

P A R T I

C H A P T E R P

Preparation for Calculus

Section P.1	Graphs and Models	2
Section P.2	Linear Models and Rates of Change	7
Section P.3	Functions and Their Graphs	14
Section P.4	Fitting Models to Data	18
Review Exercises		19
Problem Solving		23

C H A P T E R P

Preparation for Calculus

Section P.1 Graphs and Models

Solutions to Odd-Numbered Exercises

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

x -intercept: $(4, 0)$

y -intercept: $(0, 2)$

Matches graph (b)

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

x	-4	-2	0	2	4
y	-5	-2	1	4	7

3. $y = 4 - x^2$

x -intercepts: $(2, 0), (-2, 0)$

y -intercept: $(0, 4)$

Matches graph (a)

7. $y = 4 - x^2$

x	-3	-2	0	2	3
y	-5	0	4	0	-5

9. $y = |x + 2|$

x	-5	-4	-3	-2	-1	0	1
y	3	2	1	0	1	2	3

11. $y = \sqrt{x} - 4$

x	0	1	4	9	16
y	-4	-3	-2	-1	0

13.

Xmin = -3
Xmax = 5
Xscl = 1
Ymin = -3
Ymax = 5
Yscl = 1

Note that $y = 4$ when $x = 0$.

- (a) $(2, y) = (2, 1.73)$ ($y = \sqrt{5 - 2} = \sqrt{3} \approx 1.73$)
 (b) $(x, 3) = (-4, 3)$ ($3 = \sqrt{5 - (-4)}$)

17. $y = x^2 + x - 2$

y-intercept: $y = 0^2 + 0 - 2$
 $y = -2; (0, -2)$

x-intercepts: $0 = x^2 + x - 2$
 $0 = (x + 2)(x - 1)$
 $x = -2, 1; (-2, 0), (1, 0)$

21. $y = \frac{3(2 - \sqrt{x})}{x}$

y-intercept: None. x cannot equal 0.
 x-intercepts: $0 = \frac{3(2 - \sqrt{x})}{x}$
 $0 = 2 - \sqrt{x}$
 $x = 4; (4, 0)$

19. $y = x^2\sqrt{25 - x^2}$

y-intercept: $y = 0^2\sqrt{25 - 0^2}$
 $y = 0; (0, 0)$
 x-intercepts: $0 = x^2\sqrt{25 - x^2}$
 $0 = x^2\sqrt{(5 - x)(5 + x)}$
 $x = 0, \pm 5; (0, 0); (\pm 5, 0)$

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

y-intercept:
 $0^2(y) - 0^2 + 4y = 0$
 $y = 0; (0, 0)$
 x-intercept:
 $x^2(0) - x^2 + 4(0) = 0$
 $x = 0; (0, 0)$

25. Symmetric with respect to the y -axis since

$$y = (-x)^2 - 2 = x^2 - 2.$$

29. Symmetric with respect to the origin since

$$(-x)(-y) = xy = 4.$$

33. Symmetric with respect to the origin since

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

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

37. $y = -3x + 2$

Intercepts:

$$\left(\frac{2}{3}, 0\right), (0, 2)$$

Symmetry: none

27. Symmetric with respect to the x -axis since

$$(-y)^2 = y^2 = x^3 - 4x.$$

31. $y = 4 - \sqrt{x + 3}$

No symmetry with respect to either axis or the origin.

35. $y = |x^3 + x|$ is symmetric with respect to the y -axis

since $y = |(-x)^3 + (-x)| = |-(x^3 + x)| = |x^3 + x|$.

39. $y = \frac{x}{2} - 4$

Intercepts:

$$(8, 0), (0, -4)$$

Symmetry: none

41. $y = 1 - x^2$

Intercepts:

$$(1, 0), (-1, 0), (0, 1)$$

Symmetry: y-axis

43. $y = (x + 3)^2$

Intercepts:

$$(-3, 0), (0, 9)$$

Symmetry: none

45. $y = x^3 + 2$

Intercepts:

$$(-\sqrt[3]{2}, 0), (0, 2)$$

Symmetry: none

47. $y = x\sqrt{x+2}$

Intercepts:

$$(0, 0), (-2, 0)$$

Symmetry: none

Domain: $x \geq -2$

49. $x = y^3$

Intercepts: $(0, 0)$

Symmetry: origin

51. $y = \frac{1}{x}$

Intercepts: none

Symmetry: origin

53. $y = 6 - |x|$

Intercepts:

$$(0, 6), (-6, 0), (6, 0)$$

Symmetry: y-axis

55. $y^2 - x = 9$

$$y^2 = x + 9$$

$$y = \pm\sqrt{x + 9}$$

Intercepts:

$$(0, 3), (0, -3), (-9, 0)$$

Symmetry: x-axis

57. $x + 3y^2 = 6$

$$3y^2 = 6 - x$$

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

Intercepts:

$$(6, 0), (0, \sqrt{2}), (0, -\sqrt{2})$$

Symmetry: x-axis

59. $y = (x + 2)(x - 4)(x - 6)$ (other answers possible)

$$x + y = 2 \Rightarrow y = 2 - x$$

$$2x - y = 1 \Rightarrow y = 2x - 1$$

$$2 - x = 2x - 1$$

$$3 = 3x$$

$$1 = x$$

The corresponding y -value is $y = 1$.

Point of intersection: $(1, 1)$

67. $x^2 + y = 6 \Rightarrow y = 6 - x^2$

$$x + y = 4 \Rightarrow y = 4 - x$$

$$6 - x^2 = 4 - x$$

$$0 = x^2 - x - 2$$

$$0 = (x - 2)(x + 1)$$

$$x = 2, -1$$

The corresponding y -values are $y = 2$ (for $x = 2$) and $y = 5$ (for $x = -1$).

Points of intersection: $(2, 2), (-1, 5)$

71. $y = x^3$

$$y = x$$

$$x^3 = x$$

$$x^3 - x = 0$$

$$x(x + 1)(x - 1) = 0$$

$$x = 0, x = -1, \text{ or } x = 1$$

The corresponding y -values are $y = 0, y = -1$, and $y = 1$.

Points of intersection: $(0, 0), (-1, -1), (1, 1)$

61. Some possible equations:

$$y = x$$

$$y = x^3$$

$$y = 3x^3 - x$$

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

65. $x + y = 7 \Rightarrow y = 7 - x$

$$3x - 2y = 11 \Rightarrow y = \frac{3x - 11}{2}$$

$$7 - x = \frac{3x - 11}{2}$$

$$14 - 2x = 3x - 11$$

$$-5x = -25$$

$$x = 5$$

The corresponding y -value is $y = 2$.

Point of intersection: $(5, 2)$

69. $x^2 + y^2 = 5 \Rightarrow y^2 = 5 - x^2$

$$x - y = 1 \Rightarrow y = x - 1$$

$$5 - x^2 = (x - 1)^2$$

$$5 - x^2 = x^2 - 2x + 1$$

$$0 = 2x^2 - 2x - 4 = 2(x + 1)(x - 2)$$

$$x = -1 \text{ or } x = 2$$

The corresponding y -values are $y = -2$ and $y = 1$.

Points of intersection: $(-1, -2), (2, 1)$

73. $y = x^3 - 2x^2 + x - 1$

$$y = -x^2 + 3x - 1$$

$$x^3 - 2x^2 + x - 1 = -x^2 + 3x - 1$$

$$x^3 - x^2 - 2x = 0$$

$$x(x - 2)(x + 1) = 0$$

$$x = -1, 0, 2$$

$$(-1, -5), (0, -1), (2, 1)$$

75. $5.5\sqrt{x} + 10,000 = 3.29x$

$$(5.5\sqrt{x})^2 = (3.29x - 10,000)^2$$

$$30.25x = 10.8241x^2 - 65,800x + 100,000,000$$

$$0 = 10.8241x^2 - 65,830.25x + 100,000,000 \quad \text{Use the Quadratic Formula.}$$

$$x \approx 3133 \text{ units}$$

The other root, $x \approx 2949$, does not satisfy the equation $R = C$.

This problem can also be solved by using a graphing utility and finding the intersection of the graphs of C and R .

77. (a) Using a graphing utility, you obtain

$$y = -0.0153t^2 + 4.9971t + 34.9405$$

- (c) For the year 2004, $t = 34$ and

$$y \approx 187.2 \text{ CPI.}$$

(b)

79.

If the diameter is doubled, the resistance is changed by approximately a factor of $(1/4)$. For instance, $y(20) \approx 26.555$ and $y(40) \approx 6.36125$.

81. False; x -axis symmetry means that if $(1, -2)$ is on the graph, then $(1, 2)$ is also on the graph.

83. True; the x -intercepts are

$$\left(\frac{-b \pm \sqrt{b^2 - 4ac}}{2a}, 0 \right).$$

85. Distance to the origin = $K \times$ Distance to $(2, 0)$

$$\sqrt{x^2 + y^2} = K\sqrt{(x - 2)^2 + y^2}, K \neq 1$$

$$x^2 + y^2 = K^2(x^2 - 4x + 4 + y^2)$$

$$(1 - K^2)x^2 + (1 - K^2)y^2 + 4K^2x - 4K^2 = 0$$

Note: This is the equation of a circle!

Section P.2 Linear Models and Rates of Change

1. $m = 1$

3. $m = 0$

5. $m = -12$

7.

9. $m = \frac{2 - (-4)}{5 - 3}$

$$= \frac{6}{2} = 3$$

11. $m = \frac{5 - 1}{2 - 2}$
$$= \frac{4}{0}$$

undefined

13. $m = \frac{2/3 - 1/6}{-1/2 - (-3/4)}$

$$= \frac{1/2}{1/4} = 2$$

15. Since the slope is 0, the line is horizontal and its equation is $y = 1$. Therefore, three additional points are $(0, 1)$, $(1, 1)$, and $(3, 1)$.

17. The equation of this line is

$$y - 7 = -3(x - 1)$$

$$y = -3x + 10.$$

Therefore, three additional points are $(0, 10)$, $(2, 4)$, and $(3, 1)$.

19. Given a line L , you can use any two distinct points to calculate its slope. Since a line is straight, the ratio of the change in y -values to the change in x -values will always be the same. See Section P.2 Exercise 93 for a proof.

21. (a)

(b) The slopes of the line segments are

$$\frac{255.0 - 252.1}{2 - 1} = 2.9$$

$$\frac{257.7 - 255.0}{3 - 2} = 2.7$$

$$\frac{260.3 - 257.7}{4 - 3} = 2.6$$

$$\frac{262.8 - 260.3}{5 - 4} = 2.5$$

$$\frac{265.2 - 262.8}{6 - 5} = 2.4$$

$$\frac{267.7 - 265.2}{7 - 6} = 2.5$$

$$\frac{270.3 - 267.7}{8 - 7} = 2.6$$

The population increased most rapidly from 1991 to 1992.

$$(m = 2.9)$$

23. $x + 5y = 20$

$$y = -\frac{1}{5}x + 4$$

Therefore, the slope is $m = -\frac{1}{5}$ and the y -intercept is $(0, 4)$.

27. $y = \frac{3}{4}x + 3$

$$4y = 3x + 12$$

$$0 = 3x - 4y + 12$$

29. $y = \frac{2}{3}x$

$$3y = 2x$$

$$2x - 3y = 0$$

31. $y + 2 = 3(x - 3)$

$$y + 2 = 3x - 9$$

$$y = 3x - 11$$

33. $m = \frac{6 - 0}{2 - 0} = 3$

$$y - 0 = 3(x - 0)$$

$$y = 3x$$

35. $m = \frac{1 - (-3)}{2 - 0} = 2$

$$y - 1 = 2(x - 2)$$

$$y - 1 = 2x - 4$$

$$0 = 2x - y - 3$$

37. $m = \frac{8 - 0}{2 - 5} = -\frac{8}{3}$

$$y - 0 = -\frac{8}{3}(x - 5)$$

$$y = -\frac{8}{3}x + \frac{40}{3}$$

$$3y + 8x - 40 = 0$$

39. $m = \frac{8 - 1}{5 - 5}$ Undefined.

Vertical line $x = 5$

41. $m = \frac{7/2 - 3/4}{1/2 - 0} = \frac{11/4}{1/2} = \frac{11}{2}$

43. $x = 3$

$$x - 3 = 0$$

$$y - \frac{3}{4} = \frac{11}{2}(x - 0)$$

$$y = \frac{11}{2}x + \frac{3}{4}$$

$$22x - 4y + 3 = 0$$

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

$$3x + 2y - 6 = 0$$

47. $\frac{x}{a} + \frac{y}{a} = 1$

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

$$\frac{3}{a} = 1$$

$$a = 3 \Rightarrow x + y = 3$$

$$x + y - 3 = 0$$

49. $y = -3$

$$y + 3 = 0$$

51. $y = -2x + 1$

53. $y - 2 = \frac{3}{2}(x - 1)$

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

$$2y - 3x - 1 = 0$$

55. $2x - y - 3 = 0$

$$y = 2x - 3$$

57.

The lines do not appear perpendicular.

The lines are perpendicular because their slopes 1 and -1 are negative reciprocals of each other.
You must use a square setting in order for perpendicular lines to appear perpendicular.

The lines appear perpendicular.

59. $4x - 2y = 3$

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

$m = 2$

(a) $y - 1 = 2(x - 2)$

$y - 1 = 2x - 4$

$2x - y - 3 = 0$

(b) $y - 1 = -\frac{1}{2}(x - 2)$

$2y - 2 = -x + 2$

$x + 2y - 4 = 0$

61. $5x - 3y = 0$

$y = \frac{5}{3}x$

$m = \frac{5}{3}$

(a) $y - \frac{7}{8} = \frac{5}{3}(x - \frac{3}{4})$

$24y - 21 = 40x - 30$

$24y - 40x + 9 = 0$

(b) $y - \frac{7}{8} = -\frac{3}{5}(x - \frac{3}{4})$

$40y - 35 = -24x + 18$

$40y + 24x - 53 = 0$

63. (a) $x = 2 \Rightarrow x - 2 = 0$

(b) $y = 5 \Rightarrow y - 5 = 0$

65. The slope is 125. Hence, $V = 125(t - 1) + 2540$

$= 125t + 2415$

67. The slope is -2000 . Hence, $V = -2000(t - 1) + 20,400$

$= -2000t + 22,400$

69.

You can use the graphing utility to determine that the points of intersection are $(0, 0)$ and $(2, 4)$. Analytically,

$x^2 = 4x - x^2$

$2x^2 - 4x = 0$

$2x(x - 2) = 0$

$x = 0 \Rightarrow y = 0 \Rightarrow (0, 0)$

$x = 2 \Rightarrow y = 4 \Rightarrow (2, 4)$.

The slope of the line joining $(0, 0)$ and $(2, 4)$ is $m = (4 - 0)/(2 - 0) = 2$. Hence, an equation of the line is

$y - 0 = 2(x - 0)$

$y = 2x$.

71. $m_1 = \frac{1 - 0}{-2 - (-1)} = -1$

$$m_2 = \frac{-2 - 0}{2 - (-1)} = -\frac{2}{3}$$

$$m_1 \neq m_2$$

The points are not collinear.

73. Equations of perpendicular bisectors:

$$y - \frac{c}{2} = \frac{a - b}{c} \left(x - \frac{a + b}{2} \right)$$

$$y - \frac{c}{2} = \frac{a + b}{-c} \left(x - \frac{b - a}{2} \right)$$

Letting $x = 0$ in either equation gives the point of intersection:

$$\left(0, \frac{-a^2 + b^2 + c^2}{2c} \right).$$

This point lies on the third perpendicular bisector, $x = 0$.

75. Equations of altitudes:

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

$$x = b$$

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

Solving simultaneously, the point of intersection is

$$\left(b, \frac{a^2 - b^2}{c} \right).$$

77. Find the equation of the line through the points $(0, 32)$ and $(100, 212)$.

$$m = \frac{180}{100} = \frac{9}{5}$$

$$F - 32 = \frac{9}{5}(C - 0)$$

$$F = \frac{9}{5}C + 32$$

$$5F - 9C - 160 = 0$$

For $F = 72^\circ$, $C \approx 22.2^\circ$.

79. (a) $W_1 = 0.75x + 12.50$

$$W_2 = 1.30x + 9.20$$

(c) Both jobs pay \$17 per hour if 6 units are produced.

For someone who can produce more than 6 units per hour, the second offer would pay more. For a worker who produces less than 6 units per hour, the first offer pays more.

Using a graphing utility, the point of intersection is approximately $(6, 17)$. Analytically,

$$0.75x + 12.50 = 1.30x + 9.20$$

$$3.3 = 0.55x \Rightarrow x = 6$$

$$y = 0.75(6) + 12.50 = 17.$$

81. (a) Two points are $(50, 580)$ and $(47, 625)$. The slope is

$$m = \frac{625 - 580}{47 - 50} = -15.$$

$$p - 580 = -15(x - 50)$$

$$p = -15x + 750 + 580 = -15x + 1330$$

$$\text{or } x = \frac{1}{15}(1330 - p)$$

If $p = 655$, $x = \frac{1}{15}(1330 - 655) = 45$ units.

(c) If $p = 595$, $x = \frac{1}{15}(1330 - 595) = 49$ units.

83. $4x + 3y - 10 = 0 \Rightarrow d = \frac{|4(0) + 3(0) - 10|}{\sqrt{4^2 + 3^2}} = \frac{10}{5} = 2$

85. $x - y - 2 = 0 \Rightarrow d = \frac{|1(-2) + (-1)(1) - 2|}{\sqrt{1^2 + 1^2}} = \frac{5}{\sqrt{2}} = \frac{5\sqrt{2}}{2}$

87. A point on the line $x + y = 1$ is $(0, 1)$. The distance from the point $(0, 1)$ to $x + y - 5 = 0$ is

$$d = \frac{|1(0) + 1(1) - 5|}{\sqrt{1^2 + 1^2}} = \frac{|1 - 5|}{\sqrt{2}} = \frac{4}{\sqrt{2}} = 2\sqrt{2}.$$

89. If $A = 0$, then $By + C = 0$ is the horizontal line $y = -C/B$. The distance to (x_1, y_1) is

$$d = \left| y_1 - \left(\frac{-C}{B} \right) \right| = \frac{|By_1 + C|}{|B|} = \frac{|Ax_1 + By_1 + C|}{\sqrt{A^2 + B^2}}.$$

If $B = 0$, then $Ax + C = 0$ is the vertical line $x = -C/A$. The distance to (x_1, y_1) is

$$d = \left| x_1 - \left(\frac{-C}{A} \right) \right| = \frac{|Ax_1 + C|}{|A|} = \frac{|Ax_1 + By_1 + C|}{\sqrt{A^2 + B^2}}.$$

(Note that A and B cannot both be zero.)

The slope of the line $Ax + By + C = 0$ is $-A/B$. The equation of the line through (x_1, y_1) perpendicular to $Ax + By + C = 0$ is:

$$y - y_1 = \frac{B}{A}(x - x_1)$$

$$Ay - Ay_1 = Bx - Bx_1$$

$$Bx_1 - Ay_1 = Bx - Ay$$

The point of intersection of these two lines is:

$$Ax + By = -C \quad \Rightarrow \quad A^2x + ABy = -AC \quad (1)$$

$$Bx - Ay = Bx_1 - Ay_1 \Rightarrow \underline{B^2x - ABy} = \underline{B^2x_1 - ABy_1} \quad (2)$$

$$(A^2 + B^2)x = -AC + B^2x_1 - ABy_1 \quad (\text{By adding equations (1) and (2)})$$

$$x = \frac{-AC + B^2x_1 - ABy_1}{A^2 + B^2}$$

$$Ax + By = -C \quad \Rightarrow \quad ABx + B^2y = -BC \quad (3)$$

$$Bx - Ay = Bx_1 - Ay_1 \Rightarrow \underline{-ABx} + \underline{A^2y} = \underline{-ABx_1 + A^2y_1} \quad (4)$$

$$(A^2 + B^2)y = -BC - ABx_1 + A^2y_1 \quad (\text{By adding equations (3) and (4)})$$

$$y = \frac{-BC - ABx_1 + A^2y_1}{A^2 + B^2}$$

89. —CONTINUED—

$$\left(\frac{-AC + B^2x_1 - ABy_1}{A^2 + B^2}, \frac{-BC - ABx_1 + A^2y_1}{A^2 + B^2} \right) \text{ point of intersection}$$

The distance between (x_1, y_1) and this point gives us the distance between (x_1, y_1) and the line $Ax + By + C = 0$.

$$\begin{aligned} d &= \sqrt{\left[\frac{-AC + B^2x_1 - ABy_1}{A^2 + B^2} - x_1 \right]^2 + \left[\frac{-BC - ABx_1 + A^2y_1}{A^2 + B^2} - y_1 \right]^2} \\ &= \sqrt{\left[\frac{-AC - ABy_1 - A^2x_1}{A^2 + B^2} \right]^2 + \left[\frac{-BC - ABx_1 - B^2y_1}{A^2 + B^2} \right]^2} \\ &= \sqrt{\left[\frac{-A(C + By_1 + Ax_1)}{A^2 + B^2} \right]^2 + \left[\frac{-B(C + Ax_1 + By_1)}{A^2 + B^2} \right]^2} \\ &= \sqrt{\frac{(A^2 + B^2)(C + Ax_1 + By_1)^2}{(A^2 + B^2)^2}} \\ &= \frac{|Ax_1 + By_1 + C|}{\sqrt{A^2 + B^2}} \end{aligned}$$

- 91.** For simplicity, let the vertices of the rhombus be $(0, 0)$, $(a, 0)$, (b, c) , and $(a+b, c)$, as shown in the figure. The slopes of the diagonals are then

$$m_1 = \frac{c}{a+b} \text{ and } m_2 = \frac{c}{b-a}.$$

Since the sides of the Rhombus are equal, $a^2 = b^2 + c^2$, and we have

$$m_1 m_2 = \frac{c}{a+b} \cdot \frac{c}{b-a} = \frac{c^2}{b^2 - a^2} = \frac{c^2}{-c^2} = -1.$$

Therefore, the diagonals are perpendicular.

- 93.** Consider the figure below in which the four points are collinear. Since the triangles are similar, the result immediately follows.

$$\frac{y_2^* - y_1^*}{x_2^* - x_1^*} = \frac{y_2 - y_1}{x_2 - x_1}$$

- 95.** True.

$$ax + by = c_1 \Rightarrow y = -\frac{a}{b}x + \frac{c_1}{b} \Rightarrow m_1 = -\frac{a}{b}$$

$$bx - ay = c_2 \Rightarrow y = \frac{b}{a}x - \frac{c_2}{a} \Rightarrow m_2 = \frac{b}{a}$$

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

Section P.3 Functions and Their Graphs

- 1.** (a) $f(0) = 2(0) - 3 = -3$
- (b) $f(-3) = 2(-3) - 3 = -9$
- (c) $f(b) = 2b - 3$
- (d) $f(x - 1) = 2(x - 1) - 3 = 2x - 5$
- 3.** (a) $g(0) = 3 - 0^2 = 3$
- (b) $g(\sqrt{3}) = 3 - (\sqrt{3})^2 = 3 - 3 = 0$
- (c) $g(-2) = 3 - (-2)^2 = 3 - 4 = -1$
- (d) $g(t - 1) = 3 - (t - 1)^2 = -t^2 + 2t + 2$
- 5.** (a) $f(0) = \cos(2(0)) = \cos 0 = 1$
- (b) $f\left(-\frac{\pi}{4}\right) = \cos\left(2\left(-\frac{\pi}{4}\right)\right) = \cos\left(-\frac{\pi}{2}\right) = 0$
- (c) $f\left(\frac{\pi}{3}\right) = \cos\left(2\left(\frac{\pi}{3}\right)\right) = \cos\frac{2\pi}{3} = -\frac{1}{2}$
- 7.** $\frac{f(x + \Delta x) - f(x)}{\Delta x} = \frac{(x + \Delta x)^3 - x^3}{\Delta x} = \frac{x^3 + 3x^2\Delta x + 3x(\Delta x)^2 + (\Delta x)^3 - x^3}{\Delta x} = 3x^2 + 3x\Delta x + (\Delta x)^2, \Delta x \neq 0$
- 9.** $\frac{f(x) - f(2)}{x - 2} = \frac{(1/\sqrt{x-1} - 1)}{x - 2}$
- $$= \frac{1 - \sqrt{x-1}}{(x-2)\sqrt{x-1}} \cdot \frac{1 + \sqrt{x-1}}{1 + \sqrt{x-1}} = \frac{2-x}{(x-2)\sqrt{x-1}(1+\sqrt{x-1})} = \frac{-1}{\sqrt{x-1}(1+\sqrt{x-1})}, x \neq 2$$
- 11.** $h(x) = -\sqrt{x+3}$
- Domain: $x + 3 \geq 0 \Rightarrow [-3, \infty)$
- Range: $(-\infty, 0]$
- 13.** $f(t) = \sec \frac{\pi t}{4}$
- $$\frac{\pi t}{4} \neq \frac{(2k+1)\pi}{2} \Rightarrow t \neq 4k+2$$
- Domain: all $t \neq 4k+2, k$ an integer
- Range: $(-\infty, -1], [1, \infty)$
- 15.** $f(x) = \frac{1}{x}$
- Domain: $(-\infty, 0), (0, \infty)$
- Range: $(-\infty, 0), (0, \infty)$
- 17.** $f(x) = \begin{cases} 2x + 1, & x < 0 \\ 2x + 2, & x \geq 0 \end{cases}$
- (a) $f(-1) = 2(-1) + 1 = -1$
- (b) $f(0) = 2(0) + 2 = 2$
- (c) $f(2) = 2(2) + 2 = 6$
- (d) $f(t^2 + 1) = 2(t^2 + 1) = 2t^2 + 4$
- (Note: $t^2 + 1 \geq 0$ for all t)
- Domain: $(-\infty, \infty)$
- Range: $(-\infty, 1), [2, \infty)$
- 19.** $f(x) = \begin{cases} |x| + 1, & x < 1 \\ -x + 1, & x \geq 1 \end{cases}$
- (a) $f(-3) = |-3| + 1 = 4$
- (b) $f(1) = -1 + 1 = 0$
- (c) $f(3) = -3 + 1 = -2$
- (d) $f(b^2 + 1) = -(b^2 + 1) + 1 = -b^2$
- Domain: $(-\infty, \infty)$
- Range: $(-\infty, 0] \cup [1, \infty)$

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

Domain: $(-\infty, \infty)$

Range: $(-\infty, \infty)$

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

Domain: $[-3, 3]$

Range: $[0, 3]$

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

Domain: $[1, \infty)$

Range: $[0, \infty)$

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

Domain: $(-\infty, \infty)$

Range: $[-2, 2]$

29. $x - y^2 = 0 \Rightarrow y = \pm \sqrt{x}$

y is not a function of x . Some vertical lines intersect the graph twice.

33. $x^2 + y^2 = 4 \Rightarrow y = \pm \sqrt{4 - x^2}$

y is not a function of x since there are two values of y for some x .

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

If $x < 0$, then $f(x) = -x - (x - 2) = -2x + 2 = 2(1 - x)$.

If $0 \leq x < 2$, then $f(x) = x - (x - 2) = 2$.

If $x \geq 2$, then $f(x) = x + (x - 2) = 2x - 2 = 2(x - 1)$.

Thus,

$$f(x) = \begin{cases} 2(1 - x), & x < 0 \\ 2, & 0 \leq x < 2 \\ 2(x - 1), & x \geq 2. \end{cases}$$

39. The function is $g(x) = cx^2$. Since $(1, -2)$ satisfies the equation, $c = -2$. Thus, $g(x) = -2x^2$.

43. (a) For each time t , there corresponds a depth d .

(b) Domain: $0 \leq t \leq 5$

Range: $0 \leq d \leq 30$

(c)

41. The function is $r(x) = c/x$, since it must be undefined at $x = 0$. Since $(1, 32)$ satisfies the equation, $c = 32$. Thus, $r(x) = 32/x$.

45.

47. (a) The graph is shifted 3 units to the left.

- (b) The graph is shifted 1 unit to the right.

- (c) The graph is shifted 2 units upward.

- (d) The graph is shifted 4 units downward.

- (e) The graph is stretched vertically by a factor of 3.

- (f) The graph is stretched vertically by a factor of $\frac{1}{4}$.

49. (a) $y = \sqrt{x} + 2$

Vertical shift 2 units upward

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

Reflection about the x-axis

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

Horizontal shift 2 units to the right

51. (a) $T(4) = 16^\circ$, $T(15) \approx 23^\circ$

- (b) If $H(t) = T(t - 1)$, then the program would turn on (and off) one hour later.

- (c) If $H(t) = T(t) - 1$, then the overall temperature would be reduced 1 degree.

53. $f(x) = x^2$, $g(x) = \sqrt{x}$

$$(f \circ g)(x) = f(g(x)) = f(\sqrt{x}) = (\sqrt{x})^2 = x, \quad x \geq 0$$

Domain: $[0, \infty)$

$$(g \circ f)(x) = g(f(x)) = g(x^2) = \sqrt{x^2} = |x|$$

Domain: $(-\infty, \infty)$

No. Their domains are different. $(f \circ g) = (g \circ f)$ for $x \geq 0$.

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

$$(f \circ g)(x) = f(g(x)) = f(x^2 - 1) = \frac{3}{x^2 - 1}$$

Domain: all $x \neq \pm 1$

$$(g \circ f)(x) = g(f(x)) = g\left(\frac{3}{x}\right) = \left(\frac{3}{x}\right)^2 - 1 = \frac{9}{x^2} - 1 = \frac{9 - x^2}{x^2}$$

Domain: all $x \neq 0$

No, $f \circ g \neq g \circ f$.

57. $(A \circ r)(t) = A(r(t)) = A(0.6t) = \pi(0.6t)^2 = 0.36\pi t^2$
 $(A \circ r)(t)$ represents the area of the circle at time t .

59. $f(-x) = (-x)^2(4 - (-x)^2) = x^2(4 - x^2) = f(x)$
 Even

61. $f(-x) = (-x) \cos(-x) = -x \cos x = -f(x)$
 Odd

63. (a) If f is even, then $(\frac{3}{2}, 4)$ is on the graph.
 (b) If f is odd, then $(\frac{3}{2}, -4)$ is on the graph.

$$\begin{aligned} 65. f(-x) &= a_{2n+1}(-x)^{2n+1} + \dots + a_3(-x)^3 + a_1(-x) \\ &= -[a_{2n+1}x^{2n+1} + \dots + a_3x^3 + a_1x] \\ &= -f(x) \end{aligned}$$

Odd

67. Let $F(x) = f(x)g(x)$ where f and g are even. Then

$$F(-x) = f(-x)g(-x) = f(x)g(x) = F(x).$$

Thus, $F(x)$ is even. Let $F(x) = f(x)g(x)$ where f and g are odd. Then

$$F(-x) = f(-x)g(-x) = [-f(x)][-g(x)] = f(x)g(x) = F(x).$$

Thus, $F(x)$ is even.

69. $f(x) = x^2 + 1$ and $g(x) = x^4$ are even.

$$f(x)g(x) = (x^2 + 1)(x^4) = x^6 + x^4$$
 is even.

$f(x) = x^3 - x$ is odd and $g(x) = x^2$ is even.

$$f(x)g(x) = (x^3 - x)(x^2) = x^5 - x^3$$
 is odd.

71. (a)

x	length and width	volume V
1	$24 - 2(1)$	484
2	$24 - 2(2)$	800
3	$24 - 2(3)$	972
4	$24 - 2(4)$	1024
5	$24 - 2(5)$	980
6	$24 - 2(6)$	864

The maximum volume appears to be 1024 cm^3 .

$$(c) V = x(24 - 2x)^2 = 4x(12 - x)^2$$

Domain: $0 < x < 12$

Yes, V is a function of x .

Maximum volume is $V = 1024 \text{ cm}^3$ for box having dimensions $4 \times 16 \times 16 \text{ cm}$.

73. False; let $f(x) = x^2$.

Then $f(-3) = f(3) = 9$, but $-3 \neq 3$.

75. True, the function is even.

Section P.4 Fitting Models to Data

1. Quadratic function

5. (a), (b)

Yes. The cancer mortality increases linearly with increased exposure to the carcinogenic substance.

(c) If $x = 3$, then $y \approx 136$.

9. (a) Let x = per capita energy usage (in millions of Btu)

y = per capita gross national product (in thousands)

$$y = 0.0764x + 4.9985 \approx 0.08x + 5.0$$

$$r = 0.7052$$

(b)

(c) Denmark, Japan, and Canada

(d) Deleting the data for the three countries above,

$$y = 0.0959x + 1.0539$$

($r = 0.9202$ is much closer to 1.)

13. (a) $y_1 = 4.0367t + 28.9644$

$$y_2 = -0.0099t^3 + 0.5488t^2 + 0.2399t + 33.1414$$

(b)

(c) The cubic model is better.

3. Linear function

7. (a) $d = 0.066F$ or $F = 15.1d + 0.1$

(b)

The model fits well.

(c) If $F = 55$, then $d \approx 0.066(55) = 3.63$ cm.

11. (a) $y_1 = 0.0343t^3 - 0.3451t^2 + 0.8837t + 5.6061$

$$y_2 = 0.1095t + 2.0667$$

$$y_3 = 0.0917t + 0.7917$$

(b)

For 2002, $t = 12$ and $y_1 + y_2 + y_3 \approx 31.06$ cents/mile

(d) $y_3 = 0.4297t^2 + 0.5994t + 32.9745$

(e) The slope represents the average increase per year in the number of people (in millions) in HMOs.

(f) For 2000, $t = 10$, and $y_1 \approx 69.3$ million. (linear)

$$y_2 \approx 80.5 \text{ million (cubic)}$$

15. (a) $y = -1.81x^3 + 14.58x^2 + 16.39x + 10$

(c) If $x = 4.5$, $y \approx 214$ horsepower.

17. (a) Yes, y is a function of t . At each time t , there is one and only one displacement y .

(b) The amplitude is approximately

$$(2.35 - 1.65)/2 = 0.35.$$

The period is approximately

$$2(0.375 - 0.125) = 0.5.$$

(c) One model is $y = 0.35 \sin(4\pi t) + 2$.

19. Answers will vary.

Review Exercises for Chapter P

1. $y = 2x - 3$

$$x = 0 \Rightarrow y = 2(0) - 3 = -3 \Rightarrow (0, -3) \quad \text{y-intercept}$$

$$y = 0 \Rightarrow 0 = 2x - 3 \Rightarrow x = \frac{3}{2} \Rightarrow \left(\frac{3}{2}, 0\right) \quad \text{x-intercept}$$

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

$$x = 0 \Rightarrow y = \frac{0-1}{0-2} = \frac{1}{2} \Rightarrow \left(0, \frac{1}{2}\right) \quad \text{y-intercept}$$

$$y = 0 \Rightarrow 0 = \frac{x-1}{x-2} \Rightarrow x = 1 \Rightarrow (1, 0) \quad \text{x-intercept}$$

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

9. $-\frac{1}{3}x + \frac{5}{6}y = 1$

$$-\frac{2}{5}x + y = \frac{6}{5}$$

$$y = \frac{2}{5}x + \frac{6}{5}$$

Slope: $\frac{2}{5}$

y-intercept: $\frac{6}{5}$

5. Symmetric with respect to y -axis since

$$(-x)^2y - (-x)^2 + 4y = 0$$

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

11. $y = 7 - 6x - x^2$

13. $y = \sqrt{5 - x}$

Domain: $(-\infty, 5]$

15. $y = 4x^2 - 25$

Xmin = -5
Xmax = 5
Xscl = 1
Ymin = -30
Ymax = 10
Yscl = 5

17. $3x - 4y = 8$

$$\begin{array}{rcl} 4x + 4y & = & 20 \\ 7x & = & 28 \end{array}$$

$x = 4$

$y = 1$

Point: $(4, 1)$

19. You need factors
- $(x + 2)$
- and
- $(x - 2)$
- . Multiply by
- x
- to obtain origin symmetry

$y = x(x + 2)(x - 2).$

$= x^3 - 4x.$

Slope = $\frac{(5/2) - 1}{5 - (3/2)} = \frac{3/2}{7/2} = \frac{3}{7}$

23. $\frac{1 - t}{1 - 0} = \frac{1 - 5}{1 - (-2)}$

$1 - t = -\frac{4}{3}$

$t = \frac{7}{3}$

25. $y - (-5) = \frac{3}{2}(x - 0)$
 $y = \frac{3}{2}x - 5$

$2y - 3x + 10 = 0$

27. $y - 0 = -\frac{2}{3}(x - (-3))$
 $y = -\frac{2}{3}x - 2$

$3y + 2x + 6 = 0$

29. (a) $y - 4 = \frac{7}{16}(x + 2)$

$$16y - 64 = 7x + 14$$

$$0 = 7x - 16y + 78$$

(c) $m = \frac{4 - 0}{-2 - 0} = -2$

$$y = -2x$$

$$2x + y = 0$$

(b) Slope of line is $\frac{5}{3}$.

$$y - 4 = \frac{5}{3}(x + 2)$$

$$3y - 12 = 5x + 10$$

$$0 = 5x - 3y + 22$$

(d) $x = -2$

$$x + 2 = 0$$

31. The slope is -850 . $V = -850t + 12,500$.

$$V(3) = -850(3) + 12,500 = \$9950$$

33. $x - y^2 = 0$

$$y = \pm\sqrt{x}$$

Not a function of x since there are two values of y for some x .

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

(a) $f(0)$ does not exist.

(b)
$$\frac{f(1 + \Delta x) - f(1)}{\Delta x} = \frac{\frac{1}{1 + \Delta x} - \frac{1}{1}}{\Delta x} = \frac{1 - 1 - \Delta x}{(1 + \Delta x)\Delta x}$$

$$= \frac{-1}{1 + \Delta x}, \Delta x \neq -1, 0$$

41. (a) $f(x) = x^3 + c, c = -2, 0, 2$

35. $y = x^2 - 2x$

Function of x since there is one value of y for each x .

39. (a) Domain: $36 - x^2 \geq 0 \Rightarrow -6 \leq x \leq 6$ or $[-6, 6]$

Range: $[0, 6]$

(b) Domain: all $x \neq 5$ or $(-\infty, 5), (5, \infty)$

Range: all $y \neq 0$ or $(-\infty, 0), (0, \infty)$

(c) Domain: all x or $(-\infty, \infty)$

Range: all y or $(-\infty, \infty)$

(b) $f(x) = (x - c)^3, c = -2, 0, 2$

41. —CONTINUED—

(c) $f(x) = (x - 2)^3 + c, c = -2, 0, 2$

(d) $f(x) = cx^3, c = -2, 0, 2$

43. (a) Odd powers:
- $f(x) = x, g(x) = x^3, h(x) = x^5$

The graphs of f , g , and h all rise to the right and fall to the left. As the degree increases, the graph rises and falls more steeply. All three graphs pass through the points $(0, 0)$, $(1, 1)$, and $(-1, -1)$.

- (b)
- $y = x^7$
- will look like
- $h(x) = x^5$
- , but rise and fall even more steeply.

$y = x^8$ will look like $h(x) = x^6$, but rise even more steeply.

- Even powers:
- $f(x) = x^2, g(x) = x^4, h(x) = x^6$

The graphs of f , g , and h all rise to the left and to the right. As the degree increases, the graph rises more steeply. All three graphs pass through the points $(0, 0)$, $(1, 1)$, and $(-1, 1)$.

45. (a)

$$2x + 2y = 24$$

$$y = 12 - x$$

$$A = xy = x(12 - x) = 12x - x^2$$

- (b) Domain:
- $0 < x < 12$

- (c) Maximum area is
- $A = 36$
- . In general, the maximum area is attained when the rectangle is a square. In this case,
- $x = 6$
- .

47. (a) 3 (cubic), negative leading coefficient

- (b) 4 (quartic), positive leading coefficient

- (c) 2 (quadratic), negative leading coefficient

- (d) 5, positive leading coefficient

49. (a) Yes,
- y
- is a function of
- t
- . At each time
- t
- , there is one and only one displacement
- y
- .

- (b) The amplitude is approximately

$$(0.25 - (-0.25))/2 = 0.25.$$

The period is approximately 1.1.

- (c) One model is
- $y = \frac{1}{4} \cos\left(\frac{2\pi}{1.1}t\right) \approx \frac{1}{4} \cos(5.7t)$

Problem Solving for Chapter P

1. (a) $x^2 - 6x + y^2 - 8y = 0$

$$(x^2 - 6x + 9) + (y^2 - 8y + 16) = 9 + 16$$

$$(x - 3)^2 + (y - 4)^2 = 25$$

Center: $(3, 4)$ Radius: 5

(c) Slope of line from $(6, 0)$ to $(3, 4)$ is $\frac{4-0}{3-6} = -\frac{4}{3}$.

Slope of tangent line is $\frac{3}{4}$. Hence,

$$y - 0 = \frac{3}{4}(x - 6) \Rightarrow y = \frac{3}{4}x - \frac{9}{2} \quad \text{Tangent line}$$

(b) Slope of line from $(0, 0)$ to $(3, 4)$ is $\frac{4}{3}$. Slope of tangent line is $-\frac{3}{4}$. Hence,

$$y - 0 = -\frac{3}{4}(x - 0) \Rightarrow y = -\frac{3}{4}x \quad \text{Tangent line}$$

$$(d) -\frac{3}{4}x = \frac{3}{4}x - \frac{9}{2}$$

$$\frac{3}{2}x = \frac{9}{2}$$

$$x = 3$$

$$\text{Intersection: } \left(3, -\frac{9}{4}\right)$$

3. $H(x) = \begin{cases} 1 & x \geq 0 \\ 0 & x < 0 \end{cases}$

(a) $H(x) - 2$

(b) $H(x - 2)$

(c) $-H(x)$

(d) $H(-x)$

(e) $\frac{1}{2}H(x)$

(f) $-H(x - 2) + 2$

5. (a) $x + 2y = 100 \Rightarrow y = \frac{100 - x}{2}$

$$A(x) = xy = x\left(\frac{100 - x}{2}\right) = -\frac{x^2}{2} + 50x$$

Domain: $0 < x < 100$

Maximum of 1250 m^2 at $x = 50 \text{ m}, y = 25 \text{ m}$.

$$\begin{aligned} (c) \quad A(x) &= -\frac{1}{2}(x^2 - 100x) \\ &= -\frac{1}{2}(x^2 - 100x + 2500) + 1250 \\ &= -\frac{1}{2}(x - 50)^2 + 1250 \end{aligned}$$

$A(50) = 1250 \text{ m}^2$ is the maximum. $x = 50 \text{ m}, y = 25 \text{ m}$.

9. (a) Slope $= \frac{9 - 4}{3 - 2} = 5$. Slope of tangent line is less than 5.

(b) Slope $= \frac{4 - 1}{2 - 1} = 3$. Slope of tangent line is greater than 3.

(c) Slope $= \frac{4.41 - 4}{2.1 - 2} = 4.1$. Slope of tangent line is less than 4.1.

$$\begin{aligned} (d) \quad \text{Slope} &= \frac{f(2 + h) - f(2)}{(2 + h) - 2} \\ &= \frac{(2 + h)^2 - 4}{h} \\ &= \frac{4h + h^2}{h} \\ &= 4 + h, h \neq 0 \end{aligned}$$

(e) Letting h get closer and closer to 0, the slope approaches 4. Hence, the slope at $(2, 4)$ is 4.

11. (a) At $x = 1$ and $x = -3$ the sounds are equal.

$$\begin{aligned} (b) \quad \frac{I}{\sqrt{x^2 + y^2}} &= \frac{2I}{\sqrt{(x - 3)^2 + y^2}} \\ (x - 3)^2 + y^2 &= 4(x^2 + y^2) \end{aligned}$$

$$3x^2 + 3y^2 + 6x = 9$$

$$x^2 + 2x + y^2 = 3$$

$$(x + 1)^2 + y^2 = 4$$

Circle of radius 2 centered at $(-1, 0)$

13.

$$d_1 d_2 = 1$$

$$[(x + 1)^2 + y^2][(x - 1)^2 + y^2] = 1$$

$$(x + 1)^2(x - 1)^2 + y^2[(x + 1)^2 + (x - 1)^2] + y^4 = 1$$

$$(x^2 - 1)^2 + y^2[2x^2 + 2] + y^4 = 1$$

$$x^4 - 2x^2 + 1 + 2x^2y^2 + 2y^2 + y^4 = 1$$

$$(x^4 + 2x^2y^2 + y^4) - 2x^2 + 2y^2 = 0$$

$$(x^2 + y^2)^2 = 2(x^2 - y^2)$$

Let $y = 0$. Then $x^4 = 2x^2 \Rightarrow x = 0$ or $x^2 = 2$.

Thus, $(0, 0)$, $(\sqrt{2}, 0)$ and $(-\sqrt{2}, 0)$ are on the curve.

C H A P T E R 1

Limits and Their Properties

Section 1.1	A Preview of Calculus	27
Section 1.2	Finding Limits Graphically and Numerically	27
Section 1.3	Evaluating Limits Analytically	31
Section 1.4	Continuity and One-Sided Limits	37
Section 1.5	Infinite Limits	42
Review Exercises		47
Problem Solving		49

C H A P T E R 1

Limits and Their Properties

Section 1.1 A Preview of Calculus

Solutions to Odd-Numbered Exercises

1. Precalculus: $(20 \text{ ft/sec})(15 \text{ seconds}) = 300 \text{ feet}$
3. Calculus required: slope of tangent line at $x = 2$ is rate of change, and equals about 0.16.
5. Precalculus: Area = $\frac{1}{2}bh = \frac{1}{2}(5)(3) = \frac{15}{2}$ sq. units
7. Precalculus: Volume = $(2)(4)(3) = 24$ cubic units
9. (a)
- (b) The graphs of y_2 are approximations to the tangent line to y_1 at $x = 1$.
- (c) The slope is approximately 2. For a better approximation make the list numbers smaller:
 $\{0.2, 0.1, 0.01, 0.001\}$
11. (a) $D_1 = \sqrt{(5 - 1)^2 + (1 - 5)^2} = \sqrt{16 + 16} \approx 5.66$
- (b) $D_2 = \sqrt{1 + \left(\frac{5}{2}\right)^2} + \sqrt{1 + \left(\frac{5}{2} - \frac{5}{3}\right)^2} + \sqrt{1 + \left(\frac{5}{3} - \frac{5}{4}\right)^2} + \sqrt{1 + \left(\frac{5}{4} - 1\right)^2}$
 $\approx 2.693 + 1.302 + 1.083 + 1.031 \approx 6.11$
- (c) Increase the number of line segments.

Section 1.2 Finding Limits Graphically and Numerically

1.	x	1.9	1.99	1.999	2.001	2.01	2.1
	$f(x)$	0.3448	0.3344	0.3334	0.3332	0.3322	0.3226

$$\lim_{x \rightarrow 2} \frac{x - 2}{x^2 - x - 2} \approx 0.3333 \quad (\text{Actual limit is } \frac{1}{3}.)$$

3.	x	-0.1	-0.01	-0.001	0.001	0.01	0.1
	$f(x)$	0.2911	0.2889	0.2887	0.2887	0.2884	0.2863

$$\lim_{x \rightarrow 0} \frac{\sqrt{x+3} - \sqrt{3}}{x} \approx 0.2887 \quad (\text{Actual limit is } 1/(2\sqrt{3}).)$$

5.	x	2.9	2.99	2.999	3.001	3.01	3.1
	$f(x)$	-0.0641	-0.0627	-0.0625	-0.0625	-0.0623	-0.0610

$$\lim_{x \rightarrow 3} \frac{[1/(x+1)] - (1/4)}{x - 3} \approx -0.0625 \quad (\text{Actual limit is } -\frac{1}{16}).$$

7.	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

$$\lim_{x \rightarrow 0} \frac{\sin x}{x} \approx 1.0000 \quad (\text{Actual limit is } 1.) \quad (\text{Make sure you use radian mode.})$$

9. $\lim_{x \rightarrow 3} (4 - x) = 1$

11. $\lim_{x \rightarrow 2} f(x) = \lim_{x \rightarrow 2} (4 - x) = 2$

13. $\lim_{x \rightarrow 5} \frac{|x - 5|}{x - 5}$ does not exist. For values of x to the left of 5, $|x - 5|/(x - 5)$ equals -1, whereas for values of x to the right of 5, $|x - 5|/(x - 5)$ equals 1.

15. $\lim_{x \rightarrow \pi/2} \tan x$ does not exist since the function increases and decreases without bound as x approaches $\pi/2$.

17. $\lim_{x \rightarrow 0} \cos(1/x)$ does not exist since the function oscillates between -1 and 1 as x approaches 0.

19. $C(t) = 0.75 - 0.50[-(t - 1)]$

(b)

	t	3	3.3	3.4	3.5	3.6	3.7	4
	C	1.75	2.25	2.25	2.25	2.25	2.25	2.25

$$\lim_{t \rightarrow 3.5} C(t) = 2.25$$

(c)

	t	2	2.5	2.9	3	3.1	3.5	4
	C	1.25	1.75	1.75	1.75	2.25	2.25	2.25

$\lim_{t \rightarrow 3} C(t)$ does not exist. The values of C jump from 1.75 to 2.25 at $t = 3$.

21. You need to find δ such that $0 < |x - 1| < \delta$ implies

$$|f(x) - 1| = \left| \frac{1}{x} - 1 \right| < 0.1. \text{ That is,}$$

$$-0.1 < \frac{1}{x} - 1 < 0.1$$

$$1 - 0.1 < \frac{1}{x} < 1 + 0.1$$

$$\frac{9}{10} < \frac{1}{x} < \frac{11}{10}$$

$$\frac{10}{9} > x > \frac{10}{11}$$

$$\frac{10}{9} - 1 > x - 1 > \frac{10}{11} - 1$$

$$\frac{1}{9} > x - 1 > -\frac{1}{11}.$$

So take $\delta = \frac{1}{11}$. Then $0 < |x - 1| < \delta$ implies

$$-\frac{1}{11} < x - 1 < \frac{1}{11}$$

$$-\frac{1}{11} < x - 1 < \frac{1}{9}.$$

Using the first series of equivalent inequalities, you obtain

$$|f(x) - 1| = \left| \frac{1}{x} - 1 \right| < \epsilon < 0.1.$$

23. $\lim_{x \rightarrow 2} (3x + 2) = 8 = L$
 $|(3x + 2) - 8| < 0.01$

$$|3x - 6| < 0.01$$

$$3|x - 2| < 0.01$$

$$0 < |x - 2| < \frac{0.01}{3} \approx 0.0033 = \delta$$

Hence, if $0 < |x - 2| < \delta = \frac{0.01}{3}$, you have

$$3|x - 2| < 0.01$$

$$|3x - 6| < 0.01$$

$$|(3x + 2) - 8| < 0.01$$

$$|f(x) - L| < 0.01$$

25. $\lim_{x \rightarrow 2} (x^2 - 3) = 1 = L$
 $|(x^2 - 3) - 1| < 0.01$

$$|x^2 - 4| < 0.01$$

$$|(x + 2)(x - 2)| < 0.01$$

$$|x + 2| |x - 2| < 0.01$$

$$|x - 2| < \frac{0.01}{|x + 2|}$$

If we assume $1 < x < 3$, then $\delta = 0.01/5 = 0.002$.

Hence, if $0 < |x - 2| < \delta = 0.002$, you have

$$|x - 2| < 0.002 = \frac{1}{5}(0.01) < \frac{1}{|x + 2|}(0.01)$$

$$|x + 2| |x - 2| < 0.01$$

$$|x^2 - 4| < 0.01$$

$$|(x^2 - 3) - 1| < 0.01$$

$$|f(x) - L| < 0.01$$

27. $\lim_{x \rightarrow 2} (x + 3) = 5$

Given $\epsilon > 0$:

$$|(x + 3) - 5| < \epsilon$$

$$|x - 2| < \epsilon = \delta$$

Hence, let $\delta = \epsilon$.

Hence, if $0 < |x - 2| < \delta = \epsilon$, you have

$$|x - 2| < \epsilon$$

$$|(x + 3) - 5| < \epsilon$$

$$|f(x) - L| < \epsilon$$

29. $\lim_{x \rightarrow -4} \left(\frac{1}{2}x - 1\right) = \frac{1}{2}(-4) - 1 = -3$

Given $\epsilon > 0$:

$$\left| \left(\frac{1}{2}x - 1 \right) - (-3) \right| < \epsilon$$

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

$$\frac{1}{2}|x - (-4)| < \epsilon$$

$$|x - (-4)| < 2\epsilon$$

Hence, let $\delta = 2\epsilon$.

Hence, if $0 < |x - (-4)| < \delta = 2\epsilon$, you have

$$|x - (-4)| < 2\epsilon$$

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

$$\left| \left(\frac{1}{2}x - 1 \right) + 3 \right| < \epsilon$$

$$|f(x) - L| < \epsilon$$

31. $\lim_{x \rightarrow 6} 3 = 3$

Given $\epsilon > 0$:

$$|3 - 3| < \epsilon$$

$$0 < \epsilon$$

Hence, any $\delta > 0$ will work.

Hence, for any $\delta > 0$, you have

$$|3 - 3| < \epsilon$$

$$|f(x) - L| < \epsilon$$

33. $\lim_{x \rightarrow 0} \sqrt[3]{x} = 0$

Given $\epsilon > 0$: $\left| \sqrt[3]{x} - 0 \right| < \epsilon$

$$\left| \sqrt[3]{x} \right| < \epsilon$$

$$|x| < \epsilon^3 = \delta$$

Hence, let $\delta = \epsilon^3$.

Hence for $0 < |x - 0| < \delta = \epsilon^3$, you have

$$|x| < \epsilon^3$$

$$\left| \sqrt[3]{x} \right| < \epsilon$$

$$|\sqrt[3]{x} - 0| < \epsilon$$

$$|f(x) - L| < \epsilon$$

35. $\lim_{x \rightarrow -2} |x - 2| = |(-2) - 2| = 4$

Given $\epsilon > 0$:

$$\begin{aligned} ||x - 2| - 4| &< \epsilon \\ |-(x - 2) - 4| &< \epsilon \quad (x - 2 < 0) \\ |-x - 2| &= |x + 2| = |x - (-2)| < \epsilon \end{aligned}$$

Hence, $\delta = \epsilon$.

Hence for $0 < |x - (-2)| < \delta = \epsilon$, you have

$$\begin{aligned} |x + 2| &< \epsilon \\ |-(x + 2)| &< \epsilon \\ |-(x - 2) - 4| &< \epsilon \\ ||x - 2| - 4| &< \epsilon \quad (\text{because } x - 20) \\ |f(x) - L| &< \epsilon \end{aligned}$$

39. $f(x) = \frac{\sqrt{x+5}-3}{x-4}$

$$\lim_{x \rightarrow 4} f(x) = \frac{1}{6}$$

The domain is $[-5, 4) \cup (4, \infty)$.

The graphing utility does not show the hole at $(4, \frac{1}{6})$.

43. $\lim_{x \rightarrow 8} f(x) = 25$ means that the values of f approach 25 as x gets closer and closer to 8.

45. (i) The values of f approach different numbers as x approaches c from different sides of c :

(ii) The values of f increase without bound as x approaches c :

(iii) The values of f oscillate between two fixed numbers as x approaches c :

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

$$\lim_{x \rightarrow 0} (1 + x)^{1/x} = e \approx 2.71828$$

x	$f(x)$	x	$f(x)$
-0.1	2.867972	0.1	2.593742
-0.01	2.731999	0.01	2.704814
-0.001	2.719642	0.001	2.716942
-0.0001	2.718418	0.0001	2.718146
-0.00001	2.718295	0.00001	2.718268
-0.000001	2.718283	0.000001	2.718280

49. False; $f(x) = (\sin x)/x$ is undefined when $x = 0$.

From Exercise 7, we have

$$\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1.$$

51. False; let

$$f(x) = \begin{cases} x^2 - 4x, & x \neq 4 \\ 10, & x = 4 \end{cases}$$

$$f(4) = 10$$

$$\lim_{x \rightarrow 4} f(x) = \lim_{x \rightarrow 4} (x^2 - 4x) = 0 \neq 10$$

53. Answers will vary.

55. If $\lim_{x \rightarrow c} f(x) = L_1$ and $\lim_{x \rightarrow c} f(x) = L_2$, then for every $\epsilon > 0$, there exists $\delta_1 > 0$ and $\delta_2 > 0$ such that $|x - c| < \delta_1 \Rightarrow |f(x) - L_1| < \epsilon$ and $|x - c| < \delta_2 \Rightarrow |f(x) - L_2| < \epsilon$. Let δ equal the smaller of δ_1 and δ_2 . Then for $|x - c| < \delta$, we have $|L_1 - L_2| = |L_1 - f(x) + f(x) - L_2| \leq |L_1 - f(x)| + |f(x) - L_2| < \epsilon + \epsilon$.

Therefore, $|L_1 - L_2| < 2\epsilon$. Since $\epsilon > 0$ is arbitrary, it follows that $L_1 = L_2$.

57. $\lim_{x \rightarrow c} [f(x) - L] = 0$ means that for every $\epsilon > 0$ there exists $\delta > 0$ such that if

$$0 < |x - c| < \delta,$$

then

$$|(f(x) - L) - 0| < \epsilon.$$

This means the same as $|f(x) - L| < \epsilon$ when

$$0 < |x - c| < \delta.$$

Thus, $\lim_{x \rightarrow c} f(x) = L$.

Section 1.3 Evaluating Limits Analytically

1.

$$(a) \lim_{x \rightarrow 5} h(x) = 0$$

$$(b) \lim_{x \rightarrow -1} h(x) = 6$$

$$h(x) = x^2 - 5x$$

3.

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

$$(b) \lim_{x \rightarrow \pi/3} f(x) \approx 0.524 \left(= \frac{\pi}{6}\right)$$

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

$$5. \lim_{x \rightarrow 2} x^4 = 2^4 = 16$$

$$7. \lim_{x \rightarrow 0} (2x - 1) = 2(0) - 1 = -1$$

$$9. \lim_{x \rightarrow -3} (x^2 + 3x) = (-3)^2 + 3(-3) = 9 - 9 = 0$$

$$11. \lim_{x \rightarrow -3} (2x^2 + 4x + 1) = 2(-3)^2 + 4(-3) + 1 = 18 - 12 + 1 = 7$$

$$13. \lim_{x \rightarrow 2} \frac{1}{x} = \frac{1}{2}$$

$$15. \lim_{x \rightarrow 1} \frac{x-3}{x^2+4} = \frac{1-3}{1^2+4} = \frac{-2}{5} = -\frac{2}{5}$$

$$17. \lim_{x \rightarrow 7} \frac{5x}{\sqrt{x+2}} = \frac{5(7)}{\sqrt{7+2}} = \frac{35}{\sqrt{9}} = \frac{35}{3}$$

$$19. \lim_{x \rightarrow 3} \sqrt{x+1} = \sqrt{3+1} = 2$$

21. $\lim_{x \rightarrow -4} (x + 3)^2 = (-4 + 3)^2 = 1$

23. (a) $\lim_{x \rightarrow 1} f(x) = 5 - 1 = 4$

(b) $\lim_{x \rightarrow 4} g(x) = 4^3 = 64$

(c) $\lim_{x \rightarrow 1} g(f(x)) = g(f(1)) = g(4) = 64$

25. (a) $\lim_{x \rightarrow 1} f(x) = 4 - 1 = 3$

(b) $\lim_{x \rightarrow 3} g(x) = \sqrt{3 + 1} = 2$

(c) $\lim_{x \rightarrow 1} g(f(x)) = g(3) = 2$

27. $\lim_{x \rightarrow \pi/2} \sin x = \sin \frac{\pi}{2} = 1$

29. $\lim_{x \rightarrow 2} \cos \frac{\pi x}{3} = \cos \frac{\pi 2}{3} = -\frac{1}{2}$

31. $\lim_{x \rightarrow 0} \sec 2x = \sec 0 = 1$

33. $\lim_{x \rightarrow 5\pi/6} \sin x = \sin \frac{5\pi}{6} = \frac{1}{2}$

35. $\lim_{x \rightarrow 3} \tan \left(\frac{\pi x}{4} \right) = \tan \frac{3\pi}{4} = -1$

37. (a) $\lim_{x \rightarrow c} [5g(x)] = 5 \lim_{x \rightarrow c} g(x) = 5(3) = 15$

(b) $\lim_{x \rightarrow c} [f(x) + g(x)] = \lim_{x \rightarrow c} f(x) + \lim_{x \rightarrow c} g(x) = 2 + 3 = 5$

(c) $\lim_{x \rightarrow c} [f(x)g(x)] = [\lim_{x \rightarrow c} f(x)][\lim_{x \rightarrow c} g(x)] = (2)(3) = 6$

(d) $\lim_{x \rightarrow c} \frac{f(x)}{g(x)} = \frac{\lim_{x \rightarrow c} f(x)}{\lim_{x \rightarrow c} g(x)} = \frac{2}{3}$

39. (a) $\lim_{x \rightarrow c} [f(x)]^3 = [\lim_{x \rightarrow c} f(x)]^3 = (4)^3 = 64$

(b) $\lim_{x \rightarrow c} \sqrt{f(x)} = \sqrt{\lim_{x \rightarrow c} f(x)} = \sqrt{4} = 2$

(c) $\lim_{x \rightarrow c} [3f(x)] = 3 \lim_{x \rightarrow c} f(x) = 3(4) = 12$

(d) $\lim_{x \rightarrow c} [f(x)]^{3/2} = [\lim_{x \rightarrow c} f(x)]^{3/2} = (4)^{3/2} = 8$

41. $f(x) = -2x + 1$ and $g(x) = \frac{-2x^2 + x}{x}$ agree except at $x = 0$.

(a) $\lim_{x \rightarrow 0} g(x) = \lim_{x \rightarrow 0} f(x) = 1$

(b) $\lim_{x \rightarrow -1} g(x) = \lim_{x \rightarrow -1} f(x) = 3$

43. $f(x) = x(x + 1)$ and $g(x) = \frac{x^3 - x}{x - 1}$ agree except at $x = 1$.

(a) $\lim_{x \rightarrow 1} g(x) = \lim_{x \rightarrow 1} f(x) = 2$

(b) $\lim_{x \rightarrow -1} g(x) = \lim_{x \rightarrow -1} f(x) = 0$

45. $f(x) = \frac{x^2 - 1}{x + 1}$ and $g(x) = x - 1$ agree except at $x = -1$.

$\lim_{x \rightarrow -1} f(x) = \lim_{x \rightarrow -1} g(x) = -2$

47. $f(x) = \frac{x^3 - 8}{x - 2}$ and $g(x) = x^2 + 2x + 4$ agree except at $x = 2$.

$\lim_{x \rightarrow 2} f(x) = \lim_{x \rightarrow 2} g(x) = 12$

49. $\lim_{x \rightarrow 5} \frac{x - 5}{x^2 - 25} = \lim_{x \rightarrow 5} \frac{x - 5}{(x + 5)(x - 5)}$

$\lim_{x \rightarrow -3} \frac{x^2 + x - 6}{x^2 - 9} = \lim_{x \rightarrow -3} \frac{(x + 3)(x - 2)}{(x + 3)(x - 3)}$

$= \lim_{x \rightarrow 5} \frac{1}{x + 5} = \frac{1}{10}$

$= \lim_{x \rightarrow -3} \frac{x - 2}{x - 3} = \frac{-5}{-6} = \frac{5}{6}$

$$\begin{aligned}
 53. \lim_{x \rightarrow 0} \frac{\sqrt{x+5} - \sqrt{5}}{x} &= \lim_{x \rightarrow 0} \frac{\sqrt{x+5} - \sqrt{5}}{x} \cdot \frac{\sqrt{x+5} + \sqrt{5}}{\sqrt{x+5} + \sqrt{5}} \\
 &= \lim_{x \rightarrow 0} \frac{(x+5) - 5}{x(\sqrt{x+5} + \sqrt{5})} = \lim_{x \rightarrow 0} \frac{1}{\sqrt{x+5} + \sqrt{5}} = \frac{1}{2\sqrt{5}} = \frac{\sqrt{5}}{10}
 \end{aligned}$$

$$\begin{aligned}
 55. \lim_{x \rightarrow 4} \frac{\sqrt{x+5} - 3}{x-4} &= \lim_{x \rightarrow 4} \frac{\sqrt{x+5} - 3}{x-4} \cdot \frac{\sqrt{x+5} + 3}{\sqrt{x+5} + 3} \\
 &= \lim_{x \rightarrow 4} \frac{(x+5) - 9}{(x-4)(\sqrt{x+5} + 3)} = \lim_{x \rightarrow 4} \frac{1}{\sqrt{x+5} + 3} = \frac{1}{\sqrt{9} + 3} = \frac{1}{6}
 \end{aligned}$$

$$57. \lim_{x \rightarrow 0} \frac{\frac{1}{2+x} - \frac{1}{2}}{x} = \lim_{x \rightarrow 0} \frac{\frac{2-(2+x)}{2(2+x)}}{x} = \lim_{x \rightarrow 0} \frac{-1}{2(2+x)} = -\frac{1}{4}$$

$$59. \lim_{\Delta x \rightarrow 0} \frac{2(x + \Delta x) - 2x}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{2x + 2\Delta x - 2x}{\Delta x} = \lim_{\Delta x \rightarrow 0} 2 = 2$$

$$\begin{aligned}
 61. \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^2 - 2(x + \Delta x) + 1 - (x^2 - 2x + 1)}{\Delta x} &= \lim_{\Delta x \rightarrow 0} \frac{x^2 + 2x\Delta x + (\Delta x)^2 - 2x - 2\Delta x + 1 - x^2 + 2x - 1}{\Delta x} \\
 &= \lim_{\Delta x \rightarrow 0} (2x + \Delta x - 2) = 2x - 2
 \end{aligned}$$

$$63. \lim_{x \rightarrow 0} \frac{\sqrt{x+2} - \sqrt{2}}{x} \approx 0.354$$

x	-0.1	-0.01	-0.001	0	0.001	0.01	0.1
$f(x)$	0.358	0.354	0.345	?	0.354	0.353	0.349

$$\begin{aligned}
 \text{Analytically, } \lim_{x \rightarrow 0} \frac{\sqrt{x+2} - \sqrt{2}}{x} &= \lim_{x \rightarrow 0} \frac{\sqrt{x+2} - \sqrt{2}}{x} \cdot \frac{\sqrt{x+2} + \sqrt{2}}{\sqrt{x+2} + \sqrt{2}} \\
 &= \lim_{x \rightarrow 0} \frac{x+2-2}{x(\sqrt{x+2} + \sqrt{2})} = \lim_{x \rightarrow 0} \frac{1}{\sqrt{x+2} + \sqrt{2}} = \frac{1}{2\sqrt{2}} = \frac{\sqrt{2}}{4} \approx 0.354
 \end{aligned}$$

$$65. \lim_{x \rightarrow 0} \frac{\frac{1}{2+x} - \frac{1}{2}}{x} = -\frac{1}{4}$$

x	-0.1	-0.01	-0.001	0	0.001	0.01	0.1
$f(x)$	-0.263	-0.251	-0.250	?	-0.250	-0.249	-0.238

$$\text{Analytically, } \lim_{x \rightarrow 0} \frac{\frac{1}{2+x} - \frac{1}{2}}{x} = \lim_{x \rightarrow 0} \frac{2-(2+x)}{2(2+x)} \cdot \frac{1}{x} = \lim_{x \rightarrow 0} \frac{-x}{2(2+x)} \cdot \frac{1}{x} = \lim_{x \rightarrow 0} \frac{-1}{2(2+x)} = -\frac{1}{4}.$$

67. $\lim_{x \rightarrow 0} \frac{\sin x}{5x} = \lim_{x \rightarrow 0} \left[\left(\frac{\sin x}{x} \right) \left(\frac{1}{5} \right) \right] = (1) \left(\frac{1}{5} \right) = \frac{1}{5}$

$$\begin{aligned} 69. \lim_{x \rightarrow 0} \frac{\sin x(1 - \cos x)}{2x^2} &= \lim_{x \rightarrow 0} \left[\frac{1}{2} \cdot \frac{\sin x}{x} \cdot \frac{1 - \cos x}{x} \right] \\ &= \frac{1}{2}(1)(0) = 0 \end{aligned}$$

71. $\lim_{x \rightarrow 0} \frac{\sin^2 x}{x} = \lim_{x \rightarrow 0} \left[\frac{\sin x}{x} \sin x \right] = (1) \sin 0 = 0$

$$\begin{aligned} 73. \lim_{h \rightarrow 0} \frac{(1 - \cos h)^2}{h} &= \lim_{h \rightarrow 0} \left[\frac{1 - \cos h}{h} (1 - \cos h) \right] \\ &= (0)(0) = 0 \end{aligned}$$

75. $\lim_{x \rightarrow \pi/2} \frac{\cos x}{\cot x} = \lim_{x \rightarrow \pi/2} \sin x = 1$

77. $\lim_{t \rightarrow 0} \frac{\sin 3t}{2t} = \lim_{t \rightarrow 0} \left(\frac{\sin 3t}{3t} \right) \left(\frac{3}{2} \right) = (1) \left(\frac{3}{2} \right) = \frac{3}{2}$

79. $f(t) = \frac{\sin 3t}{t}$

t	-0.1	-0.01	-0.001	0	0.001	0.01	0.1
$f(t)$	2.96	2.9996	3	?	3	2.9996	2.96

Analytically, $\lim_{t \rightarrow 0} \frac{\sin 3t}{t} = \lim_{t \rightarrow 0} 3 \left(\frac{\sin 3t}{3t} \right) = 3(1) = 3$.

The limit appears to equal 3.

81. $f(x) = \frac{\sin x^2}{x}$

x	-0.1	-0.01	-0.001	0	0.001	0.01	0.1
$f(x)$	-0.099998	-0.01	-0.001	?	0.001	0.01	0.099998

Analytically, $\lim_{x \rightarrow 0} \frac{\sin x^2}{x} = \lim_{x \rightarrow 0} x \left(\frac{\sin x^2}{x^2} \right) = 0(1) = 0$.

83. $\lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \rightarrow 0} \frac{2(x+h) + 3 - (2x+3)}{h} = \lim_{h \rightarrow 0} \frac{2x + 2h + 3 - 2x - 3}{h} = \lim_{h \rightarrow 0} \frac{2h}{h} = 2$

85. $\lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \rightarrow 0} \frac{\frac{4}{x+h} - \frac{4}{x}}{h} = \lim_{h \rightarrow 0} \frac{4x - 4(x+h)}{(x+h)xh} = \lim_{h \rightarrow 0} \frac{-4}{(x+h)x} = \frac{-4}{x^2}$

87. $\lim_{x \rightarrow 0} (4 - x^2) \leq \lim_{x \rightarrow 0} f(x) \leq \lim_{x \rightarrow 0} (4 + x^2)$

$4 \leq \lim_{x \rightarrow 0} f(x) \leq 4$

Therefore, $\lim_{x \rightarrow 0} f(x) = 4$.

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

$\lim_{x \rightarrow 0} (x \cos x) = 0$

91. $f(x) = |x| \sin x$

$$\lim_{x \rightarrow 0} |x| \sin x = 0$$

95. We say that two functions f and g agree at all but one point (on an open interval) if $f(x) = g(x)$ for all x in the interval except for $x = c$, where c is in the interval.

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

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

97. An indeterminant form is obtained when evaluating a limit using direct substitution produces a meaningless fractional expression such as $0/0$. That is,

$$\lim_{x \rightarrow c} \frac{f(x)}{g(x)}$$

$$\text{for which } \lim_{x \rightarrow c} f(x) = \lim_{x \rightarrow c} g(x) = 0$$

99. $f(x) = x, g(x) = \sin x, h(x) = \frac{\sin x}{x}$

When you are “close to” 0 the magnitude of f is approximately equal to the magnitude of g . Thus, $|g|/|f| \approx 1$ when x is “close to” 0.

101. $s(t) = -16t^2 + 1000$

$$\lim_{t \rightarrow 5} \frac{s(5) - s(t)}{5 - t} = \lim_{t \rightarrow 5} \frac{600 - (-16t^2 + 1000)}{5 - t} = \lim_{t \rightarrow 5} \frac{16(t+5)(t-5)}{-(t-5)} = \lim_{t \rightarrow 5} -16(t+5) = -160 \text{ ft/sec.}$$

Speed = 160 ft/sec

103. $s(t) = -4.9t^2 + 150$

$$\begin{aligned} \lim_{t \rightarrow 3} \frac{s(3) - s(t)}{3 - t} &= \lim_{t \rightarrow 3} \frac{-4.9(3^2) + 150 - (-4.9t^2 + 150)}{3 - t} = \lim_{t \rightarrow 3} \frac{-4.9(9 - t^2)}{3 - t} \\ &= \lim_{t \rightarrow 3} \frac{-4.9(3 - t)(3 + t)}{3 - t} = \lim_{t \rightarrow 3} -4.9(3 + t) = -29.4 \text{ m/sec} \end{aligned}$$

105. Let $f(x) = 1/x$ and $g(x) = -1/x$. $\lim_{x \rightarrow 0} f(x)$ and $\lim_{x \rightarrow 0} g(x)$ do not exist.

$$\lim_{x \rightarrow 0} [f(x) + g(x)] = \lim_{x \rightarrow 0} \left[\frac{1}{x} + \left(-\frac{1}{x} \right) \right] = \lim_{x \rightarrow 0} [0] = 0$$

107. Given $f(x) = b$, show that for every $\epsilon > 0$ there exists a $\delta > 0$ such that $|f(x) - b| < \epsilon$ whenever $|x - c| < \delta$. Since $|f(x) - b| = |b - b| = 0 < \epsilon$ for any $\epsilon > 0$, then any value of $\delta > 0$ will work.

109. If $b = 0$, then the property is true because both sides are equal to 0. If $b \neq 0$, let $\epsilon > 0$ be given. Since $\lim_{x \rightarrow c} f(x) = L$, there exists $\delta > 0$ such that $|f(x) - L| < \epsilon/|b|$ whenever $0 < |x - c| < \delta$. Hence, wherever $0 < |x - c| < \delta$, we have

$$|b||f(x) - L| < \epsilon \quad \text{or} \quad |bf(x) - bL| < \epsilon$$

which implies that $\lim_{x \rightarrow c} [bf(x)] = bL$.

111. $-M|f(x)| \leq f(x)g(x) \leq M|f(x)|$

$$\lim_{x \rightarrow c} (-M|f(x)|) \leq \lim_{x \rightarrow c} f(x)g(x) \leq \lim_{x \rightarrow c} (M|f(x)|)$$

$$-M(0) \leq \lim_{x \rightarrow c} f(x)g(x) \leq M(0)$$

$$0 \leq \lim_{x \rightarrow c} f(x)g(x) \leq 0$$

Therefore, $\lim_{x \rightarrow c} f(x)g(x) = 0$.

113. False. As x approaches 0 from the left, $\frac{|x|}{x} = -1$.

115. True.

117. False. The limit does not exist.

119. Let

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

$$\lim_{x \rightarrow 0} |f(x)| = \lim_{x \rightarrow 0} 4 = 4.$$

$\lim_{x \rightarrow 0} f(x)$ does not exist since for $x < 0$, $f(x) = -4$ and for $x \geq 0$, $f(x) = 4$.

121. $f(x) = \begin{cases} 0, & \text{if } x \text{ is rational} \\ 1, & \text{if } x \text{ is irrational} \end{cases}$

$$g(x) = \begin{cases} 0, & \text{if } x \text{ is rational} \\ x, & \text{if } x \text{ is irrational} \end{cases}$$

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

No matter how “close to” 0 x is, there are still an infinite number of rational and irrational numbers so that $\lim_{x \rightarrow 0} f(x)$ does not exist.

$$\lim_{x \rightarrow 0} g(x) = 0.$$

When x is “close to” 0, both parts of the function are “close to” 0.

123. (a) $\lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2} = \lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2} \cdot \frac{1 + \cos x}{1 + \cos x}$

(b) Thus, $\frac{1 - \cos x}{x^2} \approx \frac{1}{2} \Rightarrow 1 - \cos x \approx \frac{1}{2}x^2$

$$= \lim_{x \rightarrow 0} \frac{1 - \cos^2 x}{x^2(1 + \cos x)}$$

$$\Rightarrow \cos x \approx 1 - \frac{1}{2}x^2 \text{ for } x \approx 0.$$

$$= \lim_{x \rightarrow 0} \frac{\sin^2 x}{x^2} \cdot \frac{1}{1 + \cos x}$$

(c) $\cos(0.1) \approx 1 - \frac{1}{2}(0.1)^2 = 0.995$

$$= (1)\left(\frac{1}{2}\right) = \frac{1}{2}$$

(d) $\cos(0.1) \approx 0.9950$, which agrees with part (c).

Section 1.4 Continuity and One-Sided Limits

1. (a) $\lim_{x \rightarrow 3^+} f(x) = 1$

(b) $\lim_{x \rightarrow 3^-} f(x) = 1$

(c) $\lim_{x \rightarrow 3} f(x) = 1$

The function is continuous at $x = 3$.

3. (a) $\lim_{x \rightarrow 3^+} f(x) = 0$

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

(c) $\lim_{x \rightarrow 3} f(x) = 0$

The function is NOT continuous at $x = 3$.

5. (a) $\lim_{x \rightarrow 4^+} f(x) = 2$

(b) $\lim_{x \rightarrow 4^-} f(x) = -2$

(c) $\lim_{x \rightarrow 4} f(x)$ does not exist

The function is NOT continuous at $x = 4$.

7. $\lim_{x \rightarrow 5^+} \frac{x-5}{x^2 - 25} = \lim_{x \rightarrow 5^+} \frac{1}{x+5} = \frac{1}{10}$

9. $\lim_{x \rightarrow -3^-} \frac{x}{\sqrt{x^2 - 9}}$ does not exist because $\frac{x}{\sqrt{x^2 - 9}}$ grows without bound as $x \rightarrow -3^-$.

11. $\lim_{x \rightarrow 0^-} \frac{|x|}{x} = \lim_{x \rightarrow 0^-} \frac{-x}{x} = -1.$

$$\begin{aligned} 13. \lim_{\Delta x \rightarrow 0^-} \frac{\frac{1}{x + \Delta x} - \frac{1}{x}}{\Delta x} &= \lim_{\Delta x \rightarrow 0^-} \frac{x - (x + \Delta x)}{x(x + \Delta x)} \cdot \frac{1}{\Delta x} = \lim_{\Delta x \rightarrow 0^-} \frac{-\Delta x}{x(x + \Delta x)} \cdot \frac{1}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0^-} \frac{-1}{x(x + \Delta x)} \\ &= \frac{-1}{x(x + 0)} = -\frac{1}{x^2} \end{aligned}$$

15. $\lim_{x \rightarrow 3^-} f(x) = \lim_{x \rightarrow 3^-} \frac{x+2}{2} = \frac{5}{2}$

17. $\lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} (x+1) = 2$

$\lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^-} (x^3 + 1) = 2$

$\lim_{x \rightarrow 1} f(x) = 2$

19. $\lim_{x \rightarrow \pi} \cot x$ does not exist since

$\lim_{x \rightarrow \pi^+} \cot x$ and $\lim_{x \rightarrow \pi^-} \cot x$ do not exist.

21. $\lim_{x \rightarrow 4^-} (3\llbracket x \rrbracket - 5) = 3(3) - 5 = 4$

($\llbracket x \rrbracket = 3$ for $3 < x < 4$)

23. $\lim_{x \rightarrow 3} (2 - \llbracket -x \rrbracket)$ does not exist because

$$\lim_{x \rightarrow 3^-} (2 - \llbracket -x \rrbracket) = 2 - (-3) = 5$$

and

$$\lim_{x \rightarrow 3^+} (2 - \llbracket -x \rrbracket) = 2 - (-4) = 6.$$

25. $f(x) = \frac{1}{x^2 - 4}$

27. $f(x) = \frac{\llbracket x \rrbracket}{2} + x$

has discontinuities at $x = -2$ and $x = 2$ since $f(-2)$ and $f(2)$ are not defined.

has discontinuities at each integer k since $\lim_{x \rightarrow k^-} f(x) \neq \lim_{x \rightarrow k^+} f(x)$.

29. $g(x) = \sqrt{25 - x^2}$ is continuous on $[-5, 5]$.

31. $\lim_{x \rightarrow 0^-} f(x) = 3 = \lim_{x \rightarrow 0^+} f(x).$
 f is continuous on $[-1, 4]$.

33. $f(x) = x^2 - 2x + 1$ is continuous for all real x .

35. $f(x) = 3x - \cos x$ is continuous for all real x .

37. $f(x) = \frac{x}{x^2 - x}$ is not continuous at $x = 0, 1$. Since

$\frac{x}{x^2 - x} = \frac{1}{x - 1}$ for $x \neq 0, x = 0$ is a removable discontinuity, whereas $x = 1$ is a nonremovable discontinuity.

39. $f(x) = \frac{x}{x^2 + 1}$ is continuous for all real x .

41. $f(x) = \frac{x+2}{(x+2)(x-5)}$

has a nonremovable discontinuity at $x = 5$ since $\lim_{x \rightarrow 5} f(x)$ does not exist, and has a removable discontinuity at $x = -2$ since

$$\lim_{x \rightarrow -2} f(x) = \lim_{x \rightarrow -2} \frac{1}{x-5} = -\frac{1}{7}.$$

43. $f(x) = \frac{|x+2|}{x+2}$ has a nonremovable discontinuity at $x = -2$ since $\lim_{x \rightarrow -2} f(x)$ does not exist.

45. $f(x) = \begin{cases} x, & x \leq 1 \\ x^2, & x > 1 \end{cases}$

has a **possible** discontinuity at $x = 1$.

1. $f(1) = 1$

2. $\begin{cases} \lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^-} x = 1 \\ \lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} x^2 = 1 \end{cases} \lim_{x \rightarrow 1} f(x) = 1$

3. $f(1) = \lim_{x \rightarrow 1} f(x)$

f is continuous at $x = 1$, therefore, f is continuous for all real x .

47. $f(x) = \begin{cases} \frac{x}{2} + 1, & x \leq 2 \\ 3 - x, & x > 2 \end{cases}$ has a **possible** discontinuity at $x = 2$.

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

2. $\begin{cases} \lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2^-} \left(\frac{x}{2} + 1\right) = 2 \\ \lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2^+} (3 - x) = 1 \end{cases} \lim_{x \rightarrow 2} f(x) \text{ does not exist.}$

Therefore, f has a nonremovable discontinuity at $x = 2$.

49. $f(x) = \begin{cases} \tan \frac{\pi x}{4}, & |x| < 1 \\ x, & |x| \geq 1 \end{cases} = \begin{cases} \tan \frac{\pi x}{4}, & -1 < x < 1 \\ x, & x \leq -1 \text{ or } x \geq 1 \end{cases}$ has **possible** discontinuities at $x = -1, x = 1$.

1. $f(-1) = -1 \quad f(1) = 1$

2. $\lim_{x \rightarrow -1} f(x) = -1 \quad \lim_{x \rightarrow 1} f(x) = 1$

3. $f(-1) = \lim_{x \rightarrow -1} f(x) \quad f(1) = \lim_{x \rightarrow 1} f(x)$

f is continuous at $x = \pm 1$, therefore, f is continuous for all real x .

51. $f(x) = \csc 2x$ has nonremovable discontinuities at integer multiples of $\pi/2$.

55. $\lim_{x \rightarrow 0^+} f(x) = 0$

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

f is not continuous at $x = -2$.

53. $f(x) = \llbracket x - 1 \rrbracket$ has nonremovable discontinuities at each integer k .

57. $f(2) = 8$

Find a so that $\lim_{x \rightarrow 2^+} ax^2 = 8 \Rightarrow a = \frac{8}{2^2} = 2$.

59. Find a and b such that $\lim_{x \rightarrow -1^+} (ax + b) = -a + b = 2$ and $\lim_{x \rightarrow 3^-} (ax + b) = 3a + b = -2$.

$$a - b = -2$$

$$(+) 3a + b = -2$$

$$4a = -4$$

$$a = -1$$

$$b = 2 + (-1) = 1$$

$$f(x) = \begin{cases} 2, & x \leq -1 \\ -x + 1, & -1 < x < 3 \\ -2, & x \geq 3 \end{cases}$$

61. $f(g(x)) = (x - 1)^2$

Continuous for all real x .

63. $f(g(x)) = \frac{1}{(x^2 + 5) - 6} = \frac{1}{x^2 - 1}$

Nonremovable discontinuities at $x = \pm 1$

65. $y = \llbracket x \rrbracket - x$

Nonremovable discontinuity at each integer

$$67. f(x) = \begin{cases} 2x - 4, & x \leq 3 \\ x^2 - 2x, & x > 3 \end{cases}$$

Nonremovable discontinuity at $x = 3$

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

Continuous on $(-\infty, \infty)$

71. $f(x) = \sec \frac{\pi x}{4}$

Continuous on:

$\dots, (-6, -2), (-2, 2), (2, 6), (6, 10), \dots$

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

The graph appears to be continuous on the interval $[-4, 4]$. Since $f(0)$ is not defined, we know that f has a discontinuity at $x = 0$. This discontinuity is removable so it does not show up on the graph.

75. $f(x) = \frac{1}{16}x^4 - x^3 + 3$ is continuous on $[1, 2]$.

$f(1) = \frac{33}{16}$ and $f(2) = -4$. By the Intermediate Value Theorem, $f(c) = 0$ for at least one value of c between 1 and 2.

77. $f(x) = x^2 - 2 - \cos x$ is continuous on $[0, \pi]$.

$f(0) = -3$ and $f(\pi) = \pi^2 - 1 > 0$. By the Intermediate Value Theorem, $f(c) = 0$ for the least one value of c between 0 and π .

81. $g(t) = 2 \cos t - 3t$

g is continuous on $[0, 1]$.

$$g(0) = 2 > 0 \text{ and } g(1) \approx -1.9 < 0.$$

By the Intermediate Value Theorem, $g(t) = 0$ for at least one value c between 0 and 1. Using a graphing utility, we find that $t \approx 0.5636$.

85. $f(x) = x^3 - x^2 + x - 2$

f is continuous on $[0, 3]$.

$$f(0) = -2 \text{ and } f(3) = 19$$

$$-2 < 4 < 19$$

The Intermediate Value Theorem applies.

$$x^3 - x^2 + x - 2 = 4$$

$$x^3 - x^2 + x - 6 = 0$$

$$(x - 2)(x^2 + x + 3) = 0$$

$$x = 2$$

($x^2 + x + 3$ has no real solution.)

$$c = 2$$

Thus, $f(2) = 4$.

89.

The function is not continuous at $x = 3$ because

$$\lim_{x \rightarrow 3^+} f(x) = 1 \neq 0 = \lim_{x \rightarrow 3^-} f(x).$$

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

f is continuous on $[0, 1]$.

$$f(0) = -1 \text{ and } f(1) = 1$$

By the Intermediate Value Theorem, $f(x) = 0$ for at least one value of c between 0 and 1. Using a graphing utility, we find that $x \approx 0.6823$.

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

f is continuous on $[0, 5]$.

$$f(0) = -1 \text{ and } f(5) = 29$$

$$-1 < 11 < 29$$

The Intermediate Value Theorem applies.

$$x^2 + x - 1 = 11$$

$$x^2 + x - 12 = 0$$

$$(x + 4)(x - 3) = 0$$

$$x = -4 \text{ or } x = 3$$

$$c = 3 \quad (x = -4 \text{ is not in the interval.})$$

Thus, $f(3) = 11$.

87. (a) The limit does not exist at $x = c$.

(b) The function is not defined at $x = c$.

(c) The limit exists at $x = c$, but it is not equal to the value of the function at $x = c$.

(d) The limit does not exist at $x = c$.

91. The functions agree for integer values of x :

$$\left. \begin{array}{l} g(x) = 3 - \lfloor -x \rfloor = 3 - (-x) = 3 + x \\ f(x) = 3 + \lfloor x \rfloor = 3 + x \end{array} \right\} \text{for } x \text{ an integer}$$

However, for non-integer values of x , the functions differ by 1.

$$f(x) = 3 + \lfloor x \rfloor = g(x) - 1 = 2 - \lfloor -x \rfloor.$$

$$\text{For example, } f\left(\frac{1}{2}\right) = 3 + 0 = 3, g\left(\frac{1}{2}\right) = 3 - (-1) = 4.$$

93. $N(t) = 25 \left(2 \left\lfloor \frac{t+2}{2} \right\rfloor - t \right)$

t	0	1	1.8	2	3	3.8
$N(t)$	50	25	5	50	25	5

Discontinuous at every positive even integer. The company replenishes its inventory every two months.

95. Let $V = \frac{4}{3}\pi r^3$ be the volume of a sphere of radius r :

$$V(1) = \frac{4}{3}\pi \approx 4.19$$

$$V(5) = \frac{4}{3}\pi(5^3) \approx 523.6$$

Since $4.19 < 275 < 523.6$, the Intermediate Value Theorem implies that there is at least one value r between 1 and 5 such that $V(r) = 275$. (In fact, $r \approx 4.0341$.)

97. Let c be any real number. Then $\lim_{x \rightarrow c} f(x)$ does not exist since there are both rational and irrational numbers arbitrarily close to c . Therefore, f is not continuous at c .

99. $\text{sgn}(x) = \begin{cases} -1, & \text{if } x < 0 \\ 0, & \text{if } x = 0 \\ 1, & \text{if } x > 0 \end{cases}$

(a) $\lim_{x \rightarrow 0^-} \text{sgn}(x) = -1$

(b) $\lim_{x \rightarrow 0^+} \text{sgn}(x) = 1$

(c) $\lim_{x \rightarrow 0} \text{sgn}(x)$ does not exist.

101. True; if $f(x) = g(x)$, $x \neq c$, then $\lim_{x \rightarrow c} f(x) = \lim_{x \rightarrow c} g(x)$ and at least one of these limits (if they exist) does not equal the corresponding function at $x = c$.

103. False; $f(1)$ is not defined and $\lim_{x \rightarrow 1} f(x)$ does not exist.

105. (a) $f(x) = \begin{cases} 0 & 0 \leq x < b \\ b & b < x \leq 2b \end{cases}$

NOT continuous at $x = b$.

(b) $g(x) = \begin{cases} \frac{x}{2} & 0 \leq x \leq b \\ b - \frac{x}{2} & b < x \leq 2b \end{cases}$

Continuous on $[0, 2b]$.

107. $f(x) = \frac{\sqrt{x+c^2} - c}{x}$, $c > 0$

Domain: $x + c^2 \geq 0 \Rightarrow x \geq -c^2$ and $x \neq 0$, $[-c^2, 0) \cup (0, \infty)$

$$\begin{aligned}\lim_{x \rightarrow 0} \frac{\sqrt{x+c^2} - c}{x} &= \lim_{x \rightarrow 0} \frac{\sqrt{x+c^2} - c}{x} \cdot \frac{\sqrt{x+c^2} + c}{\sqrt{x+c^2} + c} \\ &= \lim_{x \rightarrow 0} \frac{(x+c^2) - c^2}{x[\sqrt{x+c^2} + c]} = \lim_{x \rightarrow 0} \frac{1}{\sqrt{x+c^2} + c} = \frac{1}{2c}\end{aligned}$$

Define $f(0) = 1/(2c)$ to make f continuous at $x = 0$.

109. $h(x) = x[\lfloor x \rfloor]$

h has nonremovable discontinuities at

$$x = \pm 1, \pm 2, \pm 3, \dots$$

Section 1.5 Infinite Limits

1. $\lim_{x \rightarrow -2^+} 2 \left| \frac{x}{x^2 - 4} \right| = \infty$

$$\lim_{x \rightarrow -2^-} 2 \left| \frac{x}{x^2 - 4} \right| = \infty$$

5. $f(x) = \frac{1}{x^2 - 9}$

x	-3.5	-3.1	-3.01	-3.001	-2.999	-2.99	-2.9	-2.5
$f(x)$	0.308	1.639	16.64	166.6	-166.7	-16.69	-1.695	-0.364

$$\lim_{x \rightarrow -3^-} f(x) = \infty$$

$$\lim_{x \rightarrow -3^+} f(x) = -\infty$$

7. $f(x) = \frac{x^2}{x^2 - 9}$

x	-3.5	-3.1	-3.01	-3.001	-2.999	-2.99	-2.9	-2.5
$f(x)$	3.769	15.75	150.8	1501	-1499	-149.3	-14.25	-2.273

$$\lim_{x \rightarrow -3^-} f(x) = \infty$$

$$\lim_{x \rightarrow -3^+} f(x) = -\infty$$

9. $\lim_{x \rightarrow 0^+} \frac{1}{x^2} = \infty = \lim_{x \rightarrow 0^-} \frac{1}{x^2}$

Therefore, $x = 0$ is a vertical asymptote.

11. $\lim_{x \rightarrow 2^+} \frac{x^2 - 2}{(x - 2)(x + 1)} = \infty$

$$\lim_{x \rightarrow 2^-} \frac{x^2 - 2}{(x - 2)(x + 1)} = -\infty$$

Therefore, $x = 2$ is a vertical asymptote.

$$\lim_{x \rightarrow -1^+} \frac{x^2 - 2}{(x - 2)(x + 1)} = \infty$$

$$\lim_{x \rightarrow -1^-} \frac{x^2 - 2}{(x - 2)(x + 1)} = -\infty$$

Therefore, $x = -1$ is a vertical asymptote.

13. $\lim_{x \rightarrow -2^-} \frac{x^2}{x^2 - 4} = \infty$ and $\lim_{x \rightarrow -2^+} \frac{x^2}{x^2 - 4} = -\infty$

Therefore, $x = -2$ is a vertical asymptote.

$$\lim_{x \rightarrow 2^-} \frac{x^2}{x^2 - 4} = -\infty \text{ and } \lim_{x \rightarrow 2^+} \frac{x^2}{x^2 - 4} = \infty$$

Therefore, $x = 2$ is a vertical asymptote.

17. $f(x) = \tan 2x = \frac{\sin 2x}{\cos 2x}$ has vertical asymptotes at

$$x = \frac{(2n+1)\pi}{4} = \frac{\pi}{4} + \frac{n\pi}{2}, n \text{ any integer.}$$

21. $\lim_{x \rightarrow -2^+} \frac{x}{(x+2)(x-1)} = \infty$

$$\lim_{x \rightarrow -2^-} \frac{x}{(x+2)(x-1)} = -\infty$$

Therefore, $x = -2$ is a vertical asymptote.

$$\lim_{x \rightarrow 1^+} \frac{x}{(x+2)(x-1)} = \infty$$

$$\lim_{x \rightarrow 1^-} \frac{x}{(x+2)(x-1)} = -\infty$$

Therefore, $x = 1$ is a vertical asymptote.

25. $f(x) = \frac{(x-5)(x+3)}{(x-5)(x^2+1)} = \frac{x+3}{x^2+1}, x \neq 5$

No vertical asymptotes. The graph has a hole at $x = 5$.

19. $\lim_{t \rightarrow 0^+} \left(1 - \frac{4}{t^2}\right) = -\infty = \lim_{t \rightarrow 0^-} \left(1 - \frac{4}{t^2}\right)$

Therefore, $t = 0$ is a vertical asymptote.

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

has no vertical asymptote since

$$\lim_{x \rightarrow -1} f(x) = \lim_{x \rightarrow -1} (x^2 - x + 1) = 3$$

27. $s(t) = \frac{t}{\sin t}$ has vertical asymptotes at $t = n\pi, n$

a nonzero integer. There is no vertical asymptote at $t = 0$ since

$$\lim_{t \rightarrow 0} \frac{t}{\sin t} = 1.$$

29. $\lim_{x \rightarrow -1} \frac{x^2 - 1}{x + 1} = \lim_{x \rightarrow -1} (x - 1) = -2$

Removable discontinuity at $x = -1$

33. $\lim_{x \rightarrow 2^+} \frac{x - 3}{x - 2} = -\infty$

37. $\lim_{x \rightarrow -3^-} \frac{x^2 + 2x - 3}{x^2 + x - 6} = \lim_{x \rightarrow -3^-} \frac{x - 1}{x - 2} = \frac{4}{5}$

41. $\lim_{x \rightarrow 0^-} \left(1 + \frac{1}{x}\right) = -\infty$

45. $\lim_{x \rightarrow \pi} \frac{\sqrt{x}}{\csc x} = \lim_{x \rightarrow \pi} (\sqrt{x} \sin x) = 0$

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

$$\lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} \frac{1}{x - 1} = \infty$$

53. A limit in which $f(x)$ increases or decreases without bound as x approaches c is called an infinite limit. ∞ is not a number. Rather, the symbol

$$\lim_{x \rightarrow c} f(x) = \infty$$

says how the limit fails to exist.

57.

31. $\lim_{x \rightarrow -1^+} \frac{x^2 + 1}{x + 1} = \infty$

$$\lim_{x \rightarrow -1^-} \frac{x^2 + 1}{x + 1} = -\infty$$

Vertical asymptote at $x = -1$

35. $\lim_{x \rightarrow 3^+} \frac{x^2}{(x - 3)(x + 3)} = \infty$

39. $\lim_{x \rightarrow 1} \frac{x^2 - x}{(x^2 + 1)(x - 1)} = \lim_{x \rightarrow 1} \frac{x}{x^2 + 1} = \frac{1}{2}$

43. $\lim_{x \rightarrow 0^+} \frac{2}{\sin x} = \infty$

47. $\lim_{x \rightarrow (1/2)^-} x \sec(\pi x) = \infty$ and $\lim_{x \rightarrow (1/2)^+} x \sec(\pi x) = -\infty$.
Therefore, $\lim_{x \rightarrow (1/2)} x \sec(\pi x)$ does not exist.

51. $f(x) = \frac{1}{x^2 - 25}$

$$\lim_{x \rightarrow 5^-} f(x) = -\infty$$

55. One answer is $f(x) = \frac{x - 3}{(x - 6)(x + 2)} = \frac{x - 3}{x^2 - 4x - 12}$.

59. $S = \frac{k}{1 - r}$, $0 < |r| < 1$. Assume $k \neq 0$.

$$\lim_{r \rightarrow 1^-} S = \lim_{r \rightarrow 1^-} \frac{k}{1 - r} = \infty \quad (\text{or } -\infty \text{ if } k < 0)$$

61. $C = \frac{528x}{100 - x}$, $0 \leq x < 100$

(a) $C(25) = \$176$ million

(b) $C(50) = \$528$ million

(c) $C(75) = \$1584$ million

(d) $\lim_{x \rightarrow 100^-} \frac{528}{100 - x} = \infty$ Thus, it is not possible.

63. (a) $r = \frac{2(7)}{\sqrt{625 - 49}} = \frac{7}{12}$ ft/sec

(b) $r = \frac{2(15)}{\sqrt{625 - 225}} = \frac{3}{2}$ ft/sec

(c) $\lim_{x \rightarrow 25^-} \frac{2x}{\sqrt{625 - x^2}} = \infty$

65. (a)

x	1	0.5	0.2	0.1	0.01	0.001	0.0001
$f(x)$	0.1585	0.0411	0.0067	0.0017	≈ 0	≈ 0	≈ 0

$$\lim_{x \rightarrow 0^+} \frac{x - \sin x}{x} = 0$$

(b)

x	1	0.5	0.2	0.1	0.01	0.001	0.0001
$f(x)$	0.1585	0.0823	0.0333	0.0167	0.0017	≈ 0	≈ 0

$$\lim_{x \rightarrow 0^+} \frac{x - \sin x}{x^2} = 0$$

(c)

x	1	0.5	0.2	0.1	0.01	0.001	0.0001
$f(x)$	0.1585	0.1646	0.1663	0.1666	0.1667	0.1667	0.1667

$$\lim_{x \rightarrow 0^+} \frac{x - \sin x}{x^3} = 0.1167 \text{ (1/6)}$$

(d)

x	1	0.5	0.2	0.1	0.01	0.001	0.0001
$f(x)$	0.1585	0.3292	0.8317	1.6658	16.67	166.7	1667.0

$$\lim_{x \rightarrow 0^+} \frac{x - \sin x}{x^4} = \infty$$

For $n \geq 3$, $\lim_{x \rightarrow 0^+} \frac{x - \sin x}{x^n} = \infty$.

- 67.** (a) Because the circumference of the motor is half that of the saw arbor, the saw makes $1700/2 = 850$ revolutions per minute.
 (c) $2(20 \cot \phi) + 2(10 \cot \phi)$: straight sections.
 The angle subtended in each circle is

$$2\pi - \left(2\left(\frac{\pi}{2} - \phi\right)\right) = \pi + 2\phi.$$

Thus, the length of the belt around the pulleys is

$$20(\pi + 2\phi) + 10(\pi + 2\phi) = 30(\pi + 2\phi).$$

$$\text{Total length} = 60 \cot \phi + 30(\pi + 2\phi)$$

$$\text{Domain: } \left(0, \frac{\pi}{2}\right)$$

- (b) The direction of rotation is reversed.

(d)

ϕ	0.3	0.6	0.9	1.2	1.5
L	306.2	217.9	195.9	189.6	188.5

(e)

$$(f) \lim_{\phi \rightarrow (\pi/2)^-} L = 60\pi \approx 188.5$$

(All the belts are around pulleys.)

$$(g) \lim_{\phi \rightarrow 0^+} L = \infty$$

- 69.** False; for instance, let

$$f(x) = \frac{x^2 - 1}{x - 1} \text{ or}$$

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

- 73.** Given $\lim_{x \rightarrow c} f(x) = \infty$ and $\lim_{x \rightarrow c} g(x) = L$:

- (2) Product:

If $L > 0$, then for $\epsilon = L/2 > 0$ there exists $\delta_1 > 0$ such that $|g(x) - L| < L/2$ whenever $0 < |x - c| < \delta_1$. Thus,

$L/2 < g(x) < 3L/2$. Since $\lim_{x \rightarrow c} f(x) = \infty$ then for $M > 0$, there exists $\delta_2 > 0$ such that $f(x) > M(2/L)$ whenever $|x - c| < \delta_2$. Let δ be the smaller of δ_1 and δ_2 . Then for $0 < |x - c| < \delta$, we have $f(x)g(x) > M(2/L)(L/2) = M$.

Therefore $\lim_{x \rightarrow c} f(x)g(x) = \infty$. The proof is similar for $L < 0$.

- (3) Quotient: Let $\epsilon > 0$ be given.

There exists $\delta_1 > 0$ such that $f(x) > 3L/2\epsilon$ whenever $0 < |x - c| < \delta_1$ and there exists $\delta_2 > 0$ such that $|g(x) - L| < L/2$ whenever $0 < |x - c| < \delta_2$. This inequality gives us $L/2 < g(x) < 3L/2$. Let δ be the smaller of δ_1 and δ_2 . Then for $0 < |x - c| < \delta$, we have

$$\left| \frac{g(x)}{f(x)} \right| < \frac{3L/2}{3L/2\epsilon} = \epsilon.$$

Therefore, $\lim_{x \rightarrow c} \frac{g(x)}{f(x)} = 0$.

- 75.** Given $\lim_{x \rightarrow c} \frac{1}{f(x)} = 0$.

Suppose $\lim_{x \rightarrow c} f(x)$ exists and equals L . Then,

$$\lim_{x \rightarrow c} \frac{1}{f(x)} = \frac{\lim_{x \rightarrow c} 1}{\lim_{x \rightarrow c} f(x)} = \frac{1}{L} = 0.$$

This is not possible. Thus, $\lim_{x \rightarrow c} f(x)$ does not exist.

Review Exercises for Chapter 1

1. Calculus required. Using a graphing utility, you can estimate the length to be 8.3.
Or, the length is slightly longer than the distance between the two points, 8.25.

3.

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
$f(x)$	-0.26	-0.25	-0.250	-0.2499	-0.249	-0.24

$$\lim_{x \rightarrow 0} f(x) \approx -0.25$$

5. $h(x) = \frac{x^2 - 2x}{x}$

(a) $\lim_{x \rightarrow 0} h(x) = -2$

(b) $\lim_{x \rightarrow -1} h(x) = -3$

7. $\lim_{x \rightarrow 1} (3 - x) = 3 - 1 = 2$

Let $\epsilon > 0$ be given. Choose $\delta = \epsilon$. Then for

$0 < |x - 1| < \delta = \epsilon$, you have

$$|x - 1| < \epsilon$$

$$|1 - x| < \epsilon$$

$$|(3 - x) - 2| < \epsilon$$

$$|f(x) - L| < \epsilon$$

9. $\lim_{x \rightarrow 2} (x^2 - 3) = 1$

Let $\epsilon > 0$ be given. We need $|x^2 - 3 - 1| < \epsilon \Rightarrow |x^2 - 4| = |(x - 2)(x + 2)| < \epsilon \Rightarrow |x - 2| < \frac{1}{|x + 2|}\epsilon$.

Assuming, $1 < x < 3$, you can choose $\delta = \epsilon/5$. Hence, for $0 < |x - 2| < \delta = \epsilon/5$ you have

$$|x - 2| < \frac{\epsilon}{5} < \frac{1}{|x + 2|}\epsilon$$

$$|x - 2||x + 2| < \epsilon$$

$$|x^2 - 4| < \epsilon$$

$$|(x^2 - 3) - 1| < \epsilon$$

$$|f(x) - L| < \epsilon$$

11. $\lim_{t \rightarrow 4} \sqrt{t + 2} = \sqrt{4 + 2} = \sqrt{6} \approx 2.45$

13. $\lim_{t \rightarrow -2} \frac{t + 2}{t^2 - 4} = \lim_{t \rightarrow -2} \frac{1}{t - 2} = -\frac{1}{4}$

15. $\lim_{x \rightarrow 4} \frac{\sqrt{x} - 2}{x - 4} = \lim_{x \rightarrow 4} \frac{\sqrt{x} - 2}{(\sqrt{x} - 2)(\sqrt{x} + 2)}$

$$= \lim_{x \rightarrow 4} \frac{1}{\sqrt{x} + 2} = \frac{1}{\sqrt{4} + 2} = \frac{1}{4}$$

17. $\lim_{x \rightarrow 0} \frac{[1/(x + 1)] - 1}{x} = \lim_{x \rightarrow 0} \frac{1 - (x + 1)}{x(x + 1)}$

$$= \lim_{x \rightarrow 0} \frac{-1}{x + 1} = -1$$

19. $\lim_{x \rightarrow -5} \frac{x^3 + 125}{x + 5} = \lim_{x \rightarrow -5} \frac{(x + 5)(x^2 - 5x + 25)}{x + 5}$

$$= \lim_{x \rightarrow -5} (x^2 - 5x + 25)$$

$$= 75$$

21. $\lim_{x \rightarrow 0} \frac{1 - \cos x}{\sin x} = \lim_{x \rightarrow 0} \left(\frac{x}{\sin x} \right) \left(\frac{1 - \cos x}{x} \right) = (1)(0) = 0$

$$\begin{aligned}
 23. \lim_{\Delta x \rightarrow 0} \frac{\sin[(\pi/6) + \Delta x] - (1/2)}{\Delta x} &= \lim_{\Delta x \rightarrow 0} \frac{\sin(\pi/6) \cos \Delta x + \cos(\pi/6) \sin \Delta x - (1/2)}{\Delta x} \\
 &= \lim_{\Delta x \rightarrow 0} \frac{1}{2} \cdot \frac{(\cos \Delta x - 1)}{\Delta x} + \lim_{\Delta x \rightarrow 0} \frac{\sqrt{3}}{2} \cdot \frac{\sin \Delta x}{\Delta x} \\
 &= 0 + \frac{\sqrt{3}}{2}(1) = \frac{\sqrt{3}}{2}
 \end{aligned}$$

$$25. \lim_{x \rightarrow c} [f(x) \cdot g(x)] = \left(-\frac{3}{4}\right)\left(\frac{2}{3}\right) = -\frac{1}{2}$$

$$27. f(x) = \frac{\sqrt{2x+1} - \sqrt{3}}{x-1}$$

(a)	<table border="1"> <tr> <td>x</td><td>1.1</td><td>1.01</td><td>1.001</td><td>1.0001</td></tr> <tr> <td>$f(x)$</td><td>0.5680</td><td>0.5764</td><td>0.5773</td><td>0.5773</td></tr> </table>	x	1.1	1.01	1.001	1.0001	$f(x)$	0.5680	0.5764	0.5773	0.5773
x	1.1	1.01	1.001	1.0001							
$f(x)$	0.5680	0.5764	0.5773	0.5773							

$$\lim_{x \rightarrow 1^+} \frac{\sqrt{2x+1} - \sqrt{3}}{x-1} \approx 0.577 \quad (\text{Actual limit is } \sqrt{3}/3.)$$

$$\begin{aligned}
 \text{(c)} \lim_{x \rightarrow 1^+} \frac{\sqrt{2x+1} - \sqrt{3}}{x-1} &= \lim_{x \rightarrow 1^+} \frac{\sqrt{2x+1} - \sqrt{3}}{x-1} \cdot \frac{\sqrt{2x+1} + \sqrt{3}}{\sqrt{2x+1} + \sqrt{3}} \\
 &= \lim_{x \rightarrow 1^+} \frac{(2x+1) - 3}{(x-1)(\sqrt{2x+1} + \sqrt{3})} \\
 &= \lim_{x \rightarrow 1^+} \frac{2}{\sqrt{2x+1} + \sqrt{3}} \\
 &= \frac{2}{2\sqrt{3}} = \frac{1}{\sqrt{3}} = \frac{\sqrt{3}}{3}
 \end{aligned}$$

$$\begin{aligned}
 29. \lim_{t \rightarrow a} \frac{s(a) - s(t)}{a - t} &= \lim_{t \rightarrow 4} \frac{(-4.9(4)^2 + 200) - (-4.9t^2 + 200)}{4 - t} \\
 &= \lim_{t \rightarrow 4} \frac{4.9(t-4)(t+4)}{4-t} \\
 &= \lim_{t \rightarrow 4} -4.9(t+4) = -39.2 \text{ m/sec}
 \end{aligned}$$

$$33. \lim_{x \rightarrow 2} f(x) = 0$$

$$31. \lim_{x \rightarrow 3^-} \frac{|x-3|}{x-3} = \lim_{x \rightarrow 3^-} \frac{-(x-3)}{x-3} = -1$$

35. $\lim_{t \rightarrow 1} h(t)$ does not exist because $\lim_{t \rightarrow 1^-} h(t) = 1 + 1 = 2$ and $\lim_{t \rightarrow 1^+} h(t) = \frac{1}{2}(1 + 1) = 1$.

$$37. f(x) = \llbracket x+3 \rrbracket$$

$\lim_{x \rightarrow k^+} \llbracket x+3 \rrbracket = k+3$ where k is an integer.

$\lim_{x \rightarrow k^-} \llbracket x+3 \rrbracket = k+2$ where k is an integer.

Nonremovable discontinuity at each integer k
Continuous on $(k, k+1)$ for all integers k

$$39. f(x) = \frac{3x^2 - x - 2}{x - 1} = \frac{(3x+2)(x-1)}{x-1}$$

$$\lim_{x \rightarrow 1} f(x) = \lim_{x \rightarrow 1} (3x+2) = 5$$

Removable discontinuity at $x = 1$
Continuous on $(-\infty, 1) \cup (1, \infty)$

$$41. f(x) = \frac{1}{(x-2)^2}$$

$$\lim_{x \rightarrow 2} \frac{1}{(x-2)^2} = \infty$$

Nonremovable discontinuity at $x = 2$
Continuous on $(-\infty, 2) \cup (2, \infty)$

$$43. f(x) = \frac{3}{x+1}$$

$$\lim_{x \rightarrow 1^-} f(x) = -\infty$$

$$\lim_{x \rightarrow 1^+} f(x) = \infty$$

Nonremovable discontinuity at $x = -1$
Continuous on $(-\infty, -1) \cup (-1, \infty)$

45. $f(x) = \csc \frac{\pi x}{2}$

Nonremovable discontinuities at each even integer.
Continuous on

$$(2k, 2k + 2)$$

for all integers k .

- 49.** f is continuous on $[1, 2]$. $f(1) = -1 < 0$ and $f(2) = 13 > 0$. Therefore by the Intermediate Value Theorem, there is at least one value c in $(1, 2)$ such that $2c^3 - 3 = 0$.

53. $g(x) = 1 + \frac{2}{x}$

Vertical asymptote at $x = 0$

57. $\lim_{x \rightarrow -2^-} \frac{2x^2 + x + 1}{x + 2} = -\infty$

61. $\lim_{x \rightarrow 1^-} \frac{x^2 + 2x + 1}{x - 1} = -\infty$

65. $\lim_{x \rightarrow 0^+} \frac{\sin 4x}{5x} = \lim_{x \rightarrow 0^+} \left[\frac{4}{5} \left(\frac{\sin 4x}{4x} \right) \right] = \frac{4}{5}$

69. $C = \frac{80,000p}{100 - p}, 0 \leq 0 < 100$

(a) $C(15) \approx \$14,117.65$ (b) $C(50) = \$80,000$

(c) $C(90) = \$720,000$ (d) $\lim_{p \rightarrow 100^-} \frac{80,000p}{100 - p} = \infty$

47. $f(2) = 5$

Find c so that $\lim_{x \rightarrow 2^+} (cx + 6) = 5$.

$$c(2) + 6 = 5$$

$$2c = -1$$

$$c = -\frac{1}{2}$$

51. $f(x) = \frac{x^2 - 4}{|x - 2|} = (x + 2) \left[\frac{x - 2}{|x - 2|} \right]$

(a) $\lim_{x \rightarrow 2^-} f(x) = -4$

(b) $\lim_{x \rightarrow 2^+} f(x) = 4$

(c) $\lim_{x \rightarrow 2} f(x)$ does not exist.

55. $f(x) = \frac{8}{(x - 10)^2}$

Vertical asymptote at $x = 10$

59. $\lim_{x \rightarrow -1^+} \frac{x + 1}{x^3 + 1} = \lim_{x \rightarrow -1^+} \frac{1}{x^2 - x + 1} = \frac{1}{3}$

63. $\lim_{x \rightarrow 0^+} \left(x - \frac{1}{x^3} \right) = -\infty$

67. $\lim_{x \rightarrow 0^+} \frac{\csc 2x}{x} = \lim_{x \rightarrow 0^+} \frac{1}{x \sin 2x} = \infty$

Problem Solving for Chapter 1

1. (a) Perimeter $\triangle PAO = \sqrt{x^2 + (y - 1)^2} + \sqrt{x^2 + y^2} + 1$
 $= \sqrt{x^2 + (x^2 - 1)^2} + \sqrt{x^2 + x^4} + 1$

Perimeter $\triangle PBO = \sqrt{(x - 1)^2 + y^2} + \sqrt{x^2 + y^2} + 1$
 $= \sqrt{(x - 1)^2 + x^4} + \sqrt{x^2 + x^4} + 1$

(c) $\lim_{x \rightarrow 0^+} r(x) = \frac{1 + 0 + 1}{1 + 0 + 1} = \frac{2}{2} = 1$

(b) $r(x) = \frac{\sqrt{x^2 + (x^2 - 1)^2} + \sqrt{x^2 + x^4} + 1}{\sqrt{(x - 1)^2 + x^4} + \sqrt{x^2 + x^4} + 1}$

x	4	2	1	0.1	0.01
Perimeter $\triangle PAO$	33.02	9.08	3.41	2.10	2.01
Perimeter $\triangle PBO$	33.77	9.60	3.41	2.00	2.00
$r(x)$	0.98	0.95	1	1.05	1.005

3. (a) There are 6 triangles, each with a central angle of $60^\circ = \pi/3$. Hence,

$$\begin{aligned}\text{Area hexagon} &= 6\left[\frac{1}{2}bh\right] = 6\left[\frac{1}{2}(1)\sin\frac{\pi}{3}\right] \\ &= \frac{3\sqrt{3}}{2} \approx 2.598.\end{aligned}$$

$$\text{Error: } \pi - \frac{3\sqrt{3}}{2} \approx 0.5435.$$

- (b) There are n triangles, each with central angle of $\theta = 2\pi/n$. Hence,

$$An = n\left[\frac{1}{2}bh\right] = n\left[\frac{1}{2}(1)\sin\frac{2\pi}{n}\right] = \frac{n\sin(2\pi/n)}{2}.$$

(c)	<table border="1"> <tr> <td>n</td><td>6</td><td>12</td><td>24</td><td>48</td><td>96</td></tr> <tr> <td>An</td><td>2.598</td><td>3</td><td>3.106</td><td>3.133</td><td>3.139</td></tr> </table>	n	6	12	24	48	96	An	2.598	3	3.106	3.133	3.139
n	6	12	24	48	96								
An	2.598	3	3.106	3.133	3.139								

- (d) As n gets larger and larger, $2\pi/n$ approaches 0.

Letting $x = 2\pi/n$,

$$An = \frac{\sin(2\pi/n)}{2/n} = \frac{\sin(2\pi/n)}{(2\pi/n)}\pi = \frac{\sin x}{x}\pi$$

which approaches $(1)\pi = \pi$.

7. (a) $3 + x^{1/3} \geq 0$

$$x^{1/3} \geq -3$$

$$x \geq -27$$

Domain: $x \geq -27, x \neq 1$

- (b)

$$(d) \lim_{x \rightarrow 1} f(x) = \lim_{x \rightarrow 1} \frac{\sqrt{3 + x^{1/3}} - 2}{x - 1} \cdot \frac{\sqrt{3 + x^{1/3}} + 2}{\sqrt{3 + x^{1/3}} + 2}$$

$$= \lim_{x \rightarrow 1} \frac{3 + x^{1/3} - 4}{(x - 1)(\sqrt{3 + x^{1/3}} + 2)}$$

$$= \lim_{x \rightarrow 1} \frac{x^{1/3} - 1}{(x^{1/3} - 1)(x^{2/3} + x^{1/3} + 1)(\sqrt{3 + x^{1/3}} + 2)}$$

$$= \lim_{x \rightarrow 1} \frac{1}{(x^{2/3} + x^{1/3} + 1)(\sqrt{3 + x^{1/3}} + 2)}$$

$$= \frac{1}{(1 + 1 + 1)(2 + 2)} = \frac{1}{12}$$

9. (a) $\lim_{x \rightarrow 2} f(x) = 3$: g_1, g_4

- (b) f continuous at 2: g_1

- (c) $\lim_{x \rightarrow 2^-} f(x) = 3$: g_1, g_3, g_4

5. (a) Slope = $-\frac{12}{5}$

- (b) Slope of tangent line is $\frac{5}{12}$.

$$y + 12 = \frac{5}{12}(x - 5)$$

$$y = \frac{5}{12}x - \frac{169}{12} \text{ Tangent line}$$

$$(c) Q = (x, y) = (x, \sqrt{169 - x^2})$$

$$m_x = \frac{-\sqrt{169 - x^2} + 12}{x - 5}$$

$$(d) \lim_{x \rightarrow 5} m_x = \lim_{x \rightarrow 5} \frac{12 - \sqrt{169 - x^2}}{x - 5} \cdot \frac{12 + \sqrt{169 - x^2}}{12 + \sqrt{169 - x^2}}$$

$$= \lim_{x \rightarrow 5} \frac{144 - (169 - x^2)}{(x - 5)(12 + \sqrt{169 - x^2})}$$

$$= \lim_{x \rightarrow 5} \frac{x^2 - 25}{(x - 5)(12 + \sqrt{169 - x^2})}$$

$$= \lim_{x \rightarrow 5} \frac{(x + 5)}{12 + \sqrt{169 - x^2}}$$

$$= \frac{10}{12 + 12} = \frac{5}{12}$$

This is the same slope as part (b).

$$\begin{aligned}(c) \lim_{x \rightarrow -27^+} f(x) &= \frac{\sqrt{3 + (-27)^{1/3}} - 2}{-27 - 1} \\ &= \frac{-2}{-28} = \frac{1}{14} \approx 0.0714\end{aligned}$$

11.

(a) $f(1) = \llbracket 1 \rrbracket + \llbracket -1 \rrbracket = 1 + (-1) = 0$

$f(0) = 0$

$f\left(\frac{1}{2}\right) = 0 + (-1) = -1$

$f(-2.7) = -3 + 2 = -1$

(b) $\lim_{x \rightarrow 1^-} f(x) = -1$

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

$\lim_{x \rightarrow 1/2} f(x) = -1$

(c) f is continuous for all real numbers except

$x = 0, \pm 1, \pm 2, \pm 3, \dots$

13. (a)

(b) (i) $\lim_{x \rightarrow a^+} P_{a,b}(x) = 1$

(ii) $\lim_{x \rightarrow a^-} P_{a,b}(x) = 0$

(iii) $\lim_{x \rightarrow b^+} P_{a,b}(x) = 0$

(iv) $\lim_{x \rightarrow b^-} P_{a,b}(x) = 1$

(c) $P_{a,b}$ is continuous for all positive real numbers except $x = a, b$.(d) The area under the graph of u , and above the x -axis, is 1.

C H A P T E R 2

Differentiation

Section 2.1	The Derivative and the Tangent Line Problem . . .	53
Section 2.2	Basic Differentiation Rules and Rates of Change .	60
Section 2.3	The Product and Quotient Rules and Higher-Order Derivatives	67
Section 2.4	The Chain Rule	73
Section 2.5	Implicit Differentiation	79
Section 2.6	Related Rates	85
Review Exercises	92
Problem Solving	98

C H A P T E R 2

Differentiation

Section 2.1 The Derivative and the Tangent Line Problem

Solutions to Odd-Numbered Exercises

1. (a) $m = 0$

(b) $m = -3$

3. (a), (b)

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

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

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

$$= x + 1$$

5. $f(x) = 3 - 2x$ is a line. Slope = -2

7. Slope at $(1, -3) = \lim_{\Delta x \rightarrow 0} \frac{g(1 + \Delta x) - g(1)}{\Delta x}$

$$= \lim_{\Delta x \rightarrow 0} \frac{(1 + \Delta x)^2 - 4 - (-3)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{1 + 2(\Delta x) + (\Delta x)^2 - 1}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} [2 + 2(\Delta x)] = 2$$

9. Slope at $(0, 0) = \lim_{\Delta t \rightarrow 0} \frac{f(0 + \Delta t) - f(0)}{\Delta t}$
 $= \lim_{\Delta t \rightarrow 0} \frac{3(\Delta t) - (\Delta t)^2 - 0}{\Delta t}$
 $= \lim_{\Delta t \rightarrow 0} (3 - \Delta t) = 3$

11. $f(x) = 3$

$$f'(x) = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{3 - 3}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} 0 = 0$$

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

$$f'(x) = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{-5(x + \Delta x) - (-5x)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} -5 = -5$$

15. $h(s) = 3 + \frac{2}{3}s$

$$h'(s) = \lim_{\Delta s \rightarrow 0} \frac{h(s + \Delta s) - h(s)}{\Delta s}$$

$$= \lim_{\Delta s \rightarrow 0} \frac{3 + \frac{2}{3}(s + \Delta s) - \left(3 + \frac{2}{3}s\right)}{\Delta s}$$

$$= \lim_{\Delta s \rightarrow 0} \frac{\frac{2}{3}\Delta s}{\Delta s} = \frac{2}{3}$$

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

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{[2(x + \Delta x)^2 + (x + \Delta x) - 1] - [2x^2 + x - 1]}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(2x^2 + 4x\Delta x + 2(\Delta x)^2 + x + \Delta x - 1) - (2x^2 + x - 1)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{4x\Delta x + 2(\Delta x)^2 + \Delta x}{\Delta x} = \lim_{\Delta x \rightarrow 0} (4x + 2\Delta x + 1) = 4x + 1 \end{aligned}$$

19. $f(x) = x^3 - 12x$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{[(x + \Delta x)^3 - 12(x + \Delta x)] - [x^3 - 12x]}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{x^3 + 3x^2\Delta x + 3x(\Delta x)^2 + (\Delta x)^3 - 12x - 12\Delta x - x^3 + 12x}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{3x^2\Delta x + 3x(\Delta x)^2 + (\Delta x)^3 - 12\Delta x}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} (3x^2 + 3x\Delta x + (\Delta x)^2 - 12) = 3x^2 - 12 \end{aligned}$$

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

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\frac{1}{x + \Delta x - 1} - \frac{1}{x - 1}}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x - 1) - (x + \Delta x - 1)}{\Delta x(x + \Delta x - 1)(x - 1)} \\ &= \lim_{\Delta x \rightarrow 0} \frac{-\Delta x}{\Delta x(x + \Delta x - 1)(x - 1)} \\ &= \lim_{\Delta x \rightarrow 0} \frac{-1}{(x + \Delta x - 1)(x - 1)} \\ &= -\frac{1}{(x - 1)^2} \end{aligned}$$

23. $f(x) = \sqrt{x + 1}$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\sqrt{x + \Delta x + 1} - \sqrt{x + 1}}{\Delta x} \cdot \left(\frac{\sqrt{x + \Delta x + 1} + \sqrt{x + 1}}{\sqrt{x + \Delta x + 1} + \sqrt{x + 1}} \right) \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x + 1) - (x + 1)}{\Delta x [\sqrt{x + \Delta x + 1} + \sqrt{x + 1}]} \\ &= \lim_{\Delta x \rightarrow 0} \frac{1}{\sqrt{x + \Delta x + 1} + \sqrt{x + 1}} \\ &= \frac{1}{\sqrt{x + 1} + \sqrt{x + 1}} = \frac{1}{2\sqrt{x + 1}} \end{aligned}$$

25. (a) $f(x) = x^2 + 1$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{[(x + \Delta x)^2 + 1] - [x^2 + 1]}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{2x\Delta x + (\Delta x)^2}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} (2x + \Delta x) = 2x \end{aligned}$$

At $(2, 5)$, the slope of the tangent line is
 $m = 2(2) = 4$. The equation of the tangent line is

$$\begin{aligned} y - 5 &= 4(x - 2) \\ y - 5 &= 4x - 8 \\ y &= 4x - 3. \end{aligned}$$

27. (a) $f(x) = x^3$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^3 - x^3}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{3x^2\Delta x + 3x(\Delta x)^2 + (\Delta x)^3}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} (3x^2 + 3x\Delta x + (\Delta x)^2) = 3x^2 \end{aligned}$$

At $(2, 8)$, the slope of the tangent is $m = 3(2)^2 = 12$.
 The equation of the tangent line is

$$\begin{aligned} y - 8 &= 12(x - 2) \\ y &= 12x - 16. \end{aligned}$$

29. (a) $f(x) = \sqrt{x}$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\sqrt{x + \Delta x} - \sqrt{x}}{\Delta x} \cdot \frac{\sqrt{x + \Delta x} + \sqrt{x}}{\sqrt{x + \Delta x} + \sqrt{x}} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x) - x}{\Delta x(\sqrt{x + \Delta x} + \sqrt{x})} \\ &= \lim_{\Delta x \rightarrow 0} \frac{1}{\sqrt{x + \Delta x} + \sqrt{x}} = \frac{1}{2\sqrt{x}} \end{aligned}$$

At $(1, 1)$, the slope of the tangent line is

$$m = \frac{1}{2\sqrt{1}} = \frac{1}{2}.$$

The equation of the tangent line is

$$y - 1 = \frac{1}{2}(x - 1)$$

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

31. (a) $f(x) = \frac{4}{x}$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x) + \frac{4}{x + \Delta x} - \left(x + \frac{4}{x}\right)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{x(x + \Delta x)(x + \Delta x) + 4x - x^2(x + \Delta x) - 4(x + \Delta x)}{x(\Delta x)(x + \Delta x)} \\ &= \lim_{\Delta x \rightarrow 0} \frac{x^3 + 2x^2(\Delta x) + x(\Delta x)^2 - x^3 - x^2(\Delta x) - 4(\Delta x)}{x(\Delta x)(x + \Delta x)} \\ &= \lim_{\Delta x \rightarrow 0} \frac{x^2(\Delta x) + x(\Delta x)^2 - 4(\Delta x)}{x(\Delta x)(x + \Delta x)} \\ &= \lim_{\Delta x \rightarrow 0} \frac{x^2 + x(\Delta x) - 4}{x(x + \Delta x)} \\ &= \frac{x^2 - 4}{x^2} = 1 - \frac{4}{x^2} \end{aligned}$$

At $(4, 5)$, the slope of the tangent line is

$$m = 1 - \frac{4}{16} = \frac{3}{4}$$

The equation of the tangent line is

$$y - 5 = \frac{3}{4}(x - 4)$$

$$y = \frac{3}{4}x + 2$$

33. From Exercise 27 we know that $f'(x) = 3x^2$. Since the slope of the given line is 3, we have

$$3x^2 = 3$$

$$x = \pm 1.$$

Therefore, at the points $(1, 1)$ and $(-1, -1)$ the tangent lines are parallel to $3x - y + 1 = 0$. These lines have equations

$$\begin{aligned} y - 1 &= 3(x - 1) & \text{and} & & y + 1 &= 3(x + 1) \\ y &= 3x - 2 & & & y &= 3x + 2. \end{aligned}$$

35. Using the limit definition of derivative,

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

Since the slope of the given line is $-\frac{1}{2}$, we have

$$-\frac{1}{2x\sqrt{x}} = -\frac{1}{2}$$

$$x = 1.$$

Therefore, at the point $(1, 1)$ the tangent line is parallel to $x + 2y - 6 = 0$. The equation of this line is

$$y - 1 = -\frac{1}{2}(x - 1)$$

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

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

37. $g(5) = 2$ because the tangent line passes through $(5, 2)$

$$g'(5) = \frac{2 - 0}{5 - 9} = \frac{2}{-4} = -\frac{1}{2}$$

39. $f(x) = x \Rightarrow f'(x) = 1 \quad (\text{b})$

41. $f(x) = \sqrt{x} \Rightarrow f'(x)$ matches (a)

(decreasing slope as $x \rightarrow \infty$)

43.

Answers will vary.

Sample answer: $y = -x$

45. (a) If $f'(c) = 3$ and f is odd, then $f'(-c) = f'(c) = 3$

(b) If $f'(c) = 3$ and f is even, then $f'(-c) = -f'(c) = -3$

47. Let (x_0, y_0) be a point of tangency on the graph of f . By the limit definition for the derivative, $f'(x) = 4 - 2x$. The slope of the line through $(2, 5)$ and (x_0, y_0) equals the derivative of f at x_0 :

$$\frac{5 - y_0}{2 - x_0} = 4 - 2x_0$$

$$5 - y_0 = (2 - x_0)(4 - 2x_0)$$

$$5 - (4x_0 - x_0^2) = 8 - 8x_0 + 2x_0^2$$

$$0 = x_0^2 - 4x_0 + 3$$

$$0 = (x_0 - 1)(x_0 - 3) \Rightarrow x_0 = 1, 3$$

Therefore, the points of tangency are $(1, 3)$ and $(3, 3)$, and the corresponding slopes are 2 and -2 . The equations of the tangent lines are

$$y - 5 = 2(x - 2) \quad y - 5 = -2(x - 2)$$

$$y = 2x + 1 \quad y = -2x + 9$$

49. (a) $g'(0) = -3$

(b) $g'(3) = 0$

(c) Because $g'(1) = -\frac{8}{3}$, g is decreasing (falling) at $x = 1$.

(d) Because $g'(-4) = \frac{7}{3}$, g is increasing (rising) at $x = -4$.

(e) Because $g'(4)$ and $g'(6)$ are both positive, $g(6)$ is greater than $g(4)$, and $g(6) - g(4) > 0$.

(f) No, it is not possible. All you can say is that g is decreasing (falling) at $x = 2$.

51. $f(x) = \frac{1}{4}x^3$

By the limit definition of the derivative we have $f'(x) = \frac{3}{4}x^2$.

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	$\frac{1}{32}$	$\frac{1}{4}$	$\frac{27}{32}$	2
$f'(x)$	3	$\frac{27}{16}$	$\frac{3}{4}$	$\frac{3}{16}$	0	$\frac{3}{16}$	$\frac{3}{4}$	$\frac{27}{16}$	3

53. $g(x) = \frac{f(x+0.01) - f(x)}{0.01}$
 $= (2(x+0.01)) - (x+0.01)^2 - 2x + x^2 + 100$

55. $f(2) = 2(4-2) = 4, f(2.1) = 2.1(4-2.1) = 3.99$
 $f'(2) \approx \frac{3.99-4}{2.1-2} = -0.1$ [Exact: $f'(2) = 0$]

The graph of $g(x)$ is approximately the graph of $f'(x)$.

57. $f(x) = \frac{1}{\sqrt{x}}$ and $f'(x) = \frac{-1}{2x^{3/2}}$.

As $x \rightarrow \infty$, f is nearly horizontal and thus $f' \approx 0$.

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

$$\begin{aligned} S_{\Delta x}(x) &= \frac{f(2 + \Delta x) - f(2)}{\Delta x}(x-2) + f(2) \\ &= \frac{4 - (2 + \Delta x - 3)^2 - 3}{\Delta x}(x-2) + 3 = \frac{1 - (\Delta x - 1)^2}{\Delta x}(x-2) + 3 = (-\Delta x + 2)(x-2) + 3 \end{aligned}$$

(a) $\Delta x = 1$: $S_{\Delta x} = (x-2) + 3 = x + 1$

$$\Delta x = 0.5$$
: $S_{\Delta x} = \left(\frac{3}{2}\right)(x-2) + 3 = \frac{3}{2}x$

$$\Delta x = 0.1$$
: $S_{\Delta x} = \left(\frac{19}{10}\right)(x-2) + 3 = \frac{19}{10}x - \frac{4}{5}$

(b) As $\Delta x \rightarrow 0$, the line approaches the tangent line to f at $(2, 3)$.

61. $f(x) = x^2 - 1, c = 2$

$$f'(2) = \lim_{x \rightarrow 2} \frac{f(x) - f(2)}{x - 2} = \lim_{x \rightarrow 2} \frac{(x^2 - 1) - 3}{x - 2} = \lim_{x \rightarrow 2} \frac{(x-2)(x+2)}{x-2} = \lim_{x \rightarrow 2} (x+2) = 4$$

63. $f(x) = x^3 + 2x^2 + 1, c = -2$

$$f'(-2) = \lim_{x \rightarrow -2} \frac{f(x) - f(-2)}{x + 2} = \lim_{x \rightarrow -2} \frac{x^3 + 2x^2 + 1 - 1}{x + 2} = \lim_{x \rightarrow -2} \frac{(x^3 + 2x^2 + 1) - 1}{x + 2} = \lim_{x \rightarrow -2} x^2 = 4$$

65. $g(x) = \sqrt{|x|}, c = 0$

$$g'(0) = \lim_{x \rightarrow 0} \frac{g(x) - g(0)}{x - 0} = \lim_{x \rightarrow 0} \frac{\sqrt{|x|}}{x}. \text{ Does not exist.}$$

$$\text{As } x \rightarrow 0^-, \frac{\sqrt{|x|}}{x} = \frac{-1}{\sqrt{x}} \rightarrow -\infty$$

$$\text{As } x \rightarrow 0^+, \frac{\sqrt{|x|}}{x} = \frac{1}{\sqrt{x}} \rightarrow \infty$$

67. $f(x) = (x-6)^{2/3}, c = 6$

$$f'(6) = \lim_{x \rightarrow 6} \frac{f(x) - f(6)}{x - 6}$$

$$= \lim_{x \rightarrow 6} \frac{(x-6)^{2/3} - 0}{x - 6}$$

$$= \lim_{x \rightarrow 6} \frac{1}{(x-6)^{1/3}}$$

Does not exist.

69. $h(x) = (x + 5)$, $c = -5$

$$\begin{aligned} h'(-5) &= \lim_{x \rightarrow -5} \frac{h(x) - h(-5)}{x - (-5)} \\ &= \lim_{x \rightarrow -5} \frac{|x + 5| - 0}{x + 5} \\ &= \lim_{x \rightarrow -5} \frac{|x + 5|}{x + 5} \end{aligned}$$

Does not exist.

73. $f(x)$ is differentiable everywhere except at $x = -1$.
(Discontinuity)

77. $f(x)$ is differentiable on the interval $(1, \infty)$.
(At $x = 1$ the tangent line is vertical)

81. $f(x) = |x - 1|$

The derivative from the left is

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

The derivative from the right is

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

The one-sided limits are not equal. Therefore, f is not differentiable at $x = 1$.

71. $f(x)$ is differentiable everywhere except at $x = -3$.
(Sharp turn in the graph.)

75. $f(x)$ is differentiable everywhere except at $x = 3$.
(Sharp turn in the graph)

79. $f(x)$ is differentiable everywhere except at $x = 0$.
(Discontinuity)

83. $f(x) = \begin{cases} (x - 1)^3, & x \leq 1 \\ (x - 1)^2, & x > 1 \end{cases}$

The derivative from the left is

$$\begin{aligned} \lim_{x \rightarrow 1^-} \frac{f(x) - f(1)}{x - 1} &= \lim_{x \rightarrow 1^-} \frac{(x - 1)^3 - 0}{x - 1} \\ &= \lim_{x \rightarrow 1^-} (x - 1)^2 = 0. \end{aligned}$$

The derivative from the right is

$$\begin{aligned} \lim_{x \rightarrow 1^+} \frac{f(x) - f(1)}{x - 1} &= \lim_{x \rightarrow 1^+} \frac{(x - 1)^2 - 0}{x - 1} \\ &= \lim_{x \rightarrow 1^+} (x - 1) = 0. \end{aligned}$$

These one-sided limits are equal. Therefore, f is differentiable at $x = 1$. ($f'(1) = 0$)

85. Note that f is continuous at $x = 2$. $f(x) = \begin{cases} x^2 + 1, & x \leq 2 \\ 4x - 3, & x > 2 \end{cases}$

The derivative from the left is $\lim_{x \rightarrow 2^-} \frac{f(x) - f(2)}{x - 2} = \lim_{x \rightarrow 2^-} \frac{(x^2 + 1) - 5}{x - 2} = \lim_{x \rightarrow 2^-} (x + 2) = 4$.

The derivative from the right is $\lim_{x \rightarrow 2^+} \frac{f(x) - f(2)}{x - 2} = \lim_{x \rightarrow 2^+} \frac{(4x - 3) - 5}{x - 2} = \lim_{x \rightarrow 2^+} 4 = 4$.

The one-sided limits are equal. Therefore, f is differentiable at $x = 2$. ($f'(2) = 4$)

87. (a) The distance from $(3, 1)$ to the line $mx - y + 4 = 0$ is

$$\begin{aligned} d &= \frac{|Ax_1 + By_1 + C|}{\sqrt{A^2 + B^2}} \\ &= \frac{|m(3) - 1(1) + 4|}{\sqrt{m^2 + 1}} = \frac{|3m + 3|}{\sqrt{m^2 + 1}}. \end{aligned}$$

(b)

The function d is not differentiable at $m = -1$. This corresponds to the line $y = -x + 4$, which passes through the point $(3, 1)$.

89. False. the slope is $\lim_{\Delta x \rightarrow 0} \frac{f(2 + \Delta x) - f(2)}{\Delta x}$.

91. False. If the derivative from the left of a point does not equal the derivative from the right of a point, then the derivative does not exist at that point. For example, if $f(x) = |x|$, then the derivative from the left at $x = 0$ is -1 and the derivative from the right at $x = 0$ is 1 . At $x = 0$, the derivative does not exist.

93. $f(x) = \begin{cases} x \sin(1/x), & x \neq 0 \\ 0, & x = 0 \end{cases}$

Using the Squeeze Theorem, we have $-|x| \leq x \sin(1/x) \leq |x|$, $x \neq 0$. Thus, $\lim_{x \rightarrow 0} x \sin(1/x) = 0 = f(0)$ and f is continuous at $x = 0$. Using the alternative form of the derivative we have

$$\lim_{x \rightarrow 0} \frac{f(x) - f(0)}{x - 0} = \lim_{x \rightarrow 0} \frac{x \sin(1/x) - 0}{x - 0} = \lim_{x \rightarrow 0} \left(\sin \frac{1}{x} \right).$$

Since this limit does not exist (it oscillates between -1 and 1), the function is not differentiable at $x = 0$.

$$g(x) = \begin{cases} x^2 \sin(1/x), & x \neq 0 \\ 0, & x = 0 \end{cases}$$

Using the Squeeze Theorem again we have $-x^2 \leq x^2 \sin(1/x) \leq x^2$, $x \neq 0$. Thus, $\lim_{x \rightarrow 0} x^2 \sin(1/x) = 0 = f(0)$ and f is continuous at $x = 0$. Using the alternative form of the derivative we have

$$\lim_{x \rightarrow 0} \frac{f(x) - f(0)}{x - 0} = \lim_{x \rightarrow 0} \frac{x^2 \sin(1/x) - 0}{x - 0} = \lim_{x \rightarrow 0} x \sin \frac{1}{x} = 0.$$

Therefore, g is differentiable at $x = 0$, $g'(0) = 0$.

Section 2.2 Basic Differentiation Rules and Rates of Change

1. (a) $y = x^{1/2}$

$$y' = \frac{1}{2}x^{-1/2}$$

$$y'(1) = \frac{1}{2}$$

(b) $y = x^{3/2}$

$$y' = \frac{3}{2}x^{1/2}$$

$$y'(1) = \frac{3}{2}$$

(c) $y = x^2$

$$y' = 2x$$

$$y'(1) = 2$$

(d) $y = x^3$

$$y' = 3x^2$$

$$y'(1) = 3$$

3. $y = 8$

$$y' = 0$$

5. $y = x^6$

$$y' = 6x^5$$

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

$$y' = -7x^{-8} = \frac{-7}{x^8}$$

9. $y = \sqrt[5]{x} = x^{1/5}$

$$y' = \frac{1}{5}x^{-4/5} = \frac{1}{5x^{4/5}}$$

11. $f(x) = x + 1$

$$f'(x) = 1$$

13. $f(t) = -2t^2 + 3t - 6$

$$f'(t) = -4t + 3$$

15. $g(x) = x^2 + 4x^3$

$$g'(x) = 2x + 12x^2$$

17. $s(t) = t^3 - 2t + 4$

$$s'(t) = 3t^2 - 2$$

19. $y = \frac{\pi}{2} \sin \theta - \cos \theta$

$$y' = \frac{\pi}{2} \cos \theta + \sin \theta$$

21. $y = x^2 - \frac{1}{2} \cos x$

$$y' = 2x + \frac{1}{2} \sin x$$

23. $y = \frac{1}{x} - 3 \sin x$

$$y' = -\frac{1}{x^2} - 3 \cos x$$

<u>Function</u>	<u>Rewrite</u>	<u>Derivative</u>	<u>Simplify</u>
25. $y = \frac{5}{2x^2}$	$y = \frac{5}{2}x^{-2}$	$y' = -5x^{-3}$	$y' = \frac{-5}{x^3}$
27. $y = \frac{3}{(2x)^3}$	$y = \frac{3}{8}x^{-3}$	$y' = \frac{-9}{8}x^{-4}$	$y' = \frac{-9}{8x^4}$
29. $y = \frac{\sqrt{x}}{x}$	$y = x^{-1/2}$	$y' = -\frac{1}{2}x^{-3/2}$	$y' = -\frac{1}{2x^{3/2}}$
31. $f(x) = \frac{3}{x^2} = 3x^{-2}, (1, 3)$		33. $f(x) = -\frac{1}{2} + \frac{7}{5}x^3, \left(0, -\frac{1}{2}\right)$	35. $y = (2x + 1)^2, (0, 1)$ $= 4x^2 + 4x + 1$ $y' = 8x + 4$ $y'(0) = 4$
$f'(x) = -6x^{-3} = \frac{-6}{x^3}$		$f'(x) = \frac{21}{5}x^2$	
$f'(1) = -6$		$f'(0) = 0$	
37. $f(\theta) = 4 \sin \theta - \theta, (0, 0)$		39. $f(x) = x^2 + 5 - 3x^{-2}$	41. $g(t) = t^2 - \frac{4}{t^3} = t^2 - 4t^{-3}$
$f'(\theta) = 4 \cos \theta - 1$		$f'(x) = 2x + 6x^{-3} = 2x + \frac{6}{x^3}$	$g'(t) = 2t + 12t^{-4} = 2t + \frac{12}{t^4}$
$f'(0) = 4(1) - 1 = 3$			
43. $f(x) = \frac{x^3 - 3x^2 + 4}{x^2} = x - 3 + 4x^{-2}$		45. $y = x(x^2 + 1) = x^3 + x$	
$f'(x) = 1 - \frac{8}{x^3} = \frac{x^3 - 8}{x^3}$		$y' = 3x^2 + 1$	
47. $f(x) = \sqrt{x} - 6 \sqrt[3]{x} = x^{1/2} - 6x^{1/3}$		49. $h(s) = s^{4/5} - s^{2/3}$	
$f'(x) = \frac{1}{2}x^{-1/2} + 2x^{-2/3} = \frac{1}{2\sqrt{x}} + \frac{2}{x^{2/3}}$		$h'(s) = \frac{4}{5}s^{-4/5} - \frac{2}{3}s^{-1/3} = \frac{4}{5s^{1/5}} - \frac{2}{3s^{1/3}}$	
51. $f(x) = 6\sqrt{x} + 5 \cos x = 6x^{1/2} + 5 \cos x$			
$f'(x) = 3x^{-1/2} - 5 \sin x = \frac{3}{\sqrt{x}} - 5 \sin x$			
53. (a) $y = x^4 - 3x^2 + 2$		55. (a) $f(x) = \frac{2}{\sqrt[4]{x^3}} = 2x^{-3/4}$	
$y' = 4x^3 - 6x$		$f'(x) = \frac{-3}{2}x^{-7/4} = \frac{-3}{2x^{7/4}}$	
At $(1, 0)$: $y' = 4(1)^3 - 6(1) = -2$.		At $(1, 2)$, $f'(1) = \frac{-3}{2}$	
Tangent line: $y - 0 = -2(x - 1)$		Tangent line: $y - 2 = -\frac{3}{2}(x - 1)$	
$2x + y - 2 = 0$		$y = -\frac{3}{2}x + \frac{7}{2}$	
(b)		$3x + 2y - 7 = 0$	
		(b)	

57. $y = x^4 - 8x^2 + 2$

$$y' = 4x^3 - 16x$$

$$= 4x(x^2 - 4)$$

$$= 4x(x - 2)(x + 2)$$

$$y' = 0 \Rightarrow x = 0, \pm 2$$

Horizontal tangents: $(0, 2), (2, -14), (-2, -14)$

61. $y = x + \sin x, 0 \leq x < 2\pi$

$$y' = 1 + \cos x = 0$$

$$\cos x = -1 \Rightarrow x = \pi$$

At $x = \pi, y = \pi$.

Horizontal tangent: (π, π)

59. $y = \frac{1}{x^2} = x^{-2}$

$$y' = -2x^{-3} = \frac{-2}{x^3}$$
 cannot equal zero.

Therefore, there are no horizontal tangents.

63. $x^2 - kx = 4x - 9$ Equate functions

$$2x - k = 4 \quad \text{Equate derivatives}$$

Hence, $k = 2x - 4$ and

$$x^2 - (2x - 4)x = 4x - 9 \Rightarrow -x^2 = -9 \Rightarrow x = \pm 3.$$

For $x = 3, k = 2$ and for $x = -3, k = -10$.

65. $\frac{k}{x} = -\frac{3}{4}x + 3$ Equate functions

$$-\frac{k}{x^2} = -\frac{3}{4} \quad \text{Equate derivatives}$$

Hence, $k = \frac{3}{4}x^2$ and $\frac{4}{x} = -\frac{3}{4}x + 3 \Rightarrow \frac{3}{4}x = -\frac{3}{4}x + 3 \Rightarrow \frac{3}{2}x = 3 \Rightarrow x = 2 \Rightarrow k = 3$.

67. (a) The slope appears to be steepest between A and B.

(b) The average rate of change between A and B is greater than the instantaneous rate of change at B.

69. $g(x) = f(x) + 6 \Rightarrow g'(x) = f'(x)$

71.

If f is linear then its derivative is a constant function.

$$f(x) = ax + b$$

$$f'(x) = a$$

73. Let (x_1, y_1) and (x_2, y_2) be the points of tangency on $y = x^2$ and $y = -x^2 + 6x - 5$, respectively. The derivatives of these functions are

$$y' = 2x \Rightarrow m = 2x_1 \quad \text{and} \quad y' = -2x + 6 \Rightarrow m = -2x_2 + 6.$$

$$m = 2x_1 = -2x_2 + 6$$

$$x_1 = -x_2 + 3$$

Since $y_1 = x_1^2$ and $y_2 = -x_2^2 + 6x_2 - 5$,

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{(-x_2^2 + 6x_2 - 5) - (-x_1^2)}{x_2 - x_1} = -2x_2 + 6.$$

$$\frac{(-x_2^2 + 6x_2 - 5) - (-x_2 + 3)^2}{x_2 - (-x_2 + 3)} = -2x_2 + 6$$

$$(-x_2^2 + 6x_2 - 5) - (x_2^2 - 6x_2 + 9) = (-2x_2 + 6)(2x_2 - 3)$$

$$-2x_2^2 + 12x_2 - 14 = -4x_2^2 + 18x_2 - 18$$

$$2x_2^2 - 6x_2 + 4 = 0$$

$$2(x_2 - 2)(x_2 - 1) = 0$$

$$x_2 = 1 \text{ or } 2$$

$$x_2 = 1 \Rightarrow y_2 = 0, x_1 = 2 \text{ and } y_1 = 4$$

Thus, the tangent line through $(1, 0)$ and $(2, 4)$ is

$$y - 0 = \left(\frac{4 - 0}{2 - 1}\right)(x - 1) \Rightarrow y = 4x - 4.$$

$$x_2 = 2 \Rightarrow y_2 = 3, x_1 = 1 \text{ and } y_1 = 1$$

Thus, the tangent line through $(2, 3)$ and $(1, 1)$ is

$$y - 1 = \left(\frac{3 - 1}{2 - 1}\right)(x - 1) \Rightarrow y = 2x - 1.$$

75. $f(x) = \sqrt{x}, (-4, 0)$

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

$$\frac{1}{2\sqrt{x}} = \frac{0 - y}{-4 - x}$$

$$4 + x = 2\sqrt{xy}$$

$$4 + x = 2\sqrt{x}\sqrt{x}$$

$$4 + x = 2x$$

$$x = 4, y = 2$$

The point $(4, 2)$ is on the graph of f .

$$\text{Tangent line: } y - 2 = \frac{0 - 2}{-4 - 4}(x - 4)$$

$$4y - 8 = x - 4$$

$$0 = x - 4y + 4$$

77. $f'(1) = -1$

79. (a) One possible secant is between (3.9, 7.7019) and (4, 8):

$$y - 8 = \frac{8 - 7.7019}{4 - 3.9}(x - 4)$$

$$y - 8 = 2.981(x - 4)$$

$$y = S(x) = 2.981x - 3.924$$

$$(b) f'(x) = \frac{3}{2}x^{1/2} \Rightarrow f'(4) = \frac{3}{2}(2) = 3$$

$$T(x) = 3(x - 4) + 8 = 3x - 4$$

$S(x)$ is an approximation of the tangent line $T(x)$.

- (c) As you move further away from (4, 8), the accuracy of the approximation T gets worse.

(d)	Δx	-3	-2	-1	-0.5	-0.1	0	0.1	0.5	1	2	3
	$f(4 + \Delta x)$	1	2.828	5.196	6.548	7.702	8	8.302	9.546	11.180	14.697	18.520
	$T(4 + \Delta x)$	-1	2	5	6.5	7.7	8	8.3	9.5	11	14	17

81. False. Let $f(x) = x^2$ and $g(x) = x^2 + 4$. Then $f'(x) = g'(x) = 2x$, but $f(x) \neq g(x)$.

83. False. If $y = \pi^2$, then $dy/dx = 0$. (π^2 is a constant.)

85. True. If $g(x) = 3f(x)$, then $g'(x) = 3f'(x)$.

87. $f(t) = 2t + 7, [1, 2]$

$$f'(t) = 2$$

Instantaneous rate of change is the constant 2.

Average rate of change:

$$\frac{f(2) - f(1)}{2 - 1} = \frac{[2(2) + 7] - [2(1) + 7]}{1} = 2$$

(These are the same because f is a line of slope 2.)

89. $f(x) = -\frac{1}{x}, [1, 2]$

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

Instantaneous rate of change:

$$(1, -1) \Rightarrow f'(1) = 1$$

$$\left(2, -\frac{1}{2}\right) \Rightarrow f'(2) = \frac{1}{4}$$

Average rate of change:

$$\frac{f(2) - f(1)}{2 - 1} = \frac{(-1/2) - (-1)}{2 - 1} = \frac{1}{2}$$

91. (a) $s(t) = -16t^2 + 1362$

$$v(t) = -32t$$

$$(b) \frac{s(2) - s(1)}{2 - 1} = \frac{1298 - 1346}{2 - 1} = -48 \text{ ft/sec}$$

$$(c) v(t) = s'(t) = -32t$$

When $t = 1$: $v(1) = -32$ ft/sec.

When $t = 2$: $v(2) = -64$ ft/sec.

$$(d) -16t^2 + 1362 = 0$$

$$t^2 = \frac{1362}{16} \Rightarrow t = \frac{\sqrt{1362}}{4} \approx 9.226 \text{ sec}$$

$$(e) v\left(\frac{\sqrt{1362}}{4}\right) = -32\left(\frac{\sqrt{1362}}{4}\right) \\ = -8\sqrt{1362} \approx -295.242 \text{ ft/sec}$$

95.

(The velocity has been converted to miles per hour)

99. (a) Using a graphing utility, you obtain

$$R = 0.167v - 0.02.$$

$$(c) T = R + B = 0.00586v^2 + 0.1431v + 0.44$$

$$(e) \frac{dT}{dv} = 0.01172v + 0.1431$$

$$\text{For } v = 40, T'(40) \approx 0.612.$$

$$\text{For } v = 80, T'(80) \approx 1.081.$$

$$\text{For } v = 100, T'(100) \approx 1.315.$$

101. $A = s^2, \frac{dA}{ds} = 2s$

When $s = 4$ m,

$\frac{dA}{ds} = 8$ square meters per meter change in s .

105. (a) $f'(1.47)$ is the rate of change of the amount of gasoline sold when the price is \$1.47 per gallon.

(b) $f'(1.47)$ is usually negative. As prices go up, sales go down.

93. $s(t) = -4.9t^2 + v_0t + s_0$

$$= -4.9t^2 + 120t$$

$$v(t) = -9.8t + 120$$

$$v(5) = -9.8(5) + 120 = 71 \text{ m/sec}$$

$$v(10) = -9.8(10) + 120 = 22 \text{ m/sec}$$

97. $v = 40 \text{ mph} = \frac{2}{3} \text{ mi/min}$

$$\left(\frac{2}{3} \text{ mi/min}\right)(6 \text{ min}) = 4 \text{ mi}$$

$$v = 0 \text{ mph} = 0 \text{ mi/min}$$

$$(0 \text{ mi/min})(2 \text{ min}) = 0 \text{ mi}$$

$$v = 60 \text{ mph} = 1 \text{ mi/min}$$

$$(1 \text{ mi/min})(2 \text{ min}) = 2 \text{ mi}$$

(b) Using a graphing utility, you obtain

$$B = 0.00586v^2 - 0.0239v + 0.46.$$

(d)

(f) For increasing speeds, the total stopping distance increases.

103. $C = \frac{1,008,000}{Q} + 6.3Q$

$$\frac{dC}{dQ} = -\frac{1,008,000}{Q^2} + 6.3$$

$$C(351) - C(350) \approx 5083.095 - 5085 \approx -\$1.91$$

$$\text{When } Q = 350, \frac{dC}{dQ} \approx -\$1.93.$$

107. $y = ax^2 + bx + c$

Since the parabola passes through $(0, 1)$ and $(1, 0)$, we have

$$(0, 1): 1 = a(0)^2 + b(0) + c \Rightarrow c = 1$$

$$(1, 0): 0 = a(1)^2 + b(1) + 1 \Rightarrow b = -a - 1.$$

Thus, $y = ax^2 + (-a - 1)x + 1$. From the tangent line $y = x - 1$, we know that the derivative is 1 at the point $(1, 0)$.

$$y' = 2ax + (-a - 1)$$

$$1 = 2a(1) + (-a - 1)$$

$$1 = a - 1$$

$$a = 2$$

$$b = -a - 1 = -3$$

Therefore, $y = 2x^2 - 3x + 1$.

109. $y = x^3 - 9x$

$$y' = 3x^2 - 9$$

Tangent lines through $(1, -9)$:

$$y + 9 = (3x^2 - 9)(x - 1)$$

$$(x^3 - 9x) + 9 = 3x^3 - 3x^2 - 9x + 9$$

$$0 = 2x^3 - 3x^2 = x^2(2x - 3)$$

$$x = 0 \text{ or } x = \frac{3}{2}$$

The points of tangency are $(0, 0)$ and $(\frac{3}{2}, -\frac{81}{8})$. At $(0, 0)$ the slope is $y'(0) = -9$. At $(\frac{3}{2}, -\frac{81}{8})$ the slope is $y'(\frac{3}{2}) = -\frac{9}{4}$.

Tangent lines:

$$y - 0 = -9(x - 0) \quad \text{and} \quad y + \frac{81}{8} = -\frac{9}{4}(x - \frac{3}{2})$$

$$y = -9x \quad y = -\frac{9}{4}x - \frac{27}{4}$$

$$9x + y = 0$$

$$9x + 4y + 27 = 0$$

111. $f(x) = \begin{cases} ax^3, & x \leq 2 \\ x^2 + b, & x > 2 \end{cases}$

f must be continuous at $x = 2$ to be differentiable at $x = 2$.

$$\left. \begin{array}{l} \lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2^-} ax^3 = 8a \\ \lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2^+} (x^2 + b) = 4 + b \end{array} \right\} \begin{array}{l} 8a = 4 + b \\ 8a - 4 = b \end{array}$$

$$f'(x) = \begin{cases} 3ax^2, & x < 2 \\ 2x, & x > 2 \end{cases}$$

For f to be differentiable at $x = 2$, the left derivative must equal the right derivative.

$$3a(2)^2 = 2(2)$$

$$12a = 4$$

$$a = \frac{1}{3}$$

$$b = 8a - 4 = -\frac{4}{3}$$

113. Let $f(x) = \cos x$.

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\cos x \cos \Delta x - \sin x \sin \Delta x - \cos x}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\cos x(\cos \Delta x - 1)}{\Delta x} - \lim_{\Delta x \rightarrow 0} \sin x \left(\frac{\sin \Delta x}{\Delta x} \right) \\ &= 0 - \sin x(1) = -\sin x \end{aligned}$$

Section 2.3 The Product and Quotient Rules and Higher-Order Derivatives

1. $g(x) = (x^2 + 1)(x^2 - 2x)$

$$\begin{aligned} g'(x) &= (x^2 + 1)(2x - 2) + (x^2 - 2x)(2x) \\ &= 2x^3 - 2x^2 + 2x - 2 + 2x^3 - 4x^2 \\ &= 4x^3 - 6x^2 + 2x - 2 \end{aligned}$$

5. $f(x) = x^3 \cos x$

$$\begin{aligned} f'(x) &= x^3(-\sin x) + \cos x(3x^2) \\ &= 3x^2 \cos x - x^3 \sin x \end{aligned}$$

9. $h(x) = \frac{\sqrt[3]{x}}{x^3 + 1} = \frac{x^{1/3}}{x^3 + 1}$

$$\begin{aligned} h'(x) &= \frac{(x^3 + 1)\frac{1}{3}x^{-2/3} - x^{1/3}(3x^2)}{(x^3 + 1)^2} \\ &= \frac{(x^3 + 1) - x(9x^2)}{3x^{2/3}(x^3 + 1)^2} \\ &= \frac{1 - 8x^3}{3x^{2/3}(x^3 + 1)^2} \end{aligned}$$

13. $f(x) = (x^3 - 3x)(2x^2 + 3x + 5)$

$$\begin{aligned} f'(x) &= (x^3 - 3x)(4x + 3) + (2x^2 + 3x + 5)(3x^2 - 3) \\ &= 10x^4 + 12x^3 - 3x^2 - 18x - 15 \end{aligned}$$

$$f'(0) = -15$$

3. $h(t) = \sqrt[3]{t}(t^2 + 4) = t^{1/3}(t^2 + 4)$

$$\begin{aligned} h'(t) &= t^{1/3}(2t) + (t^2 + 4)\frac{1}{3}t^{-2/3} \\ &= 2t^{4/3} + \frac{t^2 + 4}{3t^{2/3}} \\ &= \frac{7t^2 + 4}{3t^{2/3}} \end{aligned}$$

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

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

11. $g(x) = \frac{\sin x}{x^2}$

$$g'(x) = \frac{x^2(\cos x) - \sin x(2x)}{(x^2)^2} = \frac{x \cos x - 2 \sin x}{x^3}$$

15. $f(x) = \frac{x^2 - 4}{x - 3}$

$$\begin{aligned} f'(x) &= \frac{(x - 3)(2x) - (x^2 - 4)(1)}{(x - 3)^2} = \frac{2x^2 - 6x - x^2 + 4}{(x - 3)^2} \\ &= \frac{x^2 - 6x + 4}{(x - 3)^2} \end{aligned}$$

$$f'(1) = \frac{1 - 6 + 4}{(1 - 3)^2} = -\frac{1}{4}$$

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

$$f'(x) = (x)(-\sin x) + (\cos x)(1) = \cos x - x \sin x$$

$$f'\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2} - \frac{\pi}{4}\left(\frac{\sqrt{2}}{2}\right) = \frac{\sqrt{2}}{8}(4 - \pi)$$

<u>Function</u>	<u>Rewrite</u>	<u>Derivative</u>	<u>Simplify</u>
19. $y = \frac{x^2 + 2x}{3}$	$y = \frac{1}{3}x^2 + \frac{2}{3}x$	$y' = \frac{2}{3}x + \frac{2}{3}$	$y' = \frac{2x + 2}{3}$
21. $y = \frac{7}{3x^3}$	$y = \frac{7}{3}x^{-3}$	$y' = -7x^{-4}$	$y' = -\frac{7}{x^4}$
23. $y = \frac{4x^{3/2}}{x}, x > 0$	$y = 4\sqrt{x}, x > 0$	$y' = 2x^{-1/2}$	$y' = \frac{2}{\sqrt{x}}$
25. $f(x) = \frac{3 - 2x - x^2}{x^2 - 1}$	$\begin{aligned}f'(x) &= \frac{(x^2 - 1)(-2 - 2x) - (3 - 2x - x^2)(2x)}{(x^2 - 1)^2} \\&= \frac{2x^2 - 4x + 2}{(x^2 - 1)^2} = \frac{2(x - 1)^2}{(x^2 - 1)^2} \\&= \frac{2}{(x + 1)^2}, x \neq 1\end{aligned}$		
27. $f(x) = x\left(1 - \frac{4}{x+3}\right) = x - \frac{4x}{x+3}$	$\begin{aligned}f''(x) &= 1 - \frac{(x+3)4 - 4x(1)}{(x+3)^2} = \frac{(x^2 + 6x + 9) - 12}{(x+3)^2} \\&= \frac{x^2 + 6x - 3}{(x+3)^2}\end{aligned}$	29. $f(x) = \frac{2x + 5}{\sqrt{x}} = 2x^{1/2} + 5x^{-1/2}$	$\begin{aligned}f'(x) &= x^{-1/2} - \frac{5}{2}x^{-3/2} = x^{-3/2}\left[x - \frac{5}{2}\right] \\&= \frac{2x - 5}{2x\sqrt{x}} = \frac{2x - 5}{2x^{3/2}}\end{aligned}$
31. $h(s) = (s^3 - 2)^2 = s^6 - 4s^3 + 4$	$h'(s) = 6s^5 - 12s^2 = 6s^2(s^3 - 2)$		
33. $f(x) = \frac{2 - \frac{1}{x}}{x - 3} = \frac{2x - 1}{x(x - 3)} = \frac{2x - 1}{x^2 - 3x}$	$\begin{aligned}f'(x) &= \frac{(x^2 - 3x)2 - (2x - 1)(2x - 3)}{(x^2 - 3x)^2} = \frac{2x^2 - 6x - 4x^2 + 8x - 3}{(x^2 - 3x)^2} \\&= \frac{-2x^2 + 2x - 3}{(x^2 - 3x)^2} = -\frac{2x^2 - 2x + 3}{x^2(x - 3)^2}\end{aligned}$		
35. $f(x) = (3x^3 + 4x)(x - 5)(x + 1)$	$\begin{aligned}f'(x) &= (9x^2 + 4)(x - 5)(x + 1) + (3x^3 + 4x)(1)(x + 1) + (3x^3 + 4x)(x - 5)(1) \\&= (9x^2 + 4)(x^2 - 4x - 5) + 3x^4 + 3x^3 + 4x^2 + 4x + 3x^4 - 15x^3 + 4x^2 - 20x \\&= 9x^4 - 36x^3 - 41x^2 - 16x - 20 + 6x^4 - 12x^3 + 8x^2 - 16x \\&= 15x^4 - 48x^3 - 33x^2 - 32x - 20\end{aligned}$		
37. $f(x) = \frac{x^2 + c^2}{x^2 - c^2}$	$\begin{aligned}f'(x) &= \frac{(x^2 - c^2)(2x) - (x^2 + c^2)(2x)}{(x^2 - c^2)^2} \\&= \frac{-4xc^2}{(x^2 - c^2)^2}\end{aligned}$	39. $f(x) = t^2 \sin t$	$\begin{aligned}f'(t) &= t^2 \cos t + 2t \sin t \\&= t(t \cos t + 2 \sin t)\end{aligned}$

41. $f(t) = \frac{\cos t}{t}$

$$f'(t) = \frac{-t \sin t - \cos t}{t^2} = -\frac{t \sin t + \cos t}{t^2}$$

45. $g(t) = \sqrt[4]{t} + 8 \sec t = t^{1/4} + 8 \sec t$

$$g'(t) = \frac{1}{4}t^{-3/4} + 8 \sec t \tan t = \frac{1}{4t^{3/4}} + 8 \sec t \tan t$$

49. $y = -\csc x - \sin x$

$$y' = \csc x \cot x - \cos x$$

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

$$= \cos x(\csc^2 x - 1)$$

$$= \cos x \cot^2 x$$

53. $y = 2x \sin x + x^2 \cos x$

$$\begin{aligned} y' &= 2x \cos x + 2 \sin x + x^2(-\sin x) + 2x \cos x \\ &= 4x \cos x + 2 \sin x - x^2 \sin x \end{aligned}$$

57. $g(\theta) = \frac{\theta}{1 - \sin \theta}$

$$g'(\theta) = \frac{1 - \sin \theta + \theta \cos \theta}{(\sin \theta - 1)^2} \quad (\text{form of answer may vary})$$

59. $y = \frac{1 + \csc x}{1 - \csc x}$

$$y' = \frac{(1 - \csc x)(-\csc x \cot x) - (1 + \csc x)(\csc x \cot x)}{(1 - \csc x)^2} = \frac{-2 \csc x \cot x}{(1 - \csc x)^2}$$

$$y'\left(\frac{\pi}{6}\right) = \frac{-2(2)(\sqrt{3})}{(1 - 2)^2} = -4\sqrt{3}$$

61. $h(t) = \frac{\sec t}{t}$

$$h'(t) = \frac{t(\sec t \tan t) - (\sec t)(1)}{t^2}$$

$$= \frac{\sec t(t \tan t - 1)}{t^2}$$

$$h'(\pi) = \frac{\sec \pi(\pi \tan \pi - 1)}{\pi^2} = \frac{1}{\pi^2}$$

43. $f(x) = -x + \tan x$

$$f'(x) = -1 + \sec^2 x = \tan^2 x$$

47. $y = \frac{3(1 - \sin x)}{2 \cos x} = \frac{3}{2}(\sec x - \tan x)$

$$y' = \frac{3}{2}(\sec x \tan x - \sec^2 x) = \frac{3}{2}\sec x(\tan x - \sec x)$$

$$= \frac{3}{2}(\sec x \tan x - \tan^2 x - 1)$$

51. $f(x) = x^2 \tan x$

$$f'(x) = x^2 \sec^2 x + 2x \tan x$$

$$= x(x \sec^2 x + 2 \tan x)$$

55. $g(x) = \left(\frac{x+1}{x+2}\right)(2x-5)$

$$g'(x) = \frac{2x^2 + 8x - 1}{(x+2)^2} \quad (\text{form of answer may vary})$$

63. (a) $f(x) = (x^3 - 3x + 1)(x + 2)$, $(1, -3)$

$$\begin{aligned}f'(x) &= (x^3 - 3x + 1)(1) + (x + 2)(3x^2 - 3) \\&= 4x^3 + 6x^2 - 6x - 5\end{aligned}$$

$$f'(1) = -1 = \text{slope at } (1, -3).$$

Tangent line: $y + 3 = -1(x - 1) \Rightarrow y = -x - 2$

65. (a) $f(x) = \frac{x}{x - 1}$, $(2, 2)$

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

$$f'(2) = \frac{-1}{(2 - 1)^2} = -1 = \text{slope at } (2, 2).$$

Tangent line: $y - 2 = -1(x - 2) \Rightarrow y = -x + 4$

67. (a) $f(x) = \tan x$, $\left(\frac{\pi}{4}, 1\right)$

$$f'(x) = \sec^2 x$$

$$f'\left(\frac{\pi}{4}\right) = 2 = \text{slope at } \left(\frac{\pi}{4}, 1\right).$$

Tangent line:

$$y - 1 = 2\left(x - \frac{\pi}{4}\right)$$

$$y - 1 = 2x - \frac{\pi}{2}$$

$$4x - 2y - \pi + 2 = 0$$

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

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

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

$$f''(x) = 0 \text{ when } x = 0 \text{ or } x = 2.$$

Horizontal tangents are at $(0, 0)$ and $(2, 4)$.

73. $f(x) = x^n \sin x$

$$\begin{aligned}f'(x) &= x^n \cos x + nx^{n-1} \sin x \\&= x^{n-1}(x \cos x + n \sin x)\end{aligned}$$

$$\text{When } n = 1: f'(x) = x \cos x + \sin x.$$

$$\text{When } n = 2: f'(x) = x(x \cos x + 2 \sin x).$$

$$\text{When } n = 3: f'(x) = x^2(x \cos x + 3 \sin x).$$

$$\text{When } n = 4: f'(x) = x^3(x \cos x + 4 \sin x).$$

$$\text{For general } n, f'(x) = x^{n-1}(x \cos x + n \sin x).$$

71. $f'(x) = \frac{(x + 2)3 - 3x(1)}{(x + 2)^2} = \frac{6}{(x + 2)^2}$

$$g'(x) = \frac{(x + 2)5 - (5x + 4)(1)}{(x + 2)^2} = \frac{6}{(x + 2)^2}$$

$$g(x) = \frac{5x + 4}{(x + 2)} = \frac{3x}{(x + 2)} + \frac{2x + 4}{(x + 2)} = f(x) + 2$$

f and g differ by a constant.

75. Area = $A(t) = (2t + 1)\sqrt{t} = 2t^{3/2} + t^{1/2}$

$$A'(t) = 2\left(\frac{3}{2}t^{1/2}\right) + \frac{1}{2}t^{-1/2}$$

$$= 3t^{1/2} + \frac{1}{2}t^{-1/2}$$

$$= \frac{6t + 1}{2\sqrt{t}} \text{ cm}^2/\text{sec}$$

77. $C = 100\left(\frac{200}{x^2} + \frac{x}{x+30}\right)$, $1 \leq x$

$$\frac{dC}{dx} = 100\left(-\frac{400}{x^3} + \frac{30}{(x+30)^2}\right)$$

(a) When $x = 10$: $\frac{dC}{dx} = -\$38.13$.

(b) When $x = 15$: $\frac{dC}{dx} = -\$10.37$.

(c) When $x = 20$: $\frac{dC}{dx} = -\$3.80$.

As the order size increases, the cost per item decreases.

81. (a) $\sec x = \frac{1}{\cos x}$

$$\frac{d}{dx}[\sec x] = \frac{d}{dx}\left[\frac{1}{\cos x}\right] = \frac{(\cos x)(0) - (1)(-\sin x)}{(\cos x)^2} = \frac{\sin x}{\cos x \cos x} = \frac{1}{\cos x} \cdot \frac{\sin x}{\cos x} = \sec x \tan x$$

(b) $\csc x = \frac{1}{\sin x}$

$$\frac{d}{dx}[\csc x] = \frac{d}{dx}\left[\frac{1}{\sin x}\right] = \frac{(\sin x)(0) - (1)(\cos x)}{(\sin x)^2} = -\frac{\cos x}{\sin x \sin x} = -\frac{1}{\sin x} \cdot \frac{\cos x}{\sin x} = -\csc x \cot x$$

(c) $\cot x = \frac{\cos x}{\sin x}$

$$\frac{d}{dx}[\cot x] = \frac{d}{dx}\left[\frac{\cos x}{\sin x}\right] = \frac{\sin x(-\sin x) - (\cos x)(\cos x)}{(\sin x)^2} = -\frac{\sin^2 x + \cos^2 x}{\sin^2 x} = -\frac{1}{\sin^2 x} = -\csc^2 x$$

83. $f(x) = 4x^{3/2}$

$$f'(x) = 6x^{1/2}$$

$$f''(x) = 3x^{-1/2} = \frac{3}{\sqrt{x}}$$

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

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

$$f''(x) = \frac{2}{(x-1)^3}$$

87. $f(x) = 3 \sin x$

$$f'(x) = 3 \cos x$$

$$f''(x) = -3 \sin x$$

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

$$f''(x) = 2x$$

91. $f'''(x) = 2\sqrt{x}$

$$f^{(4)}(x) = \frac{1}{2}(2)x^{-1/2} = \frac{1}{\sqrt{x}}$$

93.

$$f(2) = 0$$

One such function is $f(x) = (x-2)^2$.

95. $f(x) = 2g(x) + h(x)$

$$f'(x) = 2g'(x) + h'(x)$$

$$f'(2) = 2g'(2) + h'(2)$$

$$= 2(-2) + 4$$

$$= 0$$

97. $f(x) = \frac{g(x)}{h(x)}$

$$f'(x) = \frac{h(x)g'(x) - g(x)h'(x)}{[h(x)]^2}$$

$$f''(2) = \frac{h(2)g'(2) - g(2)h'(2)}{[h(2)]^2}$$

$$= \frac{(-1)(-2) - (3)(4)}{(-1)^2}$$

$$= -10$$

99.

It appears that f is cubic; so f' would be quadratic and f'' would be linear.

$$103. v(t) = \frac{100t}{2t + 15}$$

$$a(t) = \frac{(2t + 15)(100) - (100t)(2)}{(2t + 15)^2}$$

$$= \frac{1500}{(2t + 15)^2}$$

$$(a) a(5) = \frac{1500}{[2(5) + 15]^2} = 2.4 \text{ ft/sec}^2$$

$$(b) a(10) = \frac{1500}{[2(10) + 15]^2} \approx 1.2 \text{ ft/sec}^2$$

$$(c) a(20) = \frac{1500}{[2(20) + 15]^2} \approx 0.5 \text{ ft/sec}^2$$

$$105. f(x) = g(x)h(x)$$

$$(a) f'(x) = g(x)h'(x) + h(x)g'(x)$$

$$\begin{aligned} f''(x) &= g(x)h''(x) + g'(x)h'(x) + h(x)g''(x) + h'(x)g'(x) \\ &= g(x)h''(x) + 2g'(x)h'(x) + h(x)g''(x) \end{aligned}$$

$$\begin{aligned} f'''(x) &= g(x)h'''(x) + g'(x)h''(x) + 2g'(x)h''(x) + 2g''(x)h'(x) + h(x)g'''(x) + h'(x)g''(x) \\ &= g(x)h'''(x) + 3g'(x)h''(x) + 3g''(x)h'(x) + g'''(x)h(x) \end{aligned}$$

$$\begin{aligned} f^{(4)}(x) &= g(x)h^{(4)}(x) + g'(x)h''(x) + 3g'(x)h'''(x) + 3g''(x)h''(x) + 3g''(x)h''(x) + 3g'''(x)h'(x) \\ &\quad + g'''(x)h'(x) + g^{(4)}(x)h(x) \end{aligned}$$

$$= g(x)h^{(4)}(x) + 4g'(x)h'''(x) + 6g''(x)h''(x) + 4g'''(x)h'(x) + g^{(4)}(x)h(x)$$

$$(b) f^{(n)}(x) = g(x)h^{(n)}(x) + \frac{n(n-1)(n-2) \cdots (2)(1)}{1[(n-1)(n-2) \cdots (2)(1)]} g'(x)h^{(n-1)}(x) + \frac{n(n-1)(n-2) \cdots (2)(1)}{(2)(1)[(n-2)(n-3) \cdots (2)(1)]} g''(x)h^{(n-2)}(x)$$

$$+ \frac{n(n-1)(n-2) \cdots (2)(1)}{(3)(2)(1)[(n-3)(n-4) \cdots (2)(1)]} g'''(x)h^{(n-3)}(x) + \cdots$$

$$+ \frac{n(n-1)(n-2) \cdots (2)(1)}{[(n-1)(n-2) \cdots (2)(1)](1)} g^{(n-1)}(x)h'(x) + g^{(n)}(x)h(x)$$

$$= g(x)h^{(n)}(x) + \frac{n!}{1!(n-1)!} g'(x)h^{(n-1)}(x) + \frac{n!}{2!(n-2)!} g''(x)h^{(n-2)}(x) + \cdots$$

$$+ \frac{n!}{(n-1)!1!} g^{(n-1)}(x)h'(x) + g^{(n)}(x)h(x)$$

Note: $n! = n(n-1) \dots 3 \cdot 2 \cdot 1$ (read “ n factorial.”)

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

$$f\left(\frac{\pi}{3}\right) = \cos \frac{\pi}{3} = \frac{1}{2}$$

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

$$f'\left(\frac{\pi}{3}\right) = -\sin \frac{\pi}{3} = -\frac{\sqrt{3}}{2}$$

$$f''(x) = -\cos x$$

$$f''\left(\frac{\pi}{3}\right) = -\cos \frac{\pi}{3} = -\frac{1}{2}$$

(a) $P_1(x) = f'(a)(x - a) + f(a) = -\frac{\sqrt{3}}{2}\left(x - \frac{\pi}{3}\right) + \frac{1}{2}$

$$P_2(x) = \frac{1}{2}f''(a)(x - a)^2 + f'(a)(x - a) + f(a)$$

$$= -\frac{1}{4}\left(x - \frac{\pi}{3}\right)^2 - \frac{\sqrt{3}}{2}\left(x - \frac{\pi}{3}\right) + \frac{1}{2}$$

(c) P_2 is a better approximation.

(d) The accuracy worsens as you move farther away from $x = a = (\pi/3)$.

109. False. If $y = f(x)g(x)$, then

$$\frac{dy}{dx} = f(x)g'(x) + g(x)f'(x).$$

111. True

$$\begin{aligned} h'(c) &= f(c)g'(c) + g(c)f'(c) \\ &= f(c)(0) + g(c)(0) \\ &= 0 \end{aligned}$$

113. True

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

$$f'(x) = \begin{cases} 2x, & \text{if } x \geq 0 \\ -2x, & \text{if } x < 0 \end{cases} = 2|x|$$

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

$f''(0)$ does not exist since the left and right derivatives are not equal.

Section 2.4 The Chain Rule

$y = f(g(x))$

$u = g(x)$

$y = f(u)$

1. $y = (6x - 5)^4$

$u = 6x - 5$

$y = u^4$

3. $y = \sqrt{x^2 - 1}$

$u = x^2 - 1$

$y = \sqrt{u}$

5. $y = \csc^3 x$

$u = \csc x$

$y = u^3$

7. $y = (2x - 7)^3$

$y' = 3(2x - 7)^2(2) = 6(2x - 7)^2$

9. $g(x) = 3(4 - 9x)^4$

$g'(x) = 12(4 - 9x)^3(-9) = -108(4 - 9x)^3$

11. $f(x) = (9 - x^2)^{2/3}$

$$f'(x) = \frac{2}{3}(9 - x^2)^{-1/3}(-2x) = -\frac{4x}{3(9 - x^2)^{1/3}}$$

13. $f(t) = (1 - t)^{1/2}$

$$f'(t) = \frac{1}{2}(1 - t)^{-1/2}(-1) = -\frac{1}{2\sqrt{1 - t}}$$

15. $y = (9x^2 + 4)^{1/3}$

$$y' = \frac{1}{3}(9x^2 + 4)^{-2/3}(18x) = \frac{6x}{(9x^2 + 4)^{2/3}}$$

19. $y = (x - 2)^{-1}$

$$y' = -1(2 - x)^{-2}(1) = \frac{-1}{(x - 2)^2}$$

23. $y = (x + 2)^{-1/2}$

$$\frac{dy}{dx} = -\frac{1}{2}(x + 2)^{-3/2} = -\frac{1}{2(x + 2)^{3/2}}$$

27. $y = x\sqrt{1 - x^2} = x(1 - x^2)^{1/2}$

$$\begin{aligned} y' &= x\left[\frac{1}{2}(1 - x^2)^{-1/2}(-2x)\right] + (1 - x^2)^{1/2}(1) \\ &= -x^2(1 - x^2)^{-1/2} + (1 - x^2)^{1/2} \\ &= (1 - x^2)^{-1/2}[-x^2 + (1 - x^2)] \\ &= \frac{1 - 2x^2}{\sqrt{1 - x^2}} \end{aligned}$$

31. $g(x) = \left(\frac{x+5}{x^2+2}\right)^2$

$$\begin{aligned} g'(x) &= 2\left(\frac{x+5}{x^2+2}\right)\left(\frac{(x^2+2) - (x+5)(2x)}{(x^2+2)^2}\right) \\ &= \frac{2(x+5)(2-10x-x^2)}{(x^2+2)^3} \end{aligned}$$

35. $y = \frac{\sqrt{x} + 1}{x^2 + 1}$

$$y' = \frac{1 - 3x^2 - 4x^{3/2}}{2\sqrt{x}(x^2 + 1)^2}$$

The zero of y' corresponds to the point on the graph of y where the tangent line is horizontal.

17. $y = 2(4 - x^2)^{1/4}$

$$\begin{aligned} y' &= 2\left(\frac{1}{4}\right)(4 - x^2)^{-3/4}(-2x) \\ &= \frac{-x}{\sqrt[4]{(4 - x^2)^3}} \end{aligned}$$

21. $f(t) = (t - 3)^{-2}$

$$f'(t) = -2(t - 3)^{-3} = \frac{-2}{(t - 3)^3}$$

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

$$\begin{aligned} f'(x) &= x^2[4(x - 2)^3(1)] + (x - 2)^4(2x) \\ &= 2x(x - 2)^3[2x + (x - 2)] \\ &= 2x(x - 2)^3(3x - 2) \end{aligned}$$

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

$$\begin{aligned} y' &= x\left[-\frac{1}{2}(x^2 + 1)^{-3/2}(2x)\right] + (x^2 + 1)^{-1/2}(1) \\ &= -x^2(x^2 + 1)^{-3/2} + (x^2 + 1)^{-1/2} \\ &= (x^2 + 1)^{-3/2}[-x^2 + (x^2 + 1)] \\ &= \frac{1}{(x^2 + 1)^{3/2}} \end{aligned}$$

33. $f(v) = \left(\frac{1 - 2v}{1 + v}\right)^3$

$$\begin{aligned} f'(v) &= 3\left(\frac{1 - 2v}{1 + v}\right)^2\left(\frac{(1 + v)(-2) - (1 - 2v)}{(1 + v)^2}\right) \\ &= \frac{-9(1 - 2v)^2}{(1 + v)^4} \end{aligned}$$

37. $g(t) = \frac{3t^2}{\sqrt{t^2 + 2t - 1}}$

$$g'(t) = \frac{3t(t^2 + 3t - 2)}{(t^2 + 2t - 1)^{3/2}}$$

The zeros of g' correspond to the points on the graph of g where the tangent lines are horizontal.

39. $y = \sqrt{\frac{x+1}{x}}$

$$y' = -\frac{\sqrt{(x+1)/x}}{2x(x+1)}$$

y' has no zeros.

41. $s(t) = \frac{-2(2-t)\sqrt{1+t}}{3}$

$$s'(t) = \frac{t}{\sqrt{1+t}}$$

The zero of $s'(t)$ corresponds to the point on the graph of $s(t)$ where the tangent line is horizontal.

43. $y = \frac{\cos \pi x + 1}{x}$

$$\begin{aligned} \frac{dy}{dx} &= \frac{-\pi x \sin \pi x - \cos \pi x - 1}{x^2} \\ &= -\frac{\pi x \sin \pi x + \cos \pi x + 1}{x^2} \end{aligned}$$

The zeros of y' correspond to the points on the graph of y where the tangent lines are horizontal.

45. (a) $y = \sin x$

$$y' = \cos x$$

$$y'(0) = 1$$

1 cycle in $[0, 2\pi]$

(b) $y = \sin 2x$

$$y' = 2 \cos 2x$$

$$y'(0) = 2$$

2 cycles in $[0, 2\pi]$

The slope of $\sin ax$ at the origin is a .

47. $y = \cos 3x$

$$\frac{dy}{dx} = -3 \sin 3x$$

51. $y = \sin(\pi x)^2 = \sin(\pi^2 x^2)$

$$y' = \cos(\pi x^2)[2\pi^2 x] = 2\pi^2 x \cos(\pi^2 x^2)$$

49. $g(x) = 3 \tan 4x$

$$g'(x) = 12 \sec^2 4x$$

53. $h(x) = \sin 2x \cos 2x$

$$\begin{aligned} h'(x) &= \sin 2x(-2 \sin 2x) + \cos 2x(2 \cos 2x) \\ &= 2 \cos^2 2x - 2 \sin^2 2x \\ &= 2 \cos 4x. \end{aligned}$$

Alternate solution: $h(x) = \frac{1}{2} \sin 4x$

$$h'(x) = \frac{1}{2} \cos 4x(4) = 2 \cos 4x$$

55. $f(x) = \frac{\cot x}{\sin x} = \frac{\cos x}{\sin^2 x}$

$$\begin{aligned} f'(x) &= \frac{\sin^2 x(-\sin x) - \cos x(2 \sin x \cos x)}{\sin^4 x} \\ &= \frac{-\sin^2 x - 2 \cos^2 x}{\sin^3 x} = \frac{-1 - \cos^2 x}{\sin^3 x} \end{aligned}$$

57. $y = 4 \sec^2 x$

$$y' = 8 \sec x \cdot \sec x \tan x = 8 \sec^2 x \tan x$$

61. $f(x) = 3 \sec^2(\pi t - 1)$

$$\begin{aligned} f'(t) &= 6 \sec(\pi t - 1) \sec(\pi t - 1) \tan(\pi t - 1)(\pi) \\ &= 6\pi \sec^2(\pi t - 1) \tan(\pi t - 1) = \frac{6\pi \sin(\pi t - 1)}{\cos^3(\pi t - 1)} \end{aligned}$$

65. $y = \sin(\cos x)$

$$\frac{dy}{dx} = \cos(\cos x) \cdot (-\sin x)$$

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

69. $f(x) = \frac{3}{x^3 - 4} = 3(x^3 - 4)^{-1}, \quad \left(-1, -\frac{3}{5}\right)$

$$f'(x) = -3(x^3 - 4)^{-2}(3x^2) = -\frac{9x^2}{(x^3 - 4)^2}$$

$$f'(-1) = -\frac{9}{25}$$

73. $y = 37 - \sec^3(2x), \quad (0, 36)$

$$y' = -3 \sec^2(2x)[2 \sec(2x) \tan(2x)]$$

$$= -6 \sec^3(2x) \tan(2x)$$

$$y'(0) = 0$$

75. (a) $f(x) = \sqrt{3x^2 - 2}, \quad (3, 5)$

$$f'(x) = \frac{1}{2}(3x^2 - 2)^{-1/2}(6x)$$

$$= \frac{3x}{\sqrt{3x^2 - 2}}$$

$$f'(3) = \frac{9}{5}$$

Tangent line:

$$y - 5 = \frac{9}{5}(x - 3) \Rightarrow 9x - 5y - 2 = 0$$

(b)

59. $f(\theta) = \frac{1}{4} \sin^2 2\theta = \frac{1}{4}(\sin 2\theta)^2$

$$\begin{aligned} f'(\theta) &= 2\left(\frac{1}{4}\right)(\sin 2\theta)(\cos 2\theta)(2) \\ &= \sin 2\theta \cos 2\theta = \frac{1}{2} \sin 4\theta \end{aligned}$$

63. $y = \sqrt{x} + \frac{1}{4} \sin(2x)^2$

$$= \sqrt{x} + \frac{1}{4} \sin(4x^2)$$

$$\frac{dy}{dx} = \frac{1}{2}x^{-1/2} + \frac{1}{4} \cos(4x^2)(8x)$$

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

67. $s(t) = (t^2 + 2t + 8)^{1/2}, \quad (2, 4)$

$$s'(t) = \frac{1}{2}(t^2 + 2t + 8)^{-1/2}(2t + 2)$$

$$= \frac{t + 1}{\sqrt{t^2 + 2t + 8}}$$

$$s'(2) = \frac{3}{4}$$

71. $f(t) = \frac{3t + 2}{t - 1}, \quad (0, -2)$

$$f'(t) = \frac{(t - 1)(3) - (3t + 2)(1)}{(t - 1)^2} = \frac{-5}{(t - 1)^2}$$

$$f'(0) = -5$$

77. (a) $f(x) = \sin 2x, \quad (\pi, 0)$

$$f'(x) = 2 \cos 2x$$

$$f'(\pi) = 2$$

Tangent line:

$$y = 2(x - \pi) \Rightarrow 2x - y - 2\pi = 0$$

(b)

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

$$f'(x) = 6(x^2 - 1)^2(2x)$$

$$= 12x(x^4 - 2x^2 + 1)$$

$$= 12x^5 - 24x^3 + 12x$$

$$f''(x) = 60x^4 - 72x^2 + 12$$

$$= 12(5x^2 - 1)(x^2 - 1)$$

83.

The zeros of f' correspond to the points where the graph of f has horizontal tangents.

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

$$f'(x) = 2x \cos x^2$$

$$f''(x) = 2x[2x(-\sin x^2)] + 2 \cos x^2$$

$$= 2[\cos x^2 - 2x^2 \sin x^2]$$

85.

The zeros of f' correspond to the points where the graph of f has horizontal tangents.

87. $g(x) = f(3x)$

$$g'(x) = f'(3x)(3) \Rightarrow g'(x) = 3f'(3x)$$

89. (a) $f(x) = g(x)h(x)$

$$f'(x) = g(x)h'(x) + g'(x)h(x)$$

$$f'(5) = (-3)(-2) + (6)(3) = 24$$

(b) $f(x) = g(h(x))$

$$f'(x) = g'(h(x))h'(x)$$

$$f'(5) = g'(3)(-2) = -2g'(3)$$

Need $g'(3)$ to find $f'(5)$.

(c) $f(x) = \frac{g(x)}{h(x)}$

$$f'(x) = \frac{h(x)g'(x) - g(x)h'(x)}{[h(x)]^2}$$

$$f'(5) = \frac{(3)(6) - (-3)(-2)}{(3)^2} = \frac{12}{9} = \frac{4}{3}$$

(d) $f(x) = [g(x)]^3$

$$f'(x) = 3[g(x)]^2g'(x)$$

$$f'(5) = 3(-3)^2(6) = 162$$

91. (a) $f = 132,400(331 - v)^{-1}$

$$f' = (-1)(132,400)(331 - v)^{-2}(-1)$$

$$= \frac{132,400}{(331 - v)^2}$$

When $v = 30, f' \approx 1.461$.

(b) $f = 132,400(331 + v)^{-1}$

$$f' = (-1)(132,400)(331 + v)^{-2}(1)$$

$$= \frac{-132,400}{(331 + v)^2}$$

When $v = 30, f' \approx -1.016$.

93. $\theta = 0.2 \cos 8t$

The maximum angular displacement is $\theta = 0.2$ (since $-1 \leq \cos 8t \leq 1$).

$$\frac{d\theta}{dt} = 0.2[-8 \sin 8t] = -1.6 \sin 8t$$

When $t = 3, d\theta/dt = -1.6 \sin 24 \approx 1.4489$ radians per second.

95. $S = C(R^2 - r^2)$

$$\frac{dS}{dt} = C\left(2R \frac{dR}{dt} - 2r \frac{dr}{dt}\right)$$

Since r is constant, we have $dr/dt = 0$ and

$$\frac{dS}{dt} = (1.76 \times 10^5)(2)(1.2 \times 10^{-2})(10^{-5})$$

$$= 4.224 \times 10^{-2} = 0.04224.$$

97. (a) $x = -1.6372t^3 + 19.3120t^2 - 0.5082t - 0.6161$

(b) $C = 60x + 1350$

$$= 60(-1.6372t^3 + 19.3120t^2 - 0.5082t - 0.6161) + 1350$$

$$\frac{dC}{dt} = 60(-4.9116t^2 + 38.624t - 0.5082)$$

$$= -294.696t^2 + 2317.44t - 30.492$$

The function $\frac{dC}{dt}$ is quadratic, not linear. The cost function levels off at the end of the day, perhaps due to fatigue.

99. $f(x) = \sin \beta x$

(a) $f'(x) = \beta \cos \beta x$

$$f''(x) = -\beta^2 \sin \beta x$$

$$f'''(x) = -\beta^3 \cos \beta x$$

$$f^{(4)} = \beta^4 \sin \beta x$$

(b) $f''(x) + \beta^2 f(x) = -\beta^2 \sin \beta x + \beta^2(\sin \beta x) = 0$

(c) $f^{(2k)}(x) = (-1)^k \beta^{2k} \sin \beta x$

$$f^{(2k-1)}(x) = (-1)^{k+1} \beta^{2k-1} \cos \beta x$$

101. (a) $r'(x) = f'(g(x))g'(x)$

$$r'(1) = f'(g(1))g'(1)$$

$$\text{Note that } g(1) = 4 \text{ and } f'(4) = \frac{5-0}{6-2} = \frac{5}{4}$$

$$\text{Also, } g'(1) = 0. \text{ Thus, } r'(1) = 0$$

(b) $s'(x) = g'(f(x))f'(x)$

$$s'(4) = g'(f(4))f'(4)$$

$$\text{Note that } f(4) = \frac{5}{2}, g'\left(\frac{5}{2}\right) = \frac{6-4}{6-2} = \frac{1}{2} \text{ and}$$

$$f'(4) = \frac{5}{4}.$$

$$\text{Thus, } s'(4) = \frac{1}{2}\left(\frac{5}{4}\right) = \frac{5}{8}.$$

103. $g = \sqrt{x(x+n)}$

$$= \sqrt{x^2 + nx}$$

$$\frac{dg}{dx} = \frac{1}{2}(x^2 + nx)^{-1/2}(2x + n)$$

$$= \frac{2x + n}{2\sqrt{x^2 + nx}}$$

$$= \frac{(2x + n)/2}{\sqrt{x(x+n)}}$$

$$= \frac{[x + (x+n)]/2}{\sqrt{x(x+n)}}$$

$$= \frac{a}{g}$$

105. $g(x) = |2x - 3|$

$$g'(x) = 2\left(\frac{2x-3}{|2x-3|}\right), \quad x \neq \frac{3}{2}$$

107. $h(x) = |x|\cos x$

$$h'(x) = -|x|\sin x + \frac{x}{|x|}\cos x, \quad x \neq 0$$

109. (a) $f(x) = \tan \frac{\pi x}{4}$

$$f(1) = 1$$

$$f'(x) = \frac{\pi}{4} \sec^2 \frac{\pi x}{4}$$

$$f'(1) = \frac{\pi}{4}(2) = \frac{\pi}{2}$$

$$f''(x) = \frac{\pi}{2} \sec^2 \frac{\pi x}{4} \cdot \tan \frac{\pi x}{4} \left(\frac{\pi}{4}\right)$$

$$f''(1) = \frac{\pi}{8}(2)(1) = \frac{\pi}{4}$$

$$P_1(x) = f'(1)(x - 1) + f(1) = \frac{\pi}{2}(x - 1) + 1.$$

$$P_2(x) = \frac{1}{2} \left(\frac{\pi}{4}\right)(x - 1)^2 + f'(1)(x - 1) + f(1) = \frac{\pi}{8}(x - 1)^2 + \frac{\pi}{2}(x - 1) + 1$$

(b)

(c) P_2 is a better approximation than P_1

(d) The accuracy worsens as you move away from $x = c = 1$.

111. False. If $y = (1 - x)^{1/2}$, then $y' = \frac{1}{2}(1 - x)^{-1/2}(-1)$.

113. True

Section 2.5 Implicit Differentiation

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

$$2x + 2yy' = 0$$

$$y' = \frac{-x}{y}$$

3. $x^{1/2} + y^{1/2} = 9$

$$\frac{1}{2}x^{-1/2} + \frac{1}{2}y^{-1/2}y' = 0$$

$$y' = -\frac{x^{-1/2}}{y^{-1/2}} = -\sqrt{\frac{y}{x}}$$

5. $x^3 - xy + y^2 = 4$

$$3x^2 - xy' - y + 2yy' = 0$$

$$(2y - x)y' = y - 3x^2$$

$$y' = \frac{y - 3x^2}{2y - x}$$

7. $x^3y^3 - y - x = 0$

$$3x^3y^2y' + 3x^2y^3 - y' - 1 = 0$$

$$(3x^3y^2 - 1)y' = 1 - 3x^2y^3$$

$$y' = \frac{1 - 3x^2y^3}{3x^3y^2 - 1}$$

9. $x^3 - 3x^2 + 2xy^2 = 12$

$$3x^2 - 3x^2y' - 6xy + 4xyy' + 2y^2 = 0$$

$$(4xy - 3x^2)y' = 6xy - 3x^2 - 2y^2$$

$$y' = \frac{6xy - 3x^2 - 2y^2}{4xy - 3x^2}$$

11. $\sin x + 2\cos 2y = 1$

$$\cos x - 4(\sin 2y)y' = 0$$

$$y' = \frac{\cos x}{4 \sin 2y}$$

13. $\sin x = x(1 + \tan y)$

$$\cos x = x(\sec^2 y)y' + (1 + \tan y)(1)$$

$$y' = \frac{\cos x - \tan y - 1}{x \sec^2 y}$$

17. (a) $x^2 + y^2 = 16$

$$y^2 = 16 - x^2$$

$$y = \pm \sqrt{16 - x^2}$$

15. $y = \sin(xy)$
 $y' = [xy' + y] \cos(xy)$
 $y' - x \cos(xy)y' = y \cos(xy)$
 $y' = \frac{y \cos(xy)}{1 - x \cos(xy)}$

(c) Explicitly:

$$\begin{aligned} \frac{dy}{dx} &= \pm \frac{1}{2}(16 - x^2)^{-1/2}(-2x) \\ &= \frac{\mp x}{\sqrt{16 - x^2}} = \frac{-x}{\pm \sqrt{16 - x^2}} = \frac{-x}{y} \end{aligned}$$

19. (a) $16y^2 = 144 - 9x^2$

$$y^2 = \frac{1}{16}(144 - 9x^2) = \frac{9}{16}(16 - x^2)$$

$$y = \pm \frac{3}{4}\sqrt{16 - x^2}$$

(d) Implicitly:

$$\begin{aligned} 2x + 2yy' &= 0 \\ y' &= -\frac{x}{y} \end{aligned}$$

(c) Explicitly:

$$\begin{aligned} \frac{dy}{dx} &= \pm \frac{3}{8}(16 - x^2)^{-1/2}(-2x) \\ &= \mp \frac{3x}{4\sqrt{16 - x^2}} = \frac{-3x}{4(4/3)y} = \frac{-9x}{16y} \end{aligned}$$

21. $xy = 4$

$$xy' + y(1) = 0$$

$$xy' = -y$$

$$y' = \frac{-y}{x}$$

At $(-4, -1)$: $y' = -\frac{1}{4}$

(d) Implicitly:

$$\begin{aligned} 18x + 32yy' &= 0 \\ y' &= \frac{-9x}{16y} \end{aligned}$$

23. $y^2 = \frac{x^2 - 4}{x^2 + 4}$

$$2yy' = \frac{(x^2 + 4)(2x) - (x^2 - 4)(2x)}{(x^2 + 4)^2}$$

$$2yy' = \frac{16x}{(x^2 + 4)^2}$$

$$y' = \frac{8x}{y(x^2 + 4)^2}$$

At $(2, 0)$, y' is undefined.

25. $x^{2/3} + y^{2/3} = 5$

$$\frac{2}{3}x^{-1/3} + \frac{2}{3}y^{-1/3}y' = 0$$

$$y' = \frac{-x^{-1/3}}{y^{-1/3}} = -\sqrt[3]{\frac{y}{x}}$$

At $(8, 1)$: $y' = -\frac{1}{2}$.

27. $\tan(x + y) = x$

$$(1 + y') \sec^2(x + y) = 1$$

$$y' = \frac{1 - \sec^2(x + y)}{\sec^2(x + y)}$$

$$= \frac{-\tan^2(x + y)}{\tan^2(x + y) + 1} = -\sin^2(x + y)$$

$$= -\frac{x^2}{x^2 + 1}$$

At $(0, 0)$: $y' = 0$.

29. $(x^2 + 4)y = 8$

$$(x^2 + 4)y' + y(2x) = 0$$

$$y' = \frac{-2xy}{x^2 + 4}$$

$$= \frac{-2x[8/(x^2 + 4)]}{x^2 + 4}$$

$$= \frac{-16x}{(x^2 + 4)^2}$$

At $(2, 1)$: $y' = \frac{-32}{64} = -\frac{1}{2}$

$\left(\text{Or, you could just solve for } y: y = \frac{8}{x^2 + 4}\right)$

33. $\tan y = x$

$$y'\sec^2 y = 1$$

$$y' = \frac{1}{\sec^2 y} = \cos^2 y, -\frac{\pi}{2} < y < \frac{\pi}{2}$$

$$\sec^2 y = 1 + \tan^2 y = 1 + x^2$$

$$y' = \frac{1}{1 + x^2}$$

31. $(x^2 + y^2)^2 = 4x^2y$

$$2(x^2 + y^2)(2x + 2yy') = 4x^2y' + y(8x)$$

$$4x^3 + 4x^2yy' + 4xy^2 + 4y^3y' = 4x^2y' + 8xy$$

$$4x^2yy' + 4y^3y' - 4x^2y' = 8xy - 4x^3 - 4xy^2$$

$$4y'(x^2y + y^3 - x^2) = 4(2xy - x^3 - xy^2)$$

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

At $(1, 1)$: $y' = 0$.

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

$$2x + 2yy' = 0$$

$$y' = \frac{-x}{y}$$

$$y'' = \frac{y(-1) + xy'}{y^2} = \frac{-y + x\left(-\frac{x}{y}\right)}{y^2} = \frac{-y^2 - x^2}{y^3} = \frac{-36}{y^3}$$

37. $x^2 - y^2 = 16$

$$2x - 2yy' = 0$$

$$y' = \frac{x}{y}$$

$$x - yy' = 0$$

$$1 - yy'' - (y')^2 = 0$$

$$1 - yy'' - \left(\frac{x}{y}\right)^2 = 0$$

$$y^2 - y^3y'' = x^2$$

$$y'' = \frac{y^2 - x^2}{y^3} = \frac{-16}{y^3}$$

39. $y^2 = x^3$

$$2yy' = 3x^2$$

$$y' = \frac{3x^2}{2y} = \frac{3x^2}{2y} \cdot \frac{xy}{xy} = \frac{3y}{2x} \cdot \frac{x^3}{y^2} = \frac{3y}{2x}$$

$$y'' = \frac{2x(3y') - 3y(2)}{4x^2}$$

$$= \frac{2x[3 \cdot (3y/2x)] - 6y}{4x^2}$$

$$= \frac{3y}{4x^2} = \frac{3x}{4y}$$

41. $\sqrt{x} + \sqrt{y} = 4$

$$\frac{1}{2}x^{-1/2} + \frac{1}{2}y^{-1/2}y' = 0$$

$$y' = \frac{-\sqrt{y}}{\sqrt{x}}$$

At $(9, 1)$, $y' = -\frac{1}{3}$

Tangent line: $y - 1 = -\frac{1}{3}(x - 9)$

$$y = -\frac{1}{3}x + 4$$

$$x + 3y - 12 = 0$$

43. $x^2 + y^2 = 25$

$$y' = \frac{-x}{y}$$

At $(4, 3)$:

Tangent line: $y - 3 = -\frac{4}{3}(x - 4) \Rightarrow 4x + 3y - 25 = 0$

Normal line: $y - 3 = \frac{3}{4}(x - 4) \Rightarrow 3x - 4y = 0.$

At $(-3, 4)$:

Tangent line: $y - 4 = \frac{3}{4}(x + 3) \Rightarrow 3x - 4y + 25 = 0$

Normal line: $y - 4 = -\frac{4}{3}(x + 3) \Rightarrow 4x + 3y = 0.$

45. $x^2 + y^2 = r^2$

$$2x + 2yy' = 0$$

$$y' = \frac{-x}{y} = \text{slope of tangent line}$$

$$\frac{y}{x} = \text{slope of normal line}$$

Let (x_0, y_0) be a point on the circle. If $x_0 = 0$, then the tangent line is horizontal, the normal line is vertical and, hence, passes through the origin. If $x_0 \neq 0$, then the equation of the normal line is

$$y - y_0 = \frac{y_0}{x_0}(x - x_0)$$

$$y = \frac{y_0}{x_0}x$$

which passes through the origin.

47. $25x^2 + 16y^2 + 200x - 160y + 400 = 0$

$$50x + 32yy' + 200 - 160y' = 0$$

$$y' = \frac{200 + 50x}{160 - 32y}$$

Horizontal tangents occur when $x = -4$:

$$25(16) + 16y^2 + 200(-4) - 160y + 400 = 0$$

$$y(y - 10) = 0 \Rightarrow y = 0, 10$$

Horizontal tangents: $(-4, 0), (-4, 10)$.

Vertical tangents occur when $y = 5$:

$$25x^2 + 400 + 200x - 800 + 400 = 0$$

$$25x(x + 8) = 0 \Rightarrow x = 0, -8$$

Vertical tangents: $(0, 5), (-8, 5)$.

49. Find the points of intersection by letting $y^2 = 4x$ in the equation $2x^2 + y^2 = 6$.

$$2x^2 + 4x = 6 \quad \text{and} \quad (x + 3)(x - 1) = 0$$

The curves intersect at $(1, \pm 2)$.

Ellipse:

$$4x + 2yy' = 0$$

$$y' = -\frac{2x}{y}$$

Parabola:

$$2yy' = 4$$

$$y' = \frac{2}{y}$$

At $(1, 2)$, the slopes are:

$$y' = -1$$

$$y' = 1.$$

At $(1, -2)$, the slopes are:

$$y' = 1$$

$$y' = -1.$$

Tangents are perpendicular.

51. $y = -x$ and $x = \sin y$

Point of intersection: $(0, 0)$

$$y = -x:$$

$$y' = -1$$

$$x = \sin y:$$

$$1 = y' \cos y$$

$$y' = \sec y$$

At $(0, 0)$, the slopes are:

$$y' = -1$$

$$y' = 1.$$

Tangents are perpendicular.

53. $xy = C$ $x^2 - y^2 = K$

$$xy' + y = 0 \quad 2x - 2yy' = 0$$

$$y' = -\frac{y}{x}$$

$$y' = \frac{x}{y}$$

At any point of intersection (x, y) the product of the slopes is $(-y/x)(x/y) = -1$. The curves are orthogonal.

55. $2y^2 - 3x^4 = 0$

(a) $4yy' - 12x^3 = 0$

$$4yy' = 12x^3$$

$$y' = \frac{12x^3}{4y} = \frac{3x^3}{y}$$

(b) $4y \frac{dy}{dt} - 12x^3 \frac{dx}{dt} = 0$

$$y \frac{dy}{dt} = 3x^3 \frac{dx}{dt}$$

57. $\cos \pi y - 3 \sin \pi x = 1$

(a) $-\pi \sin(\pi y)y' - 3\pi \cos(\pi x) = 0$

$$y' = \frac{-3 \cos \pi x}{\sin \pi y}$$

(b) $-\pi \sin(\pi y) \frac{dy}{dt} - 3\pi \cos(\pi x) \frac{dx}{dt} = 0$

$$-\sin(\pi y) \frac{dy}{dt} = 3 \cos(\pi x) \frac{dx}{dt}$$

59. A function is in explicit form if y is written as a function of x : $y = f(x)$. For example, $y = x^3$. An implicit equation is not in the form $y = f(x)$. For example, $x^2 + y^2 = 5$.

61. (a) $x^4 = 4(4x^2 - y^2)$

$$4y^2 = 16x^2 - x^4$$

$$y^2 = 4x^2 - \frac{1}{4}x^4$$

$$y = \pm \sqrt{4x^2 - \frac{1}{4}x^4}$$

(b) $y = 3 \Rightarrow 9 = 4x^2 - \frac{1}{4}x^4$

$$36 = 16x^2 - x^4$$

$$x^4 - 16x^2 + 36 = 0$$

$$x^2 = \frac{16 \pm \sqrt{256 - 144}}{2} = 8 \pm \sqrt{28}$$

Note that $x^2 = 8 \pm \sqrt{28} = 8 \pm 2\sqrt{7} = (1 \pm \sqrt{7})^2$.

Hence, there are four values of x :

$$-1 - \sqrt{7}, 1 - \sqrt{7}, -1 + \sqrt{7}, 1 + \sqrt{7}$$

To find the slope, $2yy' = 8x - x^3 \Rightarrow y' = \frac{x(8 - x^2)}{2(3)}$.

For $x = -1 - \sqrt{7}$, $y' = \frac{1}{3}(\sqrt{7} + 7)$, and the line is

$$y_1 = \frac{1}{3}(\sqrt{7} + 7)(x + 1 + \sqrt{7}) + 3 = \frac{1}{3}[(\sqrt{7} + 7)x + 8\sqrt{7} + 23].$$

For $x = 1 - \sqrt{7}$, $y' = \frac{1}{3}(\sqrt{7} - 7)$, and the line is

$$y_2 = \frac{1}{3}(\sqrt{7} - 7)(x - 1 + \sqrt{7}) + 3 = \frac{1}{3}[(\sqrt{7} - 7)x + 23 - 8\sqrt{7}].$$

For $x = -1 + \sqrt{7}$, $y' = -\frac{1}{3}(\sqrt{7} - 7)$, and the line is

$$y_3 = -\frac{1}{3}(\sqrt{7} - 7)(x + 1 - \sqrt{7}) + 3 = -\frac{1}{3}[(\sqrt{7} - 7)x - (23 - 8\sqrt{7})].$$

For $x = 1 + \sqrt{7}$, $y' = -\frac{1}{3}(\sqrt{7} + 7)$, and the line is

$$y_4 = -\frac{1}{3}(\sqrt{7} + 7)(x - 1 - \sqrt{7}) + 3 = -\frac{1}{3}[(\sqrt{7} + 7)x - (8\sqrt{7} + 23)].$$

—CONTINUED—

61. —CONTINUED—(c) Equating y_3 and y_4 ,

$$-\frac{1}{3}(\sqrt{7}-7)(x+1-\sqrt{7}) + 3 = -\frac{1}{3}(\sqrt{7}+7)(x-1-\sqrt{7}) + 3$$

$$(\sqrt{7}-7)(x+1-\sqrt{7}) = (\sqrt{7}+7)(x-1-\sqrt{7})$$

$$\sqrt{7}x + \sqrt{7} - 7 - 7x - 7 + 7\sqrt{7} = \sqrt{7}x - \sqrt{7} - 7 + 7x - 7 - 7\sqrt{7}$$

$$16\sqrt{7} = 14x$$

$$x = \frac{8\sqrt{7}}{7}$$

If $x = \frac{8\sqrt{7}}{7}$, then $y = 5$ and the lines intersect at $\left(\frac{8\sqrt{7}}{7}, 5\right)$.

- 63.** Let $f(x) = x^n = x^{p/q}$, where p and q are nonzero integers and $q > 0$. First consider the case where $p = 1$. The derivative of $f(x) = x^{1/q}$ is given by

$$\frac{d}{dx}[x^{1/q}] = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = \lim_{t \rightarrow x} \frac{f(t) - f(x)}{t - x}$$

where $t = x + \Delta x$. Observe that

$$\begin{aligned} \frac{f(t) - f(x)}{t - x} &= \frac{t^{1/q} - x^{1/q}}{t - x} = \frac{t^{1/q} - x^{1/q}}{(t^{1/q})^q - (x^{1/q})^q} \\ &= \frac{t^{1/q} - x^{1/q}}{(t^{1/q} - x^{1/q})(t^{1-(1/q)} + t^{1-(2/q)}x^{1/q} + \dots + t^{1/q}x^{1-(2/q)} + x^{1-(1/q)})} \\ &= \frac{1}{t^{1-(1/q)} + t^{1-(2/q)}x^{1/q} + \dots + t^{1/q}x^{1-(2/q)} + x^{1-(1/q)}}. \end{aligned}$$

As $t \rightarrow x$, the denominator approaches $qx^{1-(1/q)}$. That is,

$$\frac{d}{dx}[x^{1/q}] = \frac{1}{qx^{1-(1/q)}} = \frac{1}{q}x^{(1/q)-1}.$$

Now consider $f(x) = x^{p/q} = (x^p)^{1/q}$. From the Chain Rule,

$$f'(x) = \frac{1}{q}(x^p)^{(1/q)-1} \frac{d}{dx}[x^p] = \frac{1}{q}(x^p)^{(1/q)-1}px^{p-1} = \frac{p}{q}x^{[(p/q)-p]+(p-1)} = \frac{p}{q}x^{(p/q)-1} = nx^{n-1} \quad (n = \frac{p}{q}).$$

Section 2.6 Related Rates

1. $y = \sqrt{x}$

$$\frac{dy}{dt} = \left(\frac{1}{2\sqrt{x}}\right) \frac{dx}{dt}$$

$$\frac{dx}{dt} = 2\sqrt{x} \frac{dy}{dt}$$

(a) When $x = 4$ and $dx/dt = 3$,

$$\frac{dy}{dt} = \frac{1}{2\sqrt{4}}(3) = \frac{3}{4}.$$

(b) When $x = 25$ and $dy/dt = 2$,

$$\frac{dx}{dt} = 2\sqrt{25}(2) = 20.$$

3. $xy = 4$

$$x \frac{dy}{dt} + y \frac{dx}{dt} = 0$$

$$\frac{dy}{dt} = \left(-\frac{y}{x}\right) \frac{dx}{dt}$$

$$\frac{dx}{dt} = \left(-\frac{x}{y}\right) \frac{dy}{dt}$$

(a) When $x = 8$, $y = 1/2$, and $dx/dt = 10$,

$$\frac{dy}{dt} = -\frac{1/2}{8}(10) = -\frac{5}{8}.$$

(b) When $x = 1$, $y = 4$, and $dy/dt = -6$,

$$\frac{dx}{dt} = -\frac{1}{4}(-6) = \frac{3}{2}.$$

5. $y = x^2 + 1$

$$\frac{dx}{dt} = 2$$

$$\frac{dy}{dt} = 2x \frac{dx}{dt}$$

(a) When $x = -1$,

$$\frac{dy}{dt} = 2(-1)(2) = -4 \text{ cm/sec.}$$

(b) When $x = 0$,

$$\frac{dy}{dt} = 2(0)(2) = 0 \text{ cm/sec.}$$

(c) When $x = 1$,

$$\frac{dy}{dt} = 2(1)(2) = 4 \text{ cm/sec.}$$

9. (a) $\frac{dx}{dt}$ negative $\Rightarrow \frac{dy}{dt}$ positive

(b) $\frac{dy}{dt}$ positive $\Rightarrow \frac{dx}{dt}$ negative

13. $D = \sqrt{x^2 + y^2} = \sqrt{x^2 + (x^2 + 1)^2} = \sqrt{x^4 + 3x^2 + 1}$

$$\frac{dx}{dt} = 2$$

$$\frac{dD}{dt} = \frac{1}{2}(x^4 + 3x^2 + 1)^{-1/2}(4x^3 + 6x)\frac{dx}{dt} = \frac{2x^3 + 3x}{\sqrt{x^4 + 3x^2 + 1}} \frac{dx}{dt} = \frac{4x^3 + 6x}{\sqrt{x^4 + 3x^2 + 1}}$$

15. $A = \pi r^2$

$$\frac{dr}{dt} = 3$$

$$\frac{dA}{dt} = 2\pi r \frac{dr}{dt}$$

(a) When $r = 6$,

$$\frac{dA}{dt} = 2\pi(6)(3) = 36\pi \text{ cm}^2/\text{min.}$$

(b) When $r = 24$,

$$\frac{dA}{dt} = 2\pi(24)(3) = 144\pi \text{ cm}^2/\text{min.}$$

7. $y = \tan x$

$$\frac{dx}{dt} = 2$$

$$\frac{dy}{dt} = \sec^2 x \frac{dx}{dt}$$

(a) When $x = -\pi/3$,

$$\frac{dy}{dt} = (\sqrt{2})^2(2) = 8 \text{ cm/sec.}$$

(b) When $x = -\pi/4$,

$$\frac{dy}{dt} = (1)^2(2) = 2 \text{ cm/sec.}$$

(c) When $x = 0$,

$$\frac{dy}{dt} = (1)^2(2) = 2 \text{ cm/sec.}$$

11. Yes, y changes at a constant rate: $\frac{dy}{dt} = a \cdot \frac{dx}{dt}$.

No, the rate $\frac{dy}{dt}$ is a multiple of $\frac{dx}{dt}$.

$$\cos \frac{\theta}{2} = \frac{h}{s} \Rightarrow h = s \cos \frac{\theta}{2}$$

$$\sin \frac{\theta}{2} = \frac{b}{s} \Rightarrow b = s \sin \frac{\theta}{2}$$

$$A = \frac{1}{2}bh = \frac{1}{2}\left(2s \sin \frac{\theta}{2}\right)\left(s \cos \frac{\theta}{2}\right)$$

$$= \frac{s^2}{2}\left(2 \sin \frac{\theta}{2} \cos \frac{\theta}{2}\right) = \frac{s^2}{2} \sin \theta$$

(b) $\frac{dA}{dt} = \frac{s^2}{2} \cos \theta \frac{d\theta}{dt}$ where $\frac{d\theta}{dt} = \frac{1}{2} \text{ rad/min.}$

When $\theta = \frac{\pi}{6}$, $\frac{dA}{dt} = \frac{s^2}{2}\left(\frac{\sqrt{3}}{2}\right)\left(\frac{1}{2}\right) = \frac{\sqrt{3}s^2}{8}$

When $\theta = \frac{\pi}{3}$, $\frac{dA}{dt} = \frac{s^2}{2}\left(\frac{1}{2}\right)\left(\frac{1}{2}\right) = \frac{s^2}{8}$

(c) If $d\theta/dt$ is constant, dA/dt is proportional to $\cos \theta$.

19. $V = \frac{4}{3}\pi r^3$, $\frac{dV}{dt} = 800$

$$\frac{dV}{dt} = 4\pi r^2 \frac{dr}{dt}$$

$$\frac{dr}{dt} = \frac{1}{4\pi r^2} \left(\frac{dV}{dt} \right) = \frac{1}{4\pi r^2} (800)$$

(a) When $r = 30$, $\frac{dr}{dt} = \frac{1}{4\pi(30)^2} (800) = \frac{2}{9\pi}$ cm/min.

(b) When $r = 60$, $\frac{dr}{dt} = \frac{1}{4\pi(60)^2} (800) = \frac{1}{18\pi}$ cm/min.

23. $V = \frac{1}{3}\pi r^2 h = \frac{1}{3}\pi \left(\frac{9}{4}h^2\right)h$ [since $2r = 3h$]

$$= \frac{3\pi}{4}h^3$$

$$\frac{dV}{dt} = 10$$

$$\frac{dV}{dt} = \frac{9\pi}{4}h^2 \frac{dh}{dt} \Rightarrow \frac{dh}{dt} = \frac{4(dV/dt)}{9\pi h^2}$$

When $h = 15$, $\frac{dh}{dt} = \frac{4(10)}{9\pi(15)^2} = \frac{8}{405\pi}$ ft/min.

25.

(a) Total volume of pool = $\frac{1}{2}(2)(12)(6) + (1)(6)(12) = 144 \text{ m}^3$

$$\text{Volume of 1m. of water} = \frac{1}{2}(1)(6)(6) = 18 \text{ m}^3$$

(see similar triangle diagram)

$$\% \text{ pool filled} = \frac{18}{144}(100\%) = 12.5\%$$

(b) Since for $0 \leq h \leq 2$, $b = 6h$, you have

$$V = \frac{1}{2}bh(6) = 3bh = 3(6h)h = 18h^2$$

$$\frac{dV}{dt} = 36h \frac{dh}{dt} = \frac{1}{4} \Rightarrow \frac{dh}{dt} = \frac{1}{144h} = \frac{1}{144(1)} = \frac{1}{144} \text{ m/min.}$$

21. $s = 6x^2$

$$\frac{dx}{dt} = 3$$

$$\frac{ds}{dt} = 12x \frac{dx}{dt}$$

(a) When $x = 1$,

$$\frac{ds}{dt} = 12(1)(3) = 36 \text{ cm}^2/\text{sec.}$$

(b) When $x = 10$,

$$\frac{ds}{dt} = 12(10)(3) = 360 \text{ cm}^2/\text{sec.}$$

27. $x^2 + y^2 = 25^2$

$$2x \frac{dx}{dt} + 2y \frac{dy}{dt} = 0$$

$$\frac{dy}{dt} = \frac{-x}{y} \cdot \frac{dx}{dt} = \frac{-2x}{y} \text{ since } \frac{dx}{dt} = 2.$$

(a) When $x = 7$, $y = \sqrt{576} = 24$, $\frac{dy}{dt} = \frac{-2(7)}{24} = \frac{-7}{12}$ ft/sec.

(b) $A = \frac{1}{2}xy$

When $x = 15$, $y = \sqrt{400} = 20$, $\frac{dy}{dt} = \frac{-2(15)}{20} = \frac{-3}{2}$ ft/sec.

$$\frac{dA}{dt} = \frac{1}{2} \left(x \frac{dy}{dt} + y \frac{dx}{dt} \right)$$

When $x = 24$, $y = 7$, $\frac{dy}{dt} = \frac{-2(24)}{7} = \frac{-48}{7}$ ft/sec.

From part (a) we have $x = 7$, $y = 24$, $\frac{dx}{dt} = 2$,

and $\frac{dy}{dt} = -\frac{7}{12}$.

Thus, $\frac{dA}{dt} = \frac{1}{2} \left[7 \left(-\frac{7}{12} \right) + 24(2) \right]$

$$= \frac{527}{24} \approx 21.96 \text{ ft}^2/\text{sec.}$$

(c) $\tan \theta = \frac{x}{y}$

$$\sec^2 \theta \frac{d\theta}{dt} = \frac{1}{y} \cdot \frac{dx}{dt} - \frac{x}{y^2} \cdot \frac{dy}{dt}$$

$$\frac{d\theta}{dt} = \cos^2 \theta \left[\frac{1}{y} \cdot \frac{dx}{dt} - \frac{x}{y^2} \cdot \frac{dy}{dt} \right]$$

Using $x = 7$, $y = 24$, $\frac{dx}{dt} = 2$, $\frac{dy}{dt} = -\frac{7}{12}$ and $\cos \theta = \frac{24}{25}$, we have $\frac{d\theta}{dt} = \left(\frac{24}{25} \right)^2 \left[\frac{1}{24}(2) - \frac{7}{(24)^2} \left(-\frac{7}{12} \right) \right] = \frac{1}{12} \text{ rad/sec.}$

29. When $y = 6$, $x = \sqrt{12^2 - 6^2} = 6\sqrt{3}$, and

$$s = \sqrt{x^2 + (12-y)^2}$$

$$= \sqrt{108 + 36} = 12.$$

$$x^2 + (12-y)^2 = s^2$$

$$2x \frac{dx}{dt} + 2(12-y)(-1) \frac{dy}{dt} = 2s \frac{ds}{dt}$$

$$x \frac{dx}{dt} + (y-12) \frac{dy}{dt} = s \frac{ds}{dt}$$

Also, $x^2 + y^2 = 12^2$

$$2x \frac{dx}{dt} + 2y \frac{dy}{dt} = 0 \Rightarrow \frac{dy}{dt} = \frac{-x}{y} \frac{dx}{dt}.$$

Thus, $x \frac{dx}{dt} + (y-12) \left(\frac{-x}{y} \frac{dx}{dt} \right) = s \frac{ds}{dt}$

$$\frac{dx}{dt} \left[x - x + \frac{12x}{y} \right] = s \frac{ds}{dt} \Rightarrow \frac{dx}{dt} = \frac{sy}{12x} \cdot \frac{ds}{dt} = \frac{(12)(6)}{(12)(6\sqrt{3})}(-0.2) = \frac{-1}{5\sqrt{3}} = \frac{-\sqrt{3}}{15} \text{ m/sec (horizontal)}$$

$$\frac{dy}{dt} = \frac{-x}{y} \frac{dx}{dt} = \frac{-6\sqrt{3}}{6} \cdot \frac{(-\sqrt{3})}{15} = \frac{1}{5} \text{ m/sec (vertical).}$$

31. (a) $s^2 = x^2 + y^2$

$$\frac{dx}{dt} = -450$$

$$\frac{dy}{dt} = -600$$

$$2s \frac{ds}{dt} = 2x \frac{dx}{dt} + 2y \frac{dy}{dt}$$

$$\frac{ds}{dt} = \frac{x(dx/dt) + y(dy/dt)}{s}$$

When $x = 150$ and $y = 200$, $s = 250$ and

$$\frac{ds}{dt} = \frac{150(-450) + 200(-600)}{250} = -750 \text{ mph.}$$

(b) $t = \frac{250}{750} = \frac{1}{3} \text{ hr} = 20 \text{ min}$

33. $s^2 = 90^2 + x^2$

$$x = 30$$

$$\frac{dx}{dt} = -28$$

$$2s \frac{ds}{dt} = 2x \frac{dx}{dt} \Rightarrow \frac{ds}{dt} = \frac{x}{s} \cdot \frac{dx}{dt}$$

When $x = 30$,

$$s = \sqrt{90^2 + 30^2} = 30\sqrt{10}$$

$$\frac{ds}{dt} = \frac{30}{30\sqrt{10}}(-28) = \frac{-28}{\sqrt{10}} \approx -8.85 \text{ ft/sec.}$$

35. (a) $\frac{15}{6} = \frac{y}{y-x} \Rightarrow 15y - 15x = 6y$

$$y = \frac{5}{3}x$$

$$\frac{dx}{dt} = 5$$

$$\frac{dy}{dt} = \frac{5}{3} \cdot \frac{dx}{dt} = \frac{5}{3}(5) = \frac{25}{3} \text{ ft/sec}$$

(b) $\frac{d(y-x)}{dt} = \frac{dy}{dt} - \frac{dx}{dt} = \frac{25}{3} - 5 = \frac{10}{3} \text{ ft/sec}$

37. $x(t) = \frac{1}{2} \sin \frac{\pi t}{6}$, $x^2 + y^2 = 1$

(a) Period: $\frac{2\pi}{\pi/6} = 12$ seconds

(b) When $x = \frac{1}{2}$, $y = \sqrt{1^2 - \left(\frac{1}{2}\right)^2} = \frac{\sqrt{3}}{2}$ m.

Lowest point: $\left(0, -\frac{\sqrt{3}}{2}\right)$

(c) When $x = \frac{1}{4}$, $y = \sqrt{1 - \left(\frac{1}{4}\right)^2} = \frac{\sqrt{15}}{4}$ and $t = 1$

$$\frac{dx}{dt} = \frac{1}{2} \left(\frac{\pi}{6}\right) \cos \frac{\pi t}{6} = \frac{\pi}{12} \cos \frac{\pi t}{6}$$

$$x^2 + y^2 = 1$$

$$2x \frac{dx}{dt} + 2y \frac{dy}{dt} = 0 \Rightarrow \frac{dy}{dt} = \frac{-x}{y} \frac{dx}{dt}$$

Thus,

$$\begin{aligned} \frac{dy}{dt} &= -\frac{1/4}{\sqrt{15}/4} \cdot \frac{\pi}{12} \cos\left(\frac{\pi}{6}\right) \\ &= \frac{-\pi}{\sqrt{15}} \left(\frac{1}{12}\right) \frac{\sqrt{3}}{2} = \frac{-\pi}{24} \frac{1}{\sqrt{5}} = \frac{-\sqrt{5}\pi}{120}. \end{aligned}$$

$$\text{Speed} = \left| \frac{-\sqrt{5}\pi}{120} \right| = \frac{\sqrt{5}\pi}{120} \text{ m/sec}$$

41. $pV^{1.3} = k$

$$1.3 p V^{0.3} \frac{dV}{dt} + V^{1.3} \frac{dp}{dt} = 0$$

$$V^{0.3} \left(1.3p \frac{dV}{dt} + V \frac{dp}{dt} \right) = 0$$

$$1.3p \frac{dV}{dt} = -V \frac{dp}{dt}$$

43. $\tan \theta = \frac{y}{30}$

$$\frac{dy}{dt} = 3 \text{ m/sec.}$$

$$\sec^2 \theta \cdot \frac{d\theta}{dt} = \frac{1}{30} \frac{dy}{dt}$$

$$\frac{d\theta}{dt} = \frac{1}{30} \cos^2 \theta \cdot \frac{dy}{dt}$$

When $y = 30$, $\theta = \pi/4$ and $\cos \theta = \sqrt{2}/2$. Thus,

$$\frac{d\theta}{dt} = \frac{1}{30} \left(\frac{1}{2}\right)(3) = \frac{1}{20} \text{ rad/sec.}$$

39. Since the evaporation rate is proportional to the surface area, $dV/dt = k(4\pi r^2)$. However, since $V = (4/3)\pi r^3$, we have

$$\frac{dV}{dt} = 4\pi r^2 \frac{dr}{dt}$$

Therefore,

$$k(4\pi r^2) = 4\pi r^2 \frac{dr}{dt} \Rightarrow k = \frac{dr}{dt}$$

45. $\tan \theta = \frac{y}{x}, y = 5$

$$\frac{dx}{dt} = -600 \text{ mi/hr}$$

$$\begin{aligned} (\sec^2 \theta) \frac{d\theta}{dt} &= -\frac{5}{x^2} \cdot \frac{dx}{dt} \\ \frac{d\theta}{dt} &= \cos^2 \theta \left(-\frac{5}{x^2} \right) dt = \frac{x^2}{L^2} \left(-\frac{5}{x^2} \right) dt \\ &= \left(-\frac{5}{L^2} \right) \left(\frac{1}{5} \right) dt = (-\sin^2 \theta) \left(\frac{1}{5} \right) (-600) = 120 \sin^2 \theta \end{aligned}$$

(a) When $\theta = 30^\circ$, $\frac{d\theta}{dt} = \frac{120}{4} = 30 \text{ rad/hr} = \frac{1}{2} \text{ rad/min.}$

(b) When $\theta = 60^\circ$, $\frac{d\theta}{dt} = 120 \left(\frac{3}{4} \right) = 90 \text{ rad/hr} = \frac{3}{2} \text{ rad/min.}$

(c) When $\theta = 75^\circ$, $\frac{d\theta}{dt} = 120 \sin^2 75^\circ \approx 111.96 \text{ rad/hr} \approx 1.87 \text{ rad/min.}$

47. $\frac{d\theta}{dt} = (10 \text{ rev/sec})(2\pi \text{ rad/rev}) = 20\pi \text{ rad/sec}$

(a) $\cos \theta = \frac{x}{30}$

$$-\sin \theta \frac{d\theta}{dt} = \frac{1}{30} \frac{dx}{dt}$$

$$\frac{dx}{dt} = -30 \sin \theta \frac{d\theta}{dt} = -30 \sin \theta (20\pi) = -600\pi \sin \theta$$

(c) $|dx/dt| = |-600\pi \sin \theta|$ is greatest when $\sin \theta = 1 \Rightarrow \theta = (\pi/2) + n\pi$ (or $90^\circ + n \cdot 180^\circ$)

$|dx/dt|$ is least when $\theta = n\pi$ (or $n \cdot 180^\circ$).

(d) For $\theta = 30^\circ$, $\frac{dx}{dt} = -600\pi \sin(30^\circ) = -600\pi \frac{1}{2} = -300\pi \text{ cm/sec.}$

For $\theta = 60^\circ$, $\frac{dx}{dt} = -600\pi \sin(60^\circ) = -600\pi \frac{\sqrt{3}}{2} = -300\sqrt{3}\pi \text{ cm/sec}$

49. $\tan \theta = \frac{x}{50} \Rightarrow x = 50 \tan \theta$

$$\frac{dx}{dt} = 50 \sec^2 \theta \frac{d\theta}{dt}$$

$$2 = 50 \sec^2 \theta \frac{d\theta}{dt}$$

$$\frac{d\theta}{dt} = \frac{1}{25} \cos^2 \theta, -\frac{\pi}{4} \leq \theta \leq \frac{\pi}{4}$$

51. $x^2 + y^2 = 25$; acceleration of the top of the ladder $= \frac{d^2y}{dt^2}$

$$\text{First derivative: } 2x \frac{dx}{dt} + 2y \frac{dy}{dt} = 0$$

$$x \frac{dx}{dt} + y \frac{dy}{dt} = 0$$

$$\text{Second derivative: } x \frac{d^2x}{dt^2} + \frac{dx}{dt} \cdot \frac{dx}{dt} + y \frac{d^2y}{dt^2} + \frac{dy}{dt} \cdot \frac{dy}{dt} = 0$$

$$\frac{d^2y}{dt^2} = \left(\frac{1}{y}\right) \left[-x \frac{d^2x}{dt^2} - \left(\frac{dx}{dt}\right)^2 - \left(\frac{dy}{dt}\right)^2 \right]$$

When $x = 7$, $y = 24$, $\frac{dy}{dt} = -\frac{7}{12}$, and $\frac{dx}{dt} = 2$ (see Exercise 27). Since $\frac{dx}{dt}$ is constant, $\frac{d^2x}{dt^2} = 0$.

$$\frac{d^2y}{dt^2} = \frac{1}{24} \left[-7(0) - (2)^2 - \left(-\frac{7}{12}\right)^2 \right] = \frac{1}{24} \left[-4 - \frac{49}{144} \right] = \frac{1}{24} \left[-\frac{625}{144} \right] \approx -0.1808 \text{ ft/sec}^2$$

53. (a) Using a graphing utility, you obtain $m(s) = -0.881s^2 + 29.10s - 206.2$

$$(b) \frac{dm}{dt} = \frac{dm}{ds} \frac{ds}{dt} = (-1.762s + 29.10) \frac{ds}{dt}$$

$$(c) \text{ If } t = s \text{ (1995), then } s = 15.5 \text{ and } \frac{ds}{dt} = 1.2.$$

$$\text{Thus, } \frac{dm}{dt} = (-1.762(15.5) + 29.10)(1.2) \approx 2.15 \text{ million.}$$

Review Exercises for Chapter 2

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

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{[(x + \Delta x)^2 - 2(x + \Delta x) + 3] - [x^2 - 2x + 3]}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x^2 + 2x(\Delta x) + (\Delta x)^2 - 2x - 2(\Delta x) + 3) - (x^2 - 2x + 3)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{2x(\Delta x) + (\Delta x)^2 - 2(\Delta x)}{\Delta x} = \lim_{\Delta x \rightarrow 0} (2x + \Delta x - 2) = 2x - 2 \end{aligned}$$

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

5. f is differentiable for all $x \neq -1$.

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(\sqrt{x + \Delta x} + 1) - (\sqrt{x} + 1)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\sqrt{x + \Delta x} - \sqrt{x}}{\Delta x} \cdot \frac{\sqrt{x + \Delta x} + \sqrt{x}}{\sqrt{x + \Delta x} + \sqrt{x}} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x) - x}{\Delta x(\sqrt{x + \Delta x} + \sqrt{x})} \\ &= \lim_{\Delta x \rightarrow 0} \frac{1}{\sqrt{x + \Delta x} + \sqrt{x}} = \frac{1}{2\sqrt{x}} \end{aligned}$$

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

- (a) Continuous at $x = 2$.
- (b) Not differentiable at $x = 2$ because of the sharp turn in the graph.

11. (a) Using the limit definition, $f'(x) = 3x^2$.

At $x = -1$, $f'(-1) = 3$. The tangent line is

$$y - (-2) = 3(x - (-1))$$

$$y = 3x + 1$$

15.

17. $y = 25$

$$y' = 0$$

19. $f(x) = x^8$

$$f'(x) = 8x^7$$

21. $h(t) = 3t^4$

$$h'(t) = 12t^3$$

25. $h(x) = 6\sqrt{x} + 3\sqrt[3]{x} = 6x^{1/2} + 3x^{1/3}$

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

29. $f(\theta) = 2\theta - 3 \sin \theta$

$$f'(\theta) = 2 - 3 \cos \theta$$

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

$$f''(x) = 3x^2 - 6x = 3x(x - 2)$$

27. $g(t) = \frac{2}{3}t^{-2}$

$$g'(x) = \frac{-4}{3}t^{-3} = \frac{-4}{3t^3}$$

31. $f(\theta) = 3 \cos \theta - \frac{\sin \theta}{4}$

$$f'(\theta) = -3 \sin \theta - \frac{\cos \theta}{4}$$

9. Using the limit definition, you obtain $g'(x) = \frac{4}{3}x - \frac{1}{6}$.

$$\text{At } x = -1, g'(-1) = -\frac{4}{3} - \frac{1}{6} = -\frac{3}{2}$$

33. $F = 200\sqrt{T}$

$$F'(t) = \frac{100}{\sqrt{T}}$$

- (a) When $T = 4$, $F'(4) = 50$ vibrations/sec/lb.
 (b) When $T = 9$, $F'(9) = 33\frac{1}{3}$ vibrations/sec/lb.

37. (a)

Total horizontal distance: 50

(b) $0 = x - 0.02x^2$

$$0 = x\left(1 - \frac{x}{50}\right) \text{ implies } x = 50.$$

39. $x(t) = t^2 - 3t + 2 = (t - 2)(t - 1)$

(a) $v(t) = x'(t) = 2t - 3$

$a(t) = v'(t) = 2$

(c) $v(t) = 0$ for $t = \frac{3}{2}$.

$$x = \left(\frac{3}{2} - 2\right)\left(\frac{3}{2} - 1\right) = \left(-\frac{1}{2}\right)\left(\frac{1}{2}\right) = -\frac{1}{4}$$

35. $s(t) = -16t^2 + s_0$

$$s(9.2) = -16(9.2)^2 + s_0 = 0$$

$$s_0 = 1354.24$$

The building is approximately 1354 feet high (or 415 m).

(c) Ball reaches maximum height when $x = 25$.

(d) $y = x - 0.02x^2$

$$y' = 1 - 0.04x$$

$$y'(0) = 1$$

$$y'(10) = 0.6$$

$$y'(25) = 0$$

$$y'(30) = -0.2$$

$$y'(50) = -1$$

(e) $y'(25) = 0$

(b) $v(t) < 0$ for $t < \frac{3}{2}$.

(d) $x(t) = 0$ for $t = 1, 2$.

$$|v(1)| = |2(1) - 3| = 1$$

$$|v(2)| = |2(2) - 3| = 1$$

The speed is 1 when the position is 0.

41. $f(x) = (3x^2 + 7)(x^2 - 2x + 3)$

$$\begin{aligned} f'(x) &= (3x^2 + 7)(2x - 2) + (x^2 - 2x + 3)(6x) \\ &= 2(6x^3 - 9x^2 + 16x - 7) \end{aligned}$$

45. $f(x) = 2x - x^{-2}$

$$\begin{aligned} f'(x) &= 2 + 2x^{-3} = 2\left(1 + \frac{1}{x^3}\right) \\ &= \frac{2(x^3 + 1)}{x^3} \end{aligned}$$

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

$$f'(x) = -(4 - 3x^2)^{-2}(-6x) = \frac{6x}{(4 - 3x^2)^2}$$

53. $y = 3x^2 \sec x$

$$y' = 3x^2 \sec x \tan x + 6x \sec x$$

43. $h(x) = \sqrt{x} \sin x = x^{1/2} \sin x$

$$h'(x) = \frac{1}{2\sqrt{x}} \sin x + \sqrt{x} \cos x$$

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

$$\begin{aligned} f'(x) &= \frac{(x^2 - 1)(2x + 1) - (x^2 + x - 1)(2x)}{(x^2 - 1)^2} \\ &= \frac{-(x^2 + 1)}{(x^2 - 1)^2} \end{aligned}$$

51. $y = \frac{x^2}{\cos x}$

$$y' = \frac{\cos x(2x) - x^2(-\sin x)}{\cos^2 x} = \frac{2x \cos x + x^2 \sin x}{\cos^2 x}$$

55. $y = -x \tan x$

$$y' = -x \sec^2 x - \tan x$$

57. $y = x \cos x - \sin x$

$$y' = -x \sin x + \cos x - \cos x = -x \sin x$$

59. $g(t) = t^3 - 3t + 2$

$$g'(t) = 3t^2 - 3$$

$$g''(t) = 6t$$

61. $f(\theta) = 3 \tan \theta$

$$f'(\theta) = 3 \sec^2 \theta$$

$$f''(\theta) = 6 \sec \theta (\sec \theta \tan \theta) = 6 \sec^2 \theta \tan \theta$$

63. $y = 2 \sin x + 3 \cos x$

$$y' = 2 \cos x - 3 \sin x$$

$$y'' = -2 \sin x - 3 \cos x$$

$$\begin{aligned} y'' + y &= -(2 \sin x + 3 \cos x) + (2 \sin x + 3 \cos x) \\ &= 0 \end{aligned}$$

65. $f(x) = (1 - x^3)^{1/2}$

$$f'(x) = \frac{1}{2}(1 - x^3)^{-1/2}(-3x^2)$$

$$= -\frac{3x^2}{2\sqrt{1-x^3}}$$

67. $h(x) = \left(\frac{x-3}{x^2+1}\right)^2$

$$\begin{aligned} h'(x) &= 2\left(\frac{x-3}{x^2+1}\right)\left(\frac{(x^2+1)(1)-(x-3)(2x)}{(x^2+1)^2}\right) \\ &= \frac{2(x-3)(-x^2+6x+1)}{(x^2+1)^3} \end{aligned}$$

69. $f(s) = (s^2 - 1)^{5/2}(s^3 + 5)$

$$\begin{aligned} f'(s) &= (s^2 - 1)^{5/2}(3s^2) + (s^3 + 5)\left(\frac{5}{2}\right)(s^2 - 1)^{3/2}(2s) \\ &= s(s^2 - 1)^{3/2}[3s(s^2 - 1) + 5(s^3 + 5)] \\ &= s(s^2 - 1)^{3/2}(8s^3 - 3s + 25) \end{aligned}$$

71. $y = 3 \cos(3x + 1)$

$$y' = -9 \sin(3x + 1)$$

73. $y = \frac{1}{2} \csc 2x$

$$y' = \frac{1}{2}(-\csc 2x \cot 2x)(2)$$

$$= -\csc 2x \cot 2x$$

75. $y = \frac{x}{2} - \frac{\sin 2x}{4}$

$$y' = \frac{1}{2} - \frac{1}{4} \cos 2x(2)$$

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

77. $y = \frac{2}{3} \sin^{3/2} x - \frac{2}{7} \sin^{7/2} x$

$$\begin{aligned} y' &= \sin^{1/2} x \cos x - \sin^{5/2} x \cos x \\ &= (\cos x) \sqrt{\sin x}(1 - \sin^2 x) \\ &= (\cos^3 x) \sqrt{\sin x} \end{aligned}$$

79. $y = \frac{\sin \pi x}{x+2}$

$$y' = \frac{(x+2)\pi \cos \pi x - \sin \pi x}{(x+2)^2}$$

81. $f(t) = t^2(t-1)^5$

$$f'(t) = t(t-1)^4(7t-2)$$

The zeros of f' correspond to the points on the graph of f where the tangent line is horizontal.

83. $g(x) = 2x(x+1)^{-1/2}$

$$g'(x) = \frac{x+2}{(x+1)^{3/2}}$$

g' does not equal zero for any value of x in the domain. The graph of g has no horizontal tangent lines.

85. $f(t) = (t+1)^{1/2}(t+1)^{1/3} = (t+1)^{5/6}$

$$f'(t) = \frac{5}{6(t+1)^{1/6}}$$

f' does not equal zero for any x in the domain. The graph of f has no horizontal tangent lines.

89. $y = 2x^2 + \sin 2x$

$$y' = 4x + 2 \cos 2x$$

$$y'' = 4 - 4 \sin 2x$$

91. $f(x) = \cot x$

$$f'(x) = -\csc^2 x$$

$$f'' = -2 \csc x(-\csc x \cdot \cot x)$$

$$= 2 \csc^2 x \cot x$$

93. $f(t) = \frac{t}{(1-t)^2}$

$$f'(t) = \frac{t+1}{(1-t)^3}$$

$$f''(t) = \frac{2(t+2)}{(1-t)^4}$$

95. $g(\theta) = \tan 3\theta - \sin(\theta - 1)$

$$g'(\theta) = 3 \sec^2 3\theta - \cos(\theta - 1)$$

$$g''(\theta) = 18 \sec^2 3\theta \tan 3\theta + \sin(\theta - 1)$$

97. $T = 700(t^2 + 4t + 10)^{-1}$

$$T' = \frac{-1400(t+2)}{(t^2 + 4t + 10)^2}$$

(a) When $t = 1$,

$$T' = \frac{-1400(1+2)}{(1+4+10)^2} \approx -18.667 \text{ deg/hr.}$$

(c) When $t = 5$,

$$T' = \frac{-1400(5+2)}{(25+30+10)^2} \approx -3.240 \text{ deg/hr.}$$

(b) When $t = 3$,

$$T' = \frac{-1400(3+2)}{(9+12+10)^2} \approx -7.284 \text{ deg/hr.}$$

(d) When $t = 10$,

$$T' = \frac{-1400(10+2)}{(100+40+10)^2} \approx -0.747 \text{ deg/hr.}$$

99. $x^2 + 3xy + y^3 = 10$

$$2x + 3xy' + 3y + 3y^2y' = 0$$

$$3(x+y^2)y' = -(2x+3y)$$

$$y' = \frac{-(2x+3y)}{3(x+y^2)}$$

101. $y\sqrt{x} - x\sqrt{y} = 16$

$$y\left(\frac{1}{2}x^{-1/2}\right) + x^{1/2}y' - x\left(\frac{1}{2}y^{-1/2}y'\right) - y^{1/2} = 0$$

$$\left(\sqrt{x} - \frac{x}{2\sqrt{y}}\right)y' = \sqrt{y} - \frac{y}{2\sqrt{x}}$$

$$\frac{2\sqrt{xy} - x}{2\sqrt{y}}y' = \frac{2\sqrt{xy} - y}{2\sqrt{x}}$$

$$y' = \frac{2\sqrt{xy} - y}{2\sqrt{x}} \cdot \frac{2\sqrt{y}}{2\sqrt{xy} - x} = \frac{2y\sqrt{x} - y\sqrt{y}}{2x\sqrt{y} - x\sqrt{x}}$$

87. $y = \tan \sqrt{1-x}$

$$y' = -\frac{\sec^2 \sqrt{1-x}}{2\sqrt{1-x}}$$

y' does not equal zero for any x in the domain. The graph has no horizontal tangent lines.

103. $x \sin y = y \cos x$

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

$$y'(x \cos y - \cos x) = -y \sin x - \sin y$$

$$y' = \frac{y \sin x + \sin y}{\cos x - x \cos y}$$

105. $x^2 + y^2 = 20$

$$2x + 2yy' = 0$$

$$y' = -\frac{x}{y}$$

At $(2, 4)$: $y' = -\frac{1}{2}$

Tangent line: $y - 4 = -\frac{1}{2}(x - 2)$

$$x + 2y - 10 = 0$$

Normal line: $y - 4 = 2(x - 2)$

$$2x - y = 0$$

107. $y = \sqrt{x}$

$$\frac{dy}{dt} = 2 \text{ units/sec}$$

$$\frac{dy}{dt} = \frac{1}{2\sqrt{x}} \frac{dx}{dt} \Rightarrow \frac{dx}{dt} = 2\sqrt{x} \frac{dy}{dt} = 4\sqrt{x}$$

(a) When $x = \frac{1}{2}$, $\frac{dx}{dt} = 2\sqrt{2}$ units/sec.

(b) When $x = 1$, $\frac{dx}{dt} = 4$ units/sec.

(c) When $x = 4$, $\frac{dx}{dt} = 8$ units/sec.

109. $\frac{s}{h} = \frac{1/2}{2}$

$$s = \frac{1}{4}h$$

$$\frac{dV}{dt} = 1$$

Width of water at depth h :

$$w = 2 + 2s = 2 + 2\left(\frac{1}{4}h\right) = \frac{4+h}{2}$$

$$V = \frac{5}{2}\left(2 + \frac{4+h}{2}\right)h = \frac{5}{4}(8+h)h$$

$$\frac{dV}{dt} = \frac{5}{2}(4+h)\frac{dh}{dt}$$

$$\frac{dh}{dt} = \frac{2(dV/dt)}{5(4+h)}$$

When $h = 1$, $\frac{dh}{dt} = \frac{2}{25}$ m/min.

111. $s(t) = 60 - 4.9t^2$

$$s'(t) = -9.8t$$

$$s = 35 = 60 - 4.9t^2$$

$$4.9t^2 = 25$$

$$t = \frac{5}{\sqrt{4.9}}$$

$$\tan 30^\circ = \frac{1}{\sqrt{3}} = \frac{s(t)}{x(t)}$$

$$x(t) = \sqrt{3}s(t)$$

$$\frac{dx}{dt} = \sqrt{3} \frac{ds}{dt} = \sqrt{3}(-9.8) \frac{5}{\sqrt{4.9}}$$

$$\approx -38.34 \text{ m/sec}$$

Problem Solving for Chapter 2

1. (a) $x^2 + (y - r)^2 = r^2$ Circle

$x^2 = y$ Parabola

Substituting,

$$(y - r)^2 = r^2 - y$$

$$y^2 - 2ry + r^2 = r^2 - y$$

$$y^2 - 2ry + y = 0$$

$$y(y - 2r + 1) = 0$$

Since you want only one solution, let $1 - 2r = 0 \Rightarrow r = \frac{1}{2}$

$$\text{Graph } y = x^2 \text{ and } x^2 + \left(y - \frac{1}{2}\right)^2 = \frac{1}{4}$$

(b) Let (x, y) be a point of tangency: $x^2 + (y - b)^2 = 1 \Rightarrow 2x + 2(y - b)y' = 0 \Rightarrow y' = \frac{x}{b - y}$ (circle).

$y = x^2 \Rightarrow y' = 2x$ (parabola). Equating,

$$2x = \frac{x}{b - y}$$

$$2(b - y) = 1$$

$$b - y = \frac{1}{2} \Rightarrow b = y + \frac{1}{2}$$

Also, $x^2 + (y - b)^2 = 1$ and $y = x^2$ imply

$$y + (y - b)^2 = 1 \Rightarrow y + \left[y - \left(y + \frac{1}{2}\right)\right] = 1 \Rightarrow y - \frac{1}{2} = 1 \Rightarrow y = \frac{3}{4} \text{ and } b = \frac{5}{4}.$$

$$\text{Center: } \left(0, \frac{5}{4}\right)$$

$$\text{Graph } y = x^2 \text{ and } x^2 + \left(y - \frac{5}{4}\right)^2 = 1$$

3. (a) $f(x) = \cos x \quad P_1(x) = a_0 + a_1x$

$$f(0) = 1 \quad P_1(0) = a_0 \Rightarrow a_0 = 1$$

$$f'(0) = 0 \quad P'_1(0) = a_1 \Rightarrow a_1 = 0$$

$$P_1(x) = 1$$

(b) $f(x) = \cos x \quad P_2(x) = a_0 + a_1x + a_2x^2$

$$f(0) = 1 \quad P_2(0) = a_0 \Rightarrow a_0 = 1$$

$$f'(0) = 0 \quad P'_2(0) = a_1 \Rightarrow a_1 = 0$$

$$f''(0) = -1 \quad P''_2(0) = 2a_2 \Rightarrow a_2 = -\frac{1}{2}$$

$$P_2(x) = 1 - \frac{1}{2}x^2$$

x	-1.0	-0.1	-0.001	0	0.001	0.1	1.0
$\cos x$	0.5403	0.9950	≈ 1	1	≈ 1	0.9950	0.5403
$P_2(x)$	0.5	0.9950	≈ 1	1	≈ 1	0.9950	0.5

$P_2(x)$ is a good approximation of $f(x) = \cos x$ when x is near 0.

(d) $f(x) = \sin x \quad P_3(x) = a_0 + a_1x + a_2x^2 + a_3x^3$

$$f(0) = 0 \quad P_3(0) = a_0 \Rightarrow a_0 = 0$$

$$f'(0) = 1 \quad P'_3(0) = a_1 \Rightarrow a_1 = 1$$

$$f''(0) = 0 \quad P''_3(0) = 2a_2 \Rightarrow a_2 = 0$$

$$f'''(0) = -1 \quad P'''_3(0) = 6a_3 \Rightarrow a_3 = -\frac{1}{6}$$

$$P_3(x) = x - \frac{1}{6}x^3$$

5. Let $p(x) = Ax^3 + Bx^2 + Cx + D$

$$p'(x) = 3Ax^2 + 2Bx + C$$

$$\text{At } (1, 1): A + B + C + D = 1 \quad \text{Equation 1}$$

$$3A + 2B + C = 14 \quad \text{Equation 2}$$

$$\text{At } (-1, -3): -A + B - C + D = -3 \quad \text{Equation 3}$$

$$3A - 2B + C = -2 \quad \text{Equation 4}$$

$$\text{Adding Equations 1 and 3: } 2B + 2D = -2$$

$$\text{Subtracting Equations 1 and 3: } 2A + 2C = 4$$

$$\text{Adding Equations 2 and 4: } 6A + 2C = 12$$

$$\text{Subtracting Equations 2 and 4: } 4B = 16$$

$$\text{Hence, } B = 4 \text{ and } D = \frac{1}{2}(-2 - 2B) = -5$$

$$\text{Subtracting } 2A + 2C = 4 \text{ and } 6A + 2C = 12, \text{ you obtain } 4A = 8 \Rightarrow A = 2. \text{ Finally, } C = \frac{1}{2}(4 - 2A) = 0$$

$$\text{Thus, } p(x) = 2x^3 + 4x^2 - 5.$$

7. (a) $x^4 = a^2x^2 - a^2y^2$

$$a^2y^2 = a^2x^2 - x^4$$

$$y = \frac{\pm\sqrt{a^2x^2 - x^4}}{a}$$

$$\text{Graph: } y_1 = \frac{\sqrt{a^2x^2 - x^4}}{a} \text{ and } y_2 = -\frac{\sqrt{a^2x^2 - x^4}}{a}$$

(b)

$(\pm a, 0)$ are the x -intercepts, along with $(0, 0)$.

(c) Differentiating implicitly,

$$4x^3 = 2a^2x - 2a^2yy'$$

$$y' = \frac{2a^2x - 4x^3}{2a^2y} = \frac{x(a^2 - 2x^2)}{a^2y} = 0 \Rightarrow 2x^2 = a^2 \Rightarrow x = \frac{\pm a}{\sqrt{2}}$$

$$\left(\frac{a^2}{2}\right)^2 = a^2\left(\frac{a^2}{2}\right) - a^2y^2$$

$$\frac{a^4}{4} = \frac{a^4}{2} - a^2y^2$$

$$a^2y^2 = \frac{a^4}{4}$$

$$y^2 = \frac{a^2}{4}$$

$$y = \pm \frac{a}{2}$$

$$\text{Four points: } \left(\frac{a}{\sqrt{2}}, \frac{a}{2}\right), \left(\frac{a}{\sqrt{2}}, -\frac{a}{2}\right), \left(-\frac{a}{\sqrt{2}}, \frac{a}{2}\right), \left(-\frac{a}{\sqrt{2}}, -\frac{a}{2}\right)$$

9. (a)

Line determined by $(0, 30)$ and $(90, 6)$:

$$y - 30 = \frac{30 - 6}{0 - 90}(x - 0) = -\frac{24}{90}x = -\frac{4}{15}x \Rightarrow y = -\frac{4}{15}x + 30$$

When $x = 100$, $y = -\frac{4}{15}(100) + 30 = \frac{10}{3} > 3 \Rightarrow$ Shadow determined by man.

(b)

Line determined by $(0, 30)$ and $(60, 6)$:

$$y - 30 = \frac{30 - 6}{0 - 60}(x - 0) = -\frac{2}{5}x \Rightarrow y = -\frac{2}{5}x + 30$$

When $x = 70$, $y = -\frac{2}{5}(70) + 30 = 2 < 3 \Rightarrow$ Shadow determined by child.(c) Need $(0, 30)$, $(d, 6)$, $(d + 10, 3)$ collinear.

$$\frac{30 - 6}{0 - d} = \frac{6 - 3}{d - (d + 10)} \Rightarrow \frac{24}{-d} = \frac{3}{10} \Rightarrow d = 80 \text{ feet}$$

(d) Let y be the length of the street light to the tip of the shadow. We know that $\frac{dx}{dt} = -5$.For $x > 80$, the shadow is determined by the man.

$$\frac{y}{30} = \frac{y - x}{6} \Rightarrow y = \frac{5}{4}x \text{ and } \frac{dy}{dt} = \frac{5}{4} \frac{dx}{dt} = \frac{-25}{4}.$$

For $x < 80$, the shadow is determined by the child.

$$\frac{y}{30} = \frac{y - x - 10}{3} \Rightarrow y = \frac{10}{9}x + \frac{100}{9} \text{ and } \frac{dy}{dt} = \frac{10}{9} \frac{dx}{dt} = \frac{-50}{9}.$$

Therefore,

$$\frac{dy}{dt} = \begin{cases} \frac{-25}{4} & x > 80 \\ \frac{-50}{9} & 0 < x < 80 \end{cases}$$

 $\frac{dy}{dt}$ is not continuous at $x = 80$.

$$11. L'(x) = \lim_{\Delta x \rightarrow 0} \frac{L(x + \Delta x) - L(x)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{L(x) + L(\Delta x) - L(x)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{L(\Delta x)}{\Delta x}$$

$$\text{Also, } L'(0) = \lim_{\Delta x \rightarrow 0} \frac{L(\Delta x) - L(0)}{\Delta x}$$

But, $L(0) = 0$ because $L(0) = L(0 + 0) = L(0) + L(0) \Rightarrow L(0) = 0$.Thus, $L'(x) = L'(0)$, for all x .The graph of L is a line through the origin of slope $L'(0)$.

13. (a)

z (degrees)	0.1	0.01	0.0001
$\frac{\sin z}{z}$	0.0174524	0.0174533	0.0174533

(b) $\lim_{z \rightarrow 0} \frac{\sin z}{z} \approx 0.0174533$

In fact, $\lim_{z \rightarrow 0} \frac{\sin z}{z} = \frac{\pi}{180}$

(c) $\frac{d}{dz}(\sin z) = \lim_{\Delta z \rightarrow 0} \frac{\sin(z + \Delta z) - \sin z}{\Delta z}$

$$= \lim_{\Delta z \rightarrow 0} \frac{\sin z \cdot \cos \Delta z + \sin \Delta z \cdot \cos z - \sin z}{\Delta z}$$

$$= \lim_{\Delta z \rightarrow 0} \left[\sin z \left(\frac{\cos \Delta z - 1}{\Delta z} \right) \right] + \lim_{\Delta z \rightarrow 0} \left[\cos z \left(\frac{\sin \Delta z}{\Delta z} \right) \right]$$

$$= \sin z(0) + \cos z \left(\frac{\pi}{180} \right) = \frac{\pi}{180} \cos z$$

(d) $S(90) = \sin \left(\frac{\pi}{180} 90 \right) = \sin \frac{\pi}{2} = 1; C(180) = \cos \left(\frac{\pi}{180} 180 \right) = -1$

$$\frac{d}{dz} S(z) = \frac{d}{dz} \sin(cz) = c \cdot \cos(cz) = \frac{\pi}{180} C(z)$$

(e) The formulas for the derivatives are more complicated in degrees.

15. $j(t) = a'(t)$

(a) $j(t)$ is the rate of change of the acceleration.

(b) From Exercise 102 in Section 2.3,

$$s(t) = -8.25t^2 + 66t$$

$$v(t) = -16.5t + 66$$

$$a(t) = -16.5$$

$$a'(t) = j(t) = 0$$

C H A P T E R 3

Applications of Differentiation

Section 3.1	Extrema on an Interval	103
Section 3.2	Rolle's Theorem and the Mean Value Theorem . .	107
Section 3.3	Increasing and Decreasing Functions and the First Derivative Test	113
Section 3.4	Concavity and the Second Derivative Test	121
Section 3.5	Limits at Infinity	129
Section 3.6	A Summary of Curve Sketching	136
Section 3.7	Optimization Problems	145
Section 3.8	Newton's Method	155
Section 3.9	Differentials	160
Review Exercises	163
Problem Solving	172

C H A P T E R 3

Applications of Differentiation

Section 3.1 Extrema on an Interval

Solutions to Odd-Numbered Exercises

1. $f(x) = \frac{x^2}{x^2 + 4}$

$$f'(x) = \frac{(x^2 + 4)(2x) - (x^2)(2x)}{(x^2 + 4)^2} = \frac{8x}{(x^2 + 4)^2}$$

$$f'(0) = 0$$

3. $f(x) = x + \frac{27}{2x^2} = x + \frac{27}{2}x^{-2}$

$$f'(x) = 1 - \frac{27}{2}x^{-3} = 1 - \frac{27}{2x^3}$$

$$f'(3) = 1 - \frac{27}{2 \cdot 3^3} = 1 - 1 = 0$$

5. $f(x) = (x + 2)^{2/3}$

$$f'(x) = \frac{2}{3}(x + 2)^{-1/3}$$

$f'(-2)$ is undefined.

7. Critical numbers: $x = 2$

$x = 2$: absolute maximum

9. Critical numbers: $x = 1, 2, 3$

$x = 1, 3$: absolute maximum

$x = 2$: absolute minimum

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

$$f'(x) = 3x^2 - 6x = 3x(x - 2)$$

Critical numbers: $x = 0, x = 2$

13. $g(t) = t\sqrt{4 - t}, t < 3$

$$g'(t) = t\left[\frac{1}{2}(4 - t)^{-1/2}(-1)\right] + (4 - t)^{1/2}$$

$$= \frac{1}{2}(4 - t)^{-1/2}[-t + 2(4 - t)]$$

$$= \frac{8 - 3t}{2\sqrt{4 - t}}$$

Critical number is $t = \frac{8}{3}$.

15. $h(x) = \sin^2 x + \cos x, 0 < x < 2\pi$

$$h'(x) = 2 \sin x \cos x - \sin x = \sin x(2 \cos x - 1)$$

On $(0, 2\pi)$, critical numbers: $x = \frac{\pi}{3}, x = \pi, x = \frac{5\pi}{3}$

17. $f(x) = 2(3 - x), [-1, 2]$

$f'(x) = -2 \Rightarrow$ No critical numbers

Left endpoint: $(-1, 8)$ Maximum

Right endpoint: $(2, 2)$ Minimum

19. $f(x) = -x^2 + 3x, [0, 3]$

$$f'(x) = -2x + 3$$

Left endpoint: $(0, 0)$ Minimum

Critical number: $\left(\frac{3}{2}, \frac{9}{4}\right)$ Maximum

Right endpoint: $(3, 0)$ Minimum

21. $f(x) = x^3 - \frac{3}{2}x^2$, $[-1, 2]$

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

Left endpoint: $(-1, -\frac{5}{2})$ Minimum

Right endpoint: $(2, 2)$ Maximum

Critical number: $(0, 0)$

Critical number: $\left(1, -\frac{1}{2}\right)$

25. $g(t) = \frac{t^2}{t^2 + 3}$, $[-1, 1]$

$$g'(t) = \frac{6t}{(t^2 + 3)^2}$$

Left endpoint: $\left(-1, \frac{1}{4}\right)$ Maximum

Critical number: $(0, 0)$ Minimum

Right endpoint: $\left(1, \frac{1}{4}\right)$ Maximum

29. $f(x) = \cos \pi x$, $\left[0, \frac{1}{6}\right]$

$$f'(x) = -\pi \sin \pi x$$

Left endpoint: $(0, 1)$ Maximum

Right endpoint: $\left(\frac{1}{6}, \frac{\sqrt{3}}{2}\right)$ Minimum

23. $f(x) = 3x^{2/3} - 2x$, $[-1, 1]$

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

Left endpoint: $(-1, 5)$ Maximum

Critical number: $(0, 0)$ Minimum

Right endpoint: $(1, 1)$

27. $h(s) = \frac{1}{s - 2}$, $[0, 1]$

$$h'(s) = \frac{-1}{(s - 2)^2}$$

Left endpoint: $\left(0, -\frac{1}{2}\right)$ Maximum

Right endpoint: $(1, -1)$ Minimum

31. $y = \frac{4}{x} + \tan \frac{\pi x}{8}$, $[1, 2]$

$$y' = \frac{-4}{x^2} + \frac{\pi}{8} \sec^2 \frac{\pi x}{8} = 0$$

$$\frac{\pi}{8} \sec^2 \frac{\pi x}{8} = \frac{4}{x^2}$$

On the interval $[1, 2]$, this equation has no solutions.
Thus, there are no critical numbers.

Left endpoint: $(1, \sqrt{2} + 3) \approx (1, 4.4142)$ Maximum

Right endpoint: $(2, 3)$ Minimum

33. (a) Minimum: $(0, -3)$

Maximum: $(2, 1)$

(b) Minimum: $(0, -3)$

(c) Maximum: $(2, 1)$

(d) No extrema

35. $f(x) = x^2 - 2x$

(a) Minimum: $(1, -1)$

Maximum: $(-1, 3)$

(b) Maximum: $(3, 3)$

(c) Minimum: $(1, -1)$

(d) Minimum: $(1, -1)$

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

Left endpoint: (0, 2) Minimum

Right endpoint: (3, 36) Maximum

39. $f(x) = \frac{3}{x-1}, (1, 4]$

Right endpoint: (4, 1) Minimum

41. (a)

Maximum: (1, 4.7) (endpoint)

Minimum: (0.4398, -1.0613)

(b)

$$f(x) = 3.2x^5 + 5x^3 - 3.5x, [0, 1]$$

$$f'(x) = 16x^4 + 15x^2 - 3.5$$

$$16x^4 + 15x^2 - 3.5 = 0$$

$$x^2 = \frac{-15 \pm \sqrt{(15)^2 - 4(16)(-3.5)}}{2(16)}$$

$$= \frac{-15 \pm \sqrt{449}}{32}$$

$$x = \sqrt{\frac{-15 + \sqrt{449}}{32}} \approx 0.4398$$

$$f(0) = 0$$

$f(1) = 4.7$ Maximum (endpoint)

$$f\left(\sqrt{\frac{-15 + \sqrt{449}}{32}}\right) \approx -1.0613$$

Minimum: (0.4398, -1.0613)

43. $f(x) = (1 + x^3)^{1/2}, [0, 2]$

$$f'(x) = \frac{3}{2}x^2(1 + x^3)^{-1/2}$$

$$f''(x) = \frac{3}{4}(x^4 + 4x^3)(1 + x^3)^{-3/2}$$

$$f'''(x) = -\frac{3}{8}(x^6 + 20x^3 - 8)(1 + x^3)^{-5/2}$$

Setting $f''' = 0$, we have $x^6 + 20x^3 - 8 = 0$.

$$x^3 = \frac{-20 \pm \sqrt{400 - 4(1)(-8)}}{2}$$

$$x = \sqrt[3]{-10 \pm \sqrt{108}} = \sqrt{3} - 1$$

In the interval $[0, 2]$, choose

$$x = \sqrt[3]{-10 + \sqrt{108}} = \sqrt{3} - 1 \approx 0.732.$$

$$\left| f''\left(\sqrt[3]{-10 + \sqrt{108}}\right) \right| \approx 1.47 \text{ is the maximum value.}$$

45. $f(x) = (x + 1)^{2/3}, [0, 2]$

$$f'(x) = \frac{2}{3}(x + 1)^{-1/3}$$

$$f''(x) = -\frac{2}{9}(x + 1)^{-4/3}$$

$$f'''(x) = \frac{8}{27}(x + 1)^{-7/3}$$

$$f^{(4)}(x) = -\frac{56}{81}(x + 1)^{-10/3}$$

$$f^{(5)}(x) = \frac{560}{243}(x + 1)^{-13/3}$$

$|f^{(4)}(0)| = \frac{56}{81}$ is the maximum value.

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

f is continuous on $[0, \pi/4]$ but not on $[0, \pi]$. $\lim_{x \rightarrow \pi/2^-} \tan x = \infty$.

49.

51. (a) Yes

(b) No

53. (a) No

(b) Yes

55. $P = VI - RI^2 = 12I - 0.5I^2, 0 \leq I \leq 15$

$P = 0$ when $I = 0$.

$P = 67.5$ when $I = 15$.

$$P' = 12 - I = 0$$

Critical number: $I = 12$ amps

When $I = 12$ amps, $P = 72$, the maximum output.

No, a 20-amp fuse would not increase the power output.
 P is decreasing for $I > 12$.

57. $S = 6hs + \frac{3s^2}{2} \left(\frac{\sqrt{3} - \cos \theta}{\sin \theta} \right), \frac{\pi}{6} \leq \theta \leq \frac{\pi}{2}$

$$\frac{dS}{d\theta} = \frac{3s^2}{2} \left(-\sqrt{3}\csc \theta \cot \theta + \csc^2 \theta \right)$$

$$= \frac{3s^2}{2} \csc \theta \left(-\sqrt{3}\cot \theta + \csc \theta \right) = 0$$

$$\csc \theta = \sqrt{3}\cot \theta$$

$$\sec \theta = \sqrt{3}$$

$$\theta = \text{arcsec } \sqrt{3} \approx 0.9553 \text{ radians}$$

$$S\left(\frac{\pi}{6}\right) = 6hs + \frac{3s^2}{2}(\sqrt{3})$$

$$S\left(\frac{\pi}{2}\right) = 6hs + \frac{3s^2}{2}(\sqrt{3})$$

$$S(\text{arcsec } \sqrt{3}) = 6hs + \frac{3s^2}{2}(\sqrt{2})$$

S is minimum when $\theta = \text{arcsec } \sqrt{3} \approx 0.9553$ radians.

59. (a) $y = ax^2 + bx + c$

$$y' = 2ax + b$$

The coordinates of B are $(500, 30)$, and those of A are $(-500, 45)$.
From the slopes at A and B ,

$$-1000a + b = -0.09$$

$$1000a + b = 0.06.$$

Solving these two equations, you obtain $a = 3/40000$ and $b = -3/200$. From the points $(500, 30)$ and $(-500, 45)$, you obtain

$$30 = \frac{3}{40000} 500^2 + 500 \left(\frac{-3}{200} \right) + c$$

$$45 = \frac{3}{40000} 500^2 - 500 \left(\frac{-3}{200} \right) + c.$$

In both cases, $c = 18.75 = \frac{75}{4}$. Thus,

$$y = \frac{3}{40000}x^2 - \frac{3}{200}x + \frac{75}{4}.$$

—CONTINUED—

59. —CONTINUED—

(b)

x	-500	-400	-300	-200	-100	0	100	200	300	400	500
d	0	.75	3	6.75	12	18.75	12	6.75	3	.75	0

For $-500 \leq x \leq 0$, $d = (ax^2 + bx + c) - (-0.09x)$.For $0 \leq x \leq 500$, $d = (ax^2 + bx + c) - (0.06x)$.(c) The lowest point on the highway is $(100, 18)$, which is not directly over the point where the two hillsides come together.**61.** True. See Exercise 25.**63.** True.**Section 3.2 Rolle's Theorem and the Mean Value Theorem**

- 1.** Rolle's Theorem does not apply to $f(x) = 1 - |x - 1|$ over $[0, 2]$ since f is not differentiable at $x = 1$.

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

 x -intercepts: $(-1, 0), (2, 0)$

$$f'(x) = 2x - 1 = 0 \text{ at } x = \frac{1}{2}.$$

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

 x -intercepts: $(-4, 0), (0, 0)$

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

$$= (x+4)^{-1/2} \left(\frac{x}{2} + (x+4) \right)$$

$$f'(x) = \left(\frac{3}{2}x + 4 \right)(x+4)^{-1/2} = 0 \text{ at } x = -\frac{8}{3}$$

7. $f(x) = x^2 - 2x, [0, 2]$

$$f(0) = f(2) = 0$$

f is continuous on $[0, 2]$. f is differentiable on $(0, 2)$.
Rolle's Theorem applies.

$$f'(x) = 2x - 2$$

$$2x - 2 = 0 \Rightarrow x = 1$$

 c value: 1

9. $f(x) = (x-1)(x-2)(x-3), [1, 3]$

$$f(1) = f(3) = 0$$

f is continuous on $[1, 3]$. f is differentiable on $(1, 3)$.
Rolle's Theorem applies.

$$f(x) = x^3 - 6x^2 + 11x - 6$$

$$f'(x) = 3x^2 - 12x + 11$$

$$3x^2 - 12x + 11 = 0 \Rightarrow x = \frac{6 \pm \sqrt{3}}{3}$$

$$c = \frac{6 - \sqrt{3}}{3}, c = \frac{6 + \sqrt{3}}{3}$$

11. $f(x) = x^{2/3} - 1, [-8, 8]$

$$f(-8) = f(8) = 3$$

f is continuous on $[-8, 8]$. f is not differentiable on $(-8, 8)$ since $f'(0)$ does not exist. Rolle's Theorem does not apply.

13. $f(x) = \frac{x^2 - 2x - 3}{x + 2}$, $[-1, 3]$

$$f(-1) = f(3) = 0$$

f is continuous on $[-1, 3]$. (Note: The discontinuity, $x = -2$, is not in the interval.) f is differentiable on $(-1, 3)$. Rolle's Theorem applies.

$$f'(x) = \frac{(x+2)(2x-2) - (x^2-2x-3)(1)}{(x+2)^2} = 0$$

$$\frac{x^2 + 4x - 1}{(x+2)^2} = 0$$

$$x = \frac{-4 \pm 2\sqrt{5}}{2} = -2 \pm \sqrt{5}$$

c value: $-2 + \sqrt{5}$

15. $f(x) = \sin x$, $[0, 2\pi]$

$$f(0) = f(2\pi) = 0$$

f is continuous on $[0, 2\pi]$. f is differentiable on $(0, 2\pi)$.

Rolle's Theorem applies.

$$f'(x) = \cos x$$

c values: $\frac{\pi}{2}, \frac{3\pi}{2}$

17. $f(x) = \frac{6x}{\pi} - 4 \sin^2 x$, $\left[0, \frac{\pi}{6}\right]$

$$f(0) = f\left(\frac{\pi}{6}\right) = 0$$

f is continuous on $[0, \pi/6]$. f is differentiable on $(0, \pi/6)$.

Rolle's Theorem applies.

$$f'(x) = \frac{6}{\pi} - 8 \sin x \cos x = 0$$

$$\frac{6}{\pi} = 8 \sin x \cos x$$

$$\frac{3}{4\pi} = \frac{1}{2} \sin 2x$$

$$\frac{3}{2\pi} = \sin 2x$$

$$\frac{1}{2} \arcsin\left(\frac{3}{2\pi}\right) = x$$

$$x \approx 0.2489$$

c value: 0.2489

19. $f(x) = \tan x$, $[0, \pi]$

$$f(0) = f(\pi) = 0$$

f is not continuous on $[0, \pi]$ since $f(\pi/2)$ does not exist.
Rolle's Theorem does not apply.

21. $f(x) = |x| - 1$, $[-1, 1]$

$$f(-1) = f(1) = 0$$

f is continuous on $[-1, 1]$. f is not differentiable on $(-1, 1)$ since $f'(0)$ does not exist. Rolle's Theorem does not apply.

23. $f(x) = 4x - \tan \pi x, \left[-\frac{1}{4}, \frac{1}{4}\right]$

$$f\left(-\frac{1}{4}\right) = f\left(\frac{1}{4}\right) = 0$$

f is continuous on $[-1/4, 1/4]$. f is differentiable on $(-1/4, 1/4)$. Rolle's Theorem applies.

$$f'(x) = 4 - \pi \sec^2 \pi x = 0$$

$$\sec^2 \pi x = \frac{4}{\pi}$$

$$\sec \pi x = \pm \frac{2}{\sqrt{\pi}}$$

$$x = \pm \frac{1}{\pi} \operatorname{arcsec} \frac{2}{\sqrt{\pi}} = \pm \frac{1}{\pi} \arccos \frac{\sqrt{\pi}}{2}$$

$$\approx \pm 0.1533 \text{ radian}$$

c values: ± 0.1533 radian

27.

31. $f(x) = x^2$ is continuous on $[-2, 1]$ and differentiable on $(-2, 1)$.

$$\frac{f(1) - f(-2)}{1 - (-2)} = \frac{1 - 4}{3} = -1$$

$f'(x) = 2x = -1$ when $x = -\frac{1}{2}$. Therefore,

$$c = -\frac{1}{2}$$

25. $f(t) = -16t^2 + 48t + 32$

(a) $f(1) = f(2) = 64$

(b) $v = f'(t)$ must be 0 at some time in $(1, 2)$.

$$f'(t) = -32t + 48 = 0$$

$$t = \frac{3}{2} \text{ seconds}$$

29. $f(x) = \frac{1}{x-3}, [0, 6]$

f has a discontinuity at $x = 3$.

33. $f(x) = x^{2/3}$ is continuous on $[0, 1]$ and differentiable on $(0, 1)$.

$$\frac{f(1) - f(0)}{1 - 0} = 1$$

$$f'(x) = \frac{2}{3}x^{-1/3} = 1$$

$$x = \left(\frac{2}{3}\right)^3 = \frac{8}{27}$$

$$c = \frac{8}{27}$$

35. $f(x) = \sqrt{2-x}$ is continuous on $[-7, 2]$ and differentiable on $(-7, 2)$.

$$\frac{f(2) - f(-7)}{2 - (-7)} = \frac{0 - 3}{9} = -\frac{1}{3}$$

$$f'(x) = \frac{-1}{2\sqrt{2-x}} = -\frac{1}{3}$$

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

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

$$2-x = \frac{9}{4}$$

$$x = -\frac{1}{4}$$

$$c = -\frac{1}{4}$$

39. $f(x) = \frac{x}{x+1}$ on $\left[-\frac{1}{2}, 2\right]$.

(b) Secant line:

$$\text{slope} = \frac{f(2) - f(-1/2)}{2 - (-1/2)} = \frac{2/3 - (-1)}{5/2} = \frac{2}{3}$$

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

$$3y - 2 = 2x - 4$$

$$3y - 2x + 2 = 0$$

37. $f(x) = \sin x$ is continuous on $[0, \pi]$ and differentiable on $(0, \pi)$.

$$\frac{f(\pi) - f(0)}{\pi - 0} = \frac{0 - 0}{\pi} = 0$$

$$f'(x) = \cos x = 0$$

$$c = \frac{\pi}{2}$$

(c) $f'(x) = \frac{1}{(x+1)^2} = \frac{2}{3}$

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

$$x = -1 \pm \sqrt{\frac{3}{2}} = -1 \pm \frac{\sqrt{6}}{2}$$

In the interval $[-1/2, 2]$, $c = -1 + (\sqrt{6}/2)$.

$$f(c) = \frac{-1 + (\sqrt{6}/2)}{[-1 + (\sqrt{6}/2)] + 1} = \frac{-2 + \sqrt{6}}{\sqrt{6}} = \frac{-2}{\sqrt{6}} + 1$$

$$\text{Tangent line: } y - 1 + \frac{2}{\sqrt{6}} = \frac{2}{3}\left(x - \frac{\sqrt{6}}{2} + 1\right)$$

$$y - 1 + \frac{\sqrt{6}}{3} = \frac{2}{3}x - \frac{\sqrt{6}}{3} + \frac{2}{3}$$

$$3y - 2x - 5 + 2\sqrt{6} = 0$$

41. $f(x) = \sqrt{x}$, $[1, 9]$

$(1, 1), (9, 3)$

$$m = \frac{3 - 1}{9 - 1} = \frac{1}{4}$$

(b) Secant line: $y - 1 = \frac{1}{4}(x - 1)$

$$y = \frac{1}{4}x + \frac{3}{4}$$

$$0 = x - 4y + 3$$

(c) $f'(x) = \frac{1}{2\sqrt{x}}$

$$\frac{f(9) - f(1)}{9 - 1} = \frac{1}{4}$$

$$\frac{1}{2\sqrt{c}} = \frac{1}{4}$$

$$\sqrt{c} = 2$$

$$c = 4$$

$$(c, f(c)) = (4, 2)$$

$$m = f'(4) = \frac{1}{4}$$

Tangent line: $y - 2 = \frac{1}{4}(x - 4)$

$$y = \frac{1}{4}x + 1$$

$$0 = x - 4y + 4$$

43. $s(t) = -4.9t^2 + 500$

(a) $V_{\text{avg}} = \frac{s(3) - s(0)}{3 - 0} = \frac{455.9 - 500}{3} = -14.7 \text{ m/sec}$

(b) $s(t)$ is continuous on $[0, 3]$ and differentiable on $(0, 3)$.
Therefore, the Mean Value Theorem applies.

$$v(t) = s'(t) = -9.8t = -14.7 \text{ m/sec}$$

$$t = \frac{-14.7}{-9.8} = 1.5 \text{ seconds}$$

45. No. Let $f(x) = x^2$ on $[-1, 2]$.

$$f'(x) = 2x$$

$f''(0) = 0$ and zero is in the interval $(-1, 2)$ but
 $f(-1) \neq f(2)$.

47. Let $S(t)$ be the position function of the plane. If $t = 0$ corresponds to 2 P.M., $S(0) = 0$, $S(5.5) = 2500$ and the Mean Value Theorem says that there exists a time t_0 , $0 < t_0 < 5.5$, such that

$$S'(t_0) = v(t_0) = \frac{2500 - 0}{5.5 - 0} \approx 454.54.$$

Applying the Intermediate Value Theorem to the velocity function on the intervals $[0, t_0]$ and $[t_0, 5.5]$, you see that there are at least two times during the flight when the speed was 400 miles per hour. ($0 < 400 < 454.54$)

49. (a) f is continuous on $[-10, 4]$ and changes sign, ($f(-8) > 0, f(3) < 0$). By the Intermediate Value Theorem, there exists at least one value of x in $[-10, 4]$ satisfying $f(x) = 0$.

- (b) There exist real numbers a and b such that $-10 < a < b < 4$ and $f(a) = f(b) = 2$. Therefore, by Rolle's Theorem there exists at least one number c in $(-10, 4)$ such that $f'(c) = 0$. This is called a critical number.

(c)

(d)

- (e) No, f' did not have to be continuous on $[-10, 4]$.

51. f is continuous on $[-5, 5]$ and does not satisfy the conditions of the Mean Value Theorem.
 $\Rightarrow f$ is not differentiable on $(-5, 5)$.
Example: $f(x) = |x|$

53. False. $f(x) = 1/x$ has a discontinuity at $x = 0$.

55. True. A polynomial is continuous and differentiable everywhere.

57. Suppose that $p(x) = x^{2n+1} + ax + b$ has two real roots x_1 and x_2 . Then by Rolle's Theorem, since $p(x_1) = p(x_2) = 0$, there exists c in (x_1, x_2) such that $p'(c) = 0$. But $p'(x) = (2n+1)x^{2n} + a \neq 0$, since $n > 0, a > 0$. Therefore, $p(x)$ cannot have two real roots.

59. If $p(x) = Ax^2 + Bx + C$, then

$$\begin{aligned} p'(x) &= 2Ax + B = \frac{f(b) - f(a)}{b - a} = \frac{(Ab^2 + Bb + C) - (Aa^2 + Ba + C)}{b - a} \\ &= \frac{A(b^2 - a^2) + B(b - a)}{b - a} \\ &= \frac{(b - a)[A(b + a) + B]}{b - a} \\ &= A(b + a) + B. \end{aligned}$$

Thus, $2Ax = A(b + a)$ and $x = (b + a)/2$ which is the midpoint of $[a, b]$.

61. $f(x) = \frac{1}{2} \cos x$ differentiable on $(-\infty, \infty)$.

$$f'(x) = -\frac{1}{2} \sin x$$

$$-\frac{1}{2} \leq f'(x) \leq \frac{1}{2} \Rightarrow f'(x) < 1 \text{ for all real numbers.}$$

Thus, from Exercise 60, f has, at most, one fixed point. ($x \approx 0.4502$)

Section 3.3 Increasing and Decreasing Functions and the First Derivative Test

1. $f(x) = x^2 - 6x + 8$

Increasing on: $(3, \infty)$

Decreasing on: $(-\infty, 3)$

3. $y = \frac{x^3}{4} - 3x$

Increasing on: $(-\infty, -2), (2, \infty)$

Decreasing on: $(-2, 2)$

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

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

Discontinuity: $x = 0$

Test intervals:	$-\infty < x < 0$	$0 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$
Conclusion:	Increasing	Decreasing

Increasing on $(-\infty, 0)$

Decreasing on $(0, \infty)$

7. $g(x) = x^2 - 2x - 8$

$$g'(x) = 2x - 2$$

Critical number: $x = 1$

Test intervals:	$-\infty < x < 1$	$1 < x < \infty$
Sign of $g'(x)$:	$g' < 0$	$g' > 0$
Conclusion:	Decreasing	Increasing

Increasing on: $(1, \infty)$

Decreasing on: $(-\infty, 1)$

9. $y = x\sqrt{16 - x^2}$ Domain: $[-4, 4]$

$$y' = \frac{-2(x^2 - 8)}{\sqrt{16 - x^2}} = \frac{-2}{\sqrt{16 - x^2}}(x - 2\sqrt{2})(x + 2\sqrt{2})$$

Critical numbers: $x = \pm 2\sqrt{2}$

Test intervals:	$-4 < x < -2\sqrt{2}$	$-2\sqrt{2} < x < 2\sqrt{2}$	$2\sqrt{2} < x < 4$
Sign of y' :	$y' < 0$	$y' > 0$	$y' < 0$
Conclusion:	Decreasing	Increasing	Decreasing

Increasing on $(-2\sqrt{2}, 2\sqrt{2})$

Decreasing on $(-4, -2\sqrt{2}), (2\sqrt{2}, 4)$

11. $f(x) = x^2 - 6x$

$$f'(x) = 2x - 6 = 0$$

Critical number: $x = 3$

Test intervals:	$-\infty < x < 3$	$3 < x < \infty$
Sign of $f'(x)$:	$f' < 0$	$f' > 0$
Conclusion:	Decreasing	Increasing

Increasing on: $(3, \infty)$

Decreasing on: $(-\infty, 3)$

Relative minimum: $(3, -9)$

13. $f(x) = -2x^2 + 4x + 3$

$$f'(x) = -4x + 4 = 0$$

Critical number: $x = 1$

Test intervals:	$-\infty < x < 1$	$1 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$
Conclusion:	Increasing	Decreasing

Increasing on: $(-\infty, 1)$

Decreasing on: $(1, \infty)$

Relative maximum: $(1, 5)$

15. $f(x) = 2x^3 + 3x^2 - 12x$

$$f'(x) = 6x^2 + 6x - 12 = 6(x + 2)(x - 1) = 0$$

Critical numbers: $x = -2, 1$

Test intervals:	$-\infty < x < -2$	$-2 < x < 1$	$1 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$	$f' > 0$
Conclusion:	Increasing	Decreasing	Increasing

Increasing on: $(-\infty, -2), (1, \infty)$

Decreasing on: $(-2, 1)$

Relative maximum: $(-2, 20)$

Relative minimum: $(1, -7)$

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

$$f'(x) = 6x - 3x^2 = 3x(2 - x)$$

Critical numbers: $x = 0, 2$

Test intervals:	$-\infty < x < 0$	$0 < x < 2$	$2 < x < \infty$
Sign of $f'(x)$:	$f' < 0$	$f' > 0$	$f' < 0$
Conclusion:	Decreasing	Increasing	Decreasing

Increasing on: $(0, 2)$

Decreasing on: $(-\infty, 0), (2, \infty)$

Relative maximum: $(2, 4)$

Relative minimum: $(0, 0)$

19. $f(x) = \frac{x^5 - 5x}{5}$

$$f'(x) = x^4 - 1$$

Critical numbers: $x = -1, 1$

Test intervals:	$-\infty < x < -1$	$-1 < x < 1$	$1 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$	$f' > 0$
Conclusion:	Increasing	Decreasing	Increasing

Increasing on: $(-\infty, -1), (1, \infty)$

Decreasing on: $(-1, 1)$

Relative maximum: $(-1, \frac{4}{5})$

Relative minimum: $(1, -\frac{4}{5})$

21. $f(x) = x^{1/3} + 1$

$$f'(x) = \frac{1}{3}x^{-2/3} = \frac{1}{3x^{2/3}}$$

Critical number: $x = 0$

Test intervals:	$-\infty < x < 0$	$0 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' > 0$
Conclusion:	Increasing	Increasing

Increasing on: $(-\infty, \infty)$

No relative extrema

23. $f(x) = (x - 1)^{2/3}$

$$f''(x) = \frac{2}{3(x - 1)^{1/3}}$$

Critical number: $x = 1$

Test intervals:	$-\infty < x < 1$	$1 < x < \infty$
Sign of $f''(x)$:	$f'' < 0$	$f'' > 0$
Conclusion:	Decreasing	Increasing

Increasing on: $(1, \infty)$

Decreasing on: $(-\infty, 1)$

Relative minimum: $(1, 0)$

25. $f(x) = 5 - |x - 5|$

$$f'(x) = -\frac{x - 5}{|x - 5|} = \begin{cases} 1, & x < 5 \\ -1, & x > 5 \end{cases}$$

Critical number: $x = 5$

Test intervals:	$-\infty < x < 5$	$5 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$
Conclusion:	Increasing	Decreasing

Increasing on: $(-\infty, 5)$

Decreasing on: $(5, \infty)$

Relative maximum: $(5, 5)$

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

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

Critical numbers: $x = -1, 1$

Discontinuity: $x = 0$

Test intervals:	$-\infty < x < -1$	$-1 < x < 0$	$0 < x < 1$	$1 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$	$f' < 0$	$f' > 0$
Conclusion:	Increasing	Decreasing	Decreasing	Increasing

Increasing on: $(-\infty, -1), (1, \infty)$

Decreasing on: $(-1, 0), (0, 1)$

Relative maximum: $(-1, -2)$

Relative minimum: $(1, 2)$

29. $f(x) = \frac{x^2}{x^2 - 9}$

$$f'(x) = \frac{(x^2 - 9)(2x) - (x^2)(2x)}{(x^2 - 9)^2} = \frac{-18x}{(x^2 - 9)^2}$$

Critical number: $x = 0$

Discontinuities: $x = -3, 3$

Test intervals:	$-\infty < x < -3$	$-3 < x < 0$	$0 < x < 3$	$3 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' > 0$	$f' < 0$	$f' < 0$
Conclusion:	Increasing	Increasing	Decreasing	Decreasing

Increasing on: $(-\infty, -3), (-3, 0)$

Decreasing on: $(0, 3), (3, \infty)$

Relative maximum: $(0, 0)$

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

$$f'(x) = \frac{(x+1)(2x-2) - (x^2 - 2x + 1)(1)}{(x+1)^2} = \frac{x^2 + 2x - 3}{(x+1)^2} = \frac{(x+3)(x-1)}{(x+1)^2}$$

Critical numbers: $x = -3, 1$

Discontinuity: $x = -1$

Test intervals:	$-\infty < x < -3$	$-3 < x < -1$	$-1 < x < 1$	$1 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$	$f' < 0$	$f' > 0$
Conclusion:	Increasing	Decreasing	Decreasing	Increasing

Increasing on: $(-\infty, -3), (1, \infty)$

Decreasing on: $(-3, -1), (-1, 1)$

Relative maximum: $(-3, -8)$

Relative minimum: $(1, 0)$

33. $f(x) = \frac{x}{2} + \cos x, 0 < x < 2\pi$

$$f'(x) = \frac{1}{2} - \sin x = 0$$

Critical numbers: $x = \frac{\pi}{6}, \frac{5\pi}{6}$

Test intervals:	$0 < x < \frac{\pi}{6}$	$\frac{\pi}{6} < x < \frac{5\pi}{6}$	$\frac{5\pi}{6} < x < 2\pi$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$	$f' > 0$
Conclusion:	Increasing	Decreasing	Increasing

Increasing on: $\left(0, \frac{\pi}{6}\right), \left(\frac{5\pi}{6}, 2\pi\right)$

Relative maximum: $\left(\frac{\pi}{6}, \frac{\pi + 6\sqrt{3}}{12}\right)$

Decreasing on: $\left(\frac{\pi}{6}, \frac{5\pi}{6}\right)$

Relative minimum: $\left(\frac{5\pi}{6}, \frac{5\pi - 6\sqrt{3}}{12}\right)$

35. $f(x) = \sin^2 x + \sin x, 0 < x < 2\pi$

$$f'(x) = 2 \sin x \cos x + \cos x = \cos x(2 \sin x + 1) = 0$$

Critical numbers: $x = \frac{\pi}{2}, \frac{7\pi}{6}, \frac{3\pi}{2}, \frac{11\pi}{6}$

Test intervals:	$0 < x < \frac{\pi}{2}$	$\frac{\pi}{2} < x < \frac{7\pi}{6}$	$\frac{7\pi}{6} < x < \frac{3\pi}{2}$	$\frac{3\pi}{2} < x < \frac{11\pi}{6}$	$\frac{11\pi}{6} < x < 2\pi$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$	$f' > 0$	$f' < 0$	$f' > 0$
Conclusion:	Increasing	Decreasing	Increasing	Decreasing	Increasing

Increasing on: $\left(0, \frac{\pi}{2}\right), \left(\frac{7\pi}{6}, \frac{3\pi}{2}\right), \left(\frac{11\pi}{6}, 2\pi\right)$

Decreasing on: $\left(\frac{\pi}{2}, \frac{7\pi}{6}\right), \left(\frac{3\pi}{2}, \frac{11\pi}{6}\right)$

Relative minima: $\left(\frac{7\pi}{6}, -\frac{1}{4}\right), \left(\frac{11\pi}{6}, -\frac{1}{4}\right)$

Relative maxima: $\left(\frac{\pi}{2}, 2\right), \left(\frac{3\pi}{2}, 0\right)$

37. $f(x) = 2x\sqrt{9 - x^2}, [-3, 3]$

(a) $f'(x) = \frac{2(9 - 2x^2)}{\sqrt{9 - x^2}}$

(c) $\frac{2(9 - 2x^2)}{\sqrt{9 - x^2}} = 0$

(b)

Critical numbers: $x = \pm \frac{3}{\sqrt{2}} = \pm \frac{3\sqrt{2}}{2}$

(d) Intervals:

$$\left(-3, -\frac{3\sqrt{2}}{2}\right) \quad \left(-\frac{3\sqrt{2}}{2}, \frac{3\sqrt{2}}{2}\right) \quad \left(\frac{3\sqrt{2}}{2}, 3\right)$$

$$f'(x) < 0 \quad f'(x) > 0 \quad f'(x) < 0$$

Decreasing Increasing Decreasing

f is increasing when f' is positive and decreasing when f' is negative.

39. $f(t) = t^2 \sin t, [0, 2\pi]$

(a) $f'(t) = t^2 \cos t + 2t \sin t$
 $= t(t \cos t + 2 \sin t)$

(c) $t(t \cos t + 2 \sin t) = 0$

$$t = 0 \text{ or } t = -2 \tan t$$

(b)

$$t \cot t = -2$$

$$t \approx 2.2889, 5.0870 \text{ (graphing utility)}$$

Critical numbers: $t = 2.2889, t = 5.0870$

(d) Intervals:

$$(0, 2.2889) \quad (2.2889, 5.0870) \quad (5.0870, 2\pi)$$

$$f'(t) > 0 \quad f'(t) < 0 \quad f'(t) > 0$$

Increasing Decreasing Increasing

f is increasing when f' is positive and decreasing when f' is negative.

41. $f(x) = \frac{x^5 - 4x^3 + 3x}{x^2 - 1} = \frac{(x^2 - 1)(x^3 - 3x)}{x^2 - 1} = x^3 - 3x, x \neq \pm 1$

$f(x) = g(x) = x^3 - 3x$ for all $x \neq \pm 1$.

$f'(x) = 3x^2 - 3 = 3(x^2 - 1), x \neq \pm 1 \quad f'(x) \neq 0$

f symmetric about origin

zeros of f : $(0, 0), (\pm\sqrt{3}, 0)$

No relative extrema

Holes at $(-1, 2)$ and $(1, -2)$

43. $f(x) = c$ is constant $\Rightarrow f'(x) = 0$

45. f is quadratic $\Rightarrow f'$ is a line.

47. f has positive, but decreasing slope

In Exercises 49–53, $f'(x) > 0$ on $(-\infty, -4)$, $f'(x) < 0$ on $(-4, 6)$ and $f'(x) > 0$ on $(6, \infty)$.

49. $g(x) = f(x) + 5$

$g'(x) = f'(x)$

$g'(0) = f'(0) < 0$

51. $g(x) = -f(x)$

$g'(x) = -f'(x)$

$g'(-6) = -f'(-6) < 0$

53. $g(x) = f(x - 10)$

$g'(x) = f'(x - 10)$

$g'(0) = f'(-10) > 0$

55. $f'(x) = \begin{cases} > 0, & x < 4 \Rightarrow f \text{ is increasing on } (-\infty, 4). \\ \text{undefined,} & x = 4 \\ < 0, & x > 4 \Rightarrow f \text{ is decreasing on } (4, \infty). \end{cases}$

Two possibilities for $f(x)$ are given below.

57. The critical numbers are in intervals $(-0.50, -0.25)$ and $(0.25, 0.50)$ since the sign of f' changes in these intervals. f is decreasing on approximately $(-1, -0.40)$, $(0.48, 1)$, and increasing on $(-0.40, 0.48)$.

Relative minimum when $x \approx -0.40$.

Relative maximum when $x \approx 0.48$.

59. $f(x) = x$, $g(x) = \sin x$, $0 < x < \pi$

(a)	<table border="1"> <tr> <td>x</td><td>0.5</td><td>1</td><td>1.5</td><td>2</td><td>2.5</td><td>3</td></tr> <tr> <td>$f(x)$</td><td>0.5</td><td>1</td><td>1.5</td><td>2</td><td>2.5</td><td>3</td></tr> <tr> <td>$g(x)$</td><td>0.479</td><td>0.841</td><td>0.997</td><td>0.909</td><td>0.598</td><td>0.141</td></tr> </table>	x	0.5	1	1.5	2	2.5	3	$f(x)$	0.5	1	1.5	2	2.5	3	$g(x)$	0.479	0.841	0.997	0.909	0.598	0.141
x	0.5	1	1.5	2	2.5	3																
$f(x)$	0.5	1	1.5	2	2.5	3																
$g(x)$	0.479	0.841	0.997	0.909	0.598	0.141																

$f(x)$ seems greater than $g(x)$ on $(0, \pi)$.

$x > \sin x$ on $(0, \pi)$

$$(c) \text{ Let } h(x) = f(x) - g(x) = x - \sin x$$

$$h'(x) = 1 - \cos x > 0 \text{ on } (0, \pi).$$

Therefore, $h(x)$ is increasing on $(0, \pi)$. Since $h(0) = 0$, $h(x) > 0$ on $(0, \pi)$. Thus,

$$x - \sin x > 0$$

$$x > \sin x$$

$$f(x) > g(x) \text{ on } (0, \pi).$$

61. $v = k(R - r)r^2 = k(Rr^2 - r^3)$

$$v' = k(2Rr - 3r^2)$$

$$= kr(2R - 3r) = 0$$

$$r = 0 \text{ or } \frac{2}{3}R$$

$$\text{Maximum when } r = \frac{2}{3}R.$$

63. $P = \frac{vR_1R_2}{(R_1 + R_2)^2}$, v and R_1 are constant

$$\frac{dP}{dR_2} = \frac{(R_1 + R_2)^2(vR_1) - vR_1R_2[2(R_1 + R_2)(1)]}{(R_1 + R_2)^4}$$

$$= \frac{vR_1(R_1 - R_2)}{(R_1 + R_2)^3} = 0 \Rightarrow R_2 = R_1$$

$$\text{Maximum when } R_1 = R_2.$$

65. (a) $B = 0.1198t^4 - 4.4879t^3 + 56.9909t^2 - 223.0222t + 579.9541$

(c) $B' = 0$ for $t \approx 2.78$, or 1983, (311.1 thousand bankruptcies)

Actual minimum: 1984 (344.3 thousand bankruptcies)

67. (a) Use a cubic polynomial

$$f(x) = a_3x^3 + a_2x^2 + a_1x + a_0.$$

(b) $f'(x) = 3a_3x^2 + 2a_2x + a_1$.

$$(0, 0): \quad 0 = a_0 \quad (f(0) = 0)$$

$$0 = a_1 \quad (f'(0) = 0)$$

$$(2, 2): \quad 2 = 8a_3 + 4a_2 \quad (f(2) = 2)$$

$$0 = 12a_3 + 4a_2 \quad (f'(2) = 0)$$

(c) The solution is $a_0 = a_1 = 0$, $a_2 = \frac{3}{2}$, $a_3 = -\frac{1}{2}$:

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

(d)

69. (a) Use a fourth degree polynomial $f(x) = a_4x^4 + a_3x^3 + a_2x^2 + a_1x + a_0$.

(b) $f'(x) = 4a_4x^3 + 3a_3x^2 + 2a_2x + a_1$

(0, 0): $0 = a_0$ $(f(0) = 0)$

$0 = a_1$ $(f'(0) = 0)$

(4, 0): $0 = 256a_4 + 64a_3 + 16a_2$ $(f(4) = 0)$

$0 = 256a_4 + 48a_3 + 8a_2$ $(f'(4) = 0)$

(2, 4): $4 = 16a_4 + 8a_3 + 4a_2$ $(f(2) = 4)$

$0 = 32a_4 + 12a_3 + 4a_2$ $(f'(2) = 0)$

(c) The solution is $a_0 = a_1 = 0$, $a_2 = 4$, $a_3 = -2$, $a_4 = \frac{1}{4}$.

$$f(x) = \frac{1}{4}x^4 - 2x^3 + 4x^2$$

(d)

71. True

Let $h(x) = f(x) + g(x)$ where f and g are increasing. Then $h'(x) = f'(x) + g'(x) > 0$ since $f'(x) > 0$ and $g'(x) > 0$.

73. False

Let $f(x) = x^3$, then $f'(x) = 3x^2$ and f only has one critical number. Or, let $f(x) = x^3 + 3x + 1$, then $f'(x) = 3(x^2 + 1)$ has no critical numbers.

75. False. For example, $f(x) = x^3$ does not have a relative extrema at the critical number $x = 0$.

77. 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, we know there exists a number c such that $x_1 < c < x_2$, and

$$f'(c) = \frac{f(x_2) - f(x_1)}{x_2 - x_1}.$$

Since $f'(c) < 0$ and $x_2 - x_1 > 0$, then $f(x_2) - f(x_1) < 0$, which implies that $f(x_2) < f(x_1)$. Thus, f is decreasing on the interval.

79. Let $f(x) = (1 + x)^n - nx - 1$. Then

$$\begin{aligned} f'(x) &= n(1 + x)^{n-1} - n \\ &= n[(1 + x)^{n-1} - 1] > 0 \text{ since } x > 0 \text{ and } n > 1. \end{aligned}$$

Thus, $f(x)$ is increasing on $(0, \infty)$. Since $f(0) = 0 \Rightarrow f(x) > 0$ on $(0, \infty)$

$$(1 + x)^n - nx - 1 > 0 \Rightarrow (1 + x)^n > 1 + nx.$$

Section 3.4 Concavity and the Second Derivative Test

1. $y = x^2 - x - 2, y'' = 2$

Concave upward: $(-\infty, \infty)$

3. $f(x) = \frac{24}{x^2 + 12}, y'' = \frac{-144(4 - x^2)}{(x^2 + 12)^3}$

Concave upward: $(-\infty, -2), (2, \infty)$

Concave downward: $(-2, 2)$

5. $f(x) = \frac{x^2 + 1}{x^2 - 1}, y'' = \frac{4(3x^2 + 1)}{(x^2 - 1)^3}$

Concave upward: $(-\infty, -1), (1, \infty)$

Concave downward: $(-1, 1)$

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

$f'(x) = 6x - 3x^2$

$f''(x) = 6 - 6x$

Concave upward: $(-\infty, 1)$

Concave downward: $(1, \infty)$

9. $y = 2x - \tan x, \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$

$y' = 2 - \sec^2 x$

$y'' = -2 \sec^2 x \tan x$

Concave upward: $\left(-\frac{\pi}{2}, 0\right)$

Concave downward: $\left(0, \frac{\pi}{2}\right)$

11. $f(x) = x^3 - 6x^2 + 12x$

$f'(x) = 3x^2 - 12x + 12$

$f''(x) = 6(x - 2) = 0$ when $x = 2$.

The concavity changes at $x = 2$. $(2, 8)$ is a point of inflection.

Concave upward: $(2, \infty)$

Concave downward: $(-\infty, 2)$

13. $f(x) = \frac{1}{4}x^4 - 2x^2$

$f'(x) = x^3 - 4x$

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

$f''(x) = 3x^2 - 4 = 0$ when $x = \pm\frac{2}{\sqrt{3}}$.

Test interval:	$-\infty < x < -\frac{2}{\sqrt{3}}$	$-\frac{2}{\sqrt{3}} < x < \frac{2}{\sqrt{3}}$	$\frac{2}{\sqrt{3}} < x < \infty$
Sign of $f''(x)$:	$f''(x) > 0$	$f''(x) < 0$	$f''(x) > 0$
Conclusion:	Concave upward	Concave downward	Concave upward

Points of inflection: $\left(\pm\frac{2}{\sqrt{3}}, -\frac{20}{9}\right)$

15. $f(x) = x(x - 4)^3$

$$f'(x) = x[3(x - 4)^2] + (x - 4)^3$$

$$= (x - 4)^2(4x - 4)$$

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

$$= 4(x - 4)[2(x - 1) + (x - 4)]$$

$$= 4(x - 4)(3x - 6) = 12(x - 4)(x - 2)$$

$$f''(x) = 12(x - 4)(x - 2) = 0 \text{ when } x = 2, 4.$$

Test interval:	$-\infty < x < 2$	$2 < x < 4$	$4 < x < \infty$
Sign of $f''(x)$:	$f''(x) > 0$	$f''(x) < 0$	$f''(x) > 0$
Conclusion:	Concave upward	Concave downward	Concave upward

Points of inflection: $(2, -16), (4, 0)$

17. $f(x) = x\sqrt{x + 3}$, Domain: $[-3, \infty)$

$$f'(x) = x\left(\frac{1}{2}\right)(x + 3)^{-1/2} + \sqrt{x + 3} = \frac{3(x + 2)}{2\sqrt{x + 3}}$$

$$f''(x) = \frac{6\sqrt{x + 3} - 3(x + 2)(x + 3)^{-1/2}}{4(x + 3)} = \frac{3(x + 4)}{4(x + 3)^{3/2}}$$

$f''(x) > 0$ on the entire domain of f (except for $x = -3$, for which $f''(x)$ is undefined). There are no points of inflection.

Concave upward on $(-3, \infty)$

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

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

$$f''(x) = \frac{2x(x^2 - 3)}{(x^2 + 1)^3} = 0 \text{ when } x = 0, \pm\sqrt{3}$$

Test intervals:	$-\infty < x < -\sqrt{3}$	$-\sqrt{3} < x < 0$	$0 < x < \sqrt{3}$	$\sqrt{3} < x < \infty$
Sign of $f''(x)$:	$f'' < 0$	$f'' > 0$	$f'' < 0$	$f'' > 0$
Conclusion:	Concave downward	Concave upward	Concave downward	Concave upward

Points of inflection: $\left(-\sqrt{3}, -\frac{\sqrt{3}}{4}\right), (0, 0), \left(\sqrt{3}, \frac{\sqrt{3}}{4}\right)$

21. $f(x) = \sin\left(\frac{x}{2}\right), 0 \leq x \leq 4\pi$

$$f'(x) = \frac{1}{2}\cos\left(\frac{x}{2}\right)$$

$$f''(x) = -\frac{1}{4}\sin\left(\frac{x}{2}\right)$$

$$f''(x) = 0 \text{ when } x = 0, 2\pi, 4\pi.$$

Point of inflection: $(2\pi, 0)$

Test interval:	$0 < x < 2\pi$	$2\pi < x < 4\pi$
Sign of $f''(x)$:	$f'' < 0$	$f'' > 0$
Conclusion:	Concave downward	Concave upward

23. $f(x) = \sec\left(x - \frac{\pi}{2}\right)$, $0 < x < 4\pi$

$$f'(x) = \sec\left(x - \frac{\pi}{2}\right) \tan\left(x - \frac{\pi}{2}\right)$$

$$f''(x) = \sec^3\left(x - \frac{\pi}{2}\right) + \sec\left(x - \frac{\pi}{2}\right) \tan^2\left(x - \frac{\pi}{2}\right) \neq 0 \text{ for any } x \text{ in the domain of } f.$$

Concave upward: $(0, \pi), (2\pi, 3\pi)$

Concave downward: $(\pi, 2\pi), (3\pi, 4\pi)$

No points of inflection

25. $f(x) = 2 \sin x + \sin 2x$, $0 \leq x \leq 2\pi$

$$f'(x) = 2 \cos x + 2 \cos 2x$$

$$f''(x) = -2 \sin x - 4 \sin 2x = -2 \sin x(1 + 4 \cos x)$$

$f''(x) = 0$ when $x = 0, 1.823, \pi, 4.460$.

Test interval:	$0 < x < 1.823$	$1.823 < x < \pi$	$\pi < x < 4.460$	$4.460 < x < 2\pi$
Sign of $f''(x)$:	$f'' < 0$	$f'' > 0$	$f'' < 0$	$f'' > 0$
Conclusion:	Concave downward	Concave upward	Concave downward	Concave upward

Points of inflection: $(1.823, 1.452), (\pi, 0), (4.46, -1.452)$

27. $f(x) = x^4 - 4x^3 + 2$

$$f'(x) = 4x^3 - 12x^2 = 4x^2(x - 3)$$

$$f''(x) = 12x^2 - 24x = 12x(x - 2)$$

Critical numbers: $x = 0, x = 3$

However, $f''(0) = 0$, so we must use the First Derivative Test. $f'(x) < 0$ on the intervals $(-\infty, 0)$ and $(0, 3)$; hence, $(0, 2)$ is not an extremum. $f''(3) > 0$ so $(3, -25)$ is a relative minimum.

29. $f(x) = (x - 5)^2$

$$f'(x) = 2(x - 5)$$

$$f''(x) = 2$$

Critical number: $x = 5$

$$f''(5) > 0$$

Therefore, $(5, 0)$ is a relative minimum.

31. $f(x) = x^3 - 3x^2 + 3$

$$f'(x) = 3x^2 - 6x = 3x(x - 2)$$

$$f''(x) = 6x - 6 = 6(x - 1)$$

Critical numbers: $x = 0, x = 2$

$$f''(0) = -6 < 0$$

Therefore, $(0, 3)$ is a relative maximum.

$$f''(2) = 6 > 0$$

Therefore, $(2, -1)$ is a relative minimum.

33. $g(x) = x^2(6 - x)^3$

$$g'(x) = x(x - 6)^2(12 - 5x)$$

$$g''(x) = 4(6 - x)(5x^2 - 24x + 18)$$

Critical numbers: $x = 0, \frac{12}{5}, 6$

$$g''(0) = 432 > 0$$

Therefore, $(0, 0)$ is a relative minimum.

$$g''\left(\frac{12}{5}\right) = -155.52 < 0$$

Therefore, $\left(\frac{12}{5}, 268.7\right)$ is a relative minimum.

$$g''(6) = 0$$

Test fails by the First Derivative Test, $(6, 0)$ is not an extremum.

35. $f(x) = x^{2/3} - 3$

$$f'(x) = \frac{2}{3x^{1/3}}$$

$$f''(x) = \frac{-2}{9x^{4/3}}$$

Critical number: $x = 0$

However, $f''(0)$ is undefined, so we must use the First Derivative Test. Since $f'(x) < 0$ on $(-\infty, 0)$ and $f'(x) > 0$ on $(0, \infty)$, $(0, -3)$ is a relative minimum.

39. $f(x) = \cos x - x$, $0 \leq x \leq 4\pi$

$$f'(x) = -\sin x - 1 \leq 0$$

Therefore, f is non-increasing and there are no relative extrema.

41. $f(x) = 0.2x^2(x - 3)^3$, $[-1, 4]$

(a) $f'(x) = 0.2x(5x - 6)(x - 3)^2$

$$\begin{aligned} f''(x) &= (x - 3)(4x^2 - 9.6x + 3.6) \\ &= 0.4(x - 3)(10x^2 - 24x + 9) \end{aligned}$$

(b) $f''(0) < 0 \Rightarrow (0, 0)$ is a relative maximum.

$$f''\left(\frac{6}{5}\right) > 0 \Rightarrow (1.2, -1.6796) \text{ is a relative minimum.}$$

Points of inflection:

$$(3, 0), (0.4652, -0.7049), (1.9348, -0.9049)$$

43. $f(x) = \sin x - \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x$, $[0, \pi]$

(a) $f'(x) = \cos x - \cos 3x + \cos 5x$

$$f'(x) = 0 \text{ when } x = \frac{\pi}{6}, x = \frac{\pi}{2}, x = \frac{5\pi}{6}.$$

$$f''(x) = -\sin x + 3 \sin 3x - 5 \sin 5x$$

$$f''(x) = 0 \text{ when } x = \frac{\pi}{6}, x = \frac{5\pi}{6}, x \approx 1.1731, x \approx 1.9685$$

(b) $f''\left(\frac{\pi}{2}\right) < 0 \Rightarrow \left(\frac{\pi}{2}, 1.53333\right)$ is a relative maximum.

Points of inflection: $\left(\frac{\pi}{6}, 0.2667\right), (1.1731, 0.9638),$

$$(1.9685, 0.9637), \left(\frac{5\pi}{6}, 0.2667\right)$$

Note: $(0, 0)$ and $(\pi, 0)$ are not points of inflection since they are endpoints.

37. $f(x) = x + \frac{4}{x}$

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

$$f''(x) = \frac{8}{x^3}$$

Critical numbers: $x = \pm 2$

$$f''(-2) < 0$$

Therefore, $(-2, -4)$ is a relative maximum.

$$f''(2) > 0$$

Therefore, $(2, 4)$ is a relative minimum.

(c)

f is increasing when $f' > 0$ and decreasing when $f' < 0$. f is concave upward when $f'' > 0$ and concave downward when $f'' < 0$.

(c)

The graph of f is increasing when $f' > 0$ and decreasing when $f' < 0$. f is concave upward when $f'' > 0$ and concave downward when $f'' < 0$.

$f' < 0$ means f decreasing
 f' increasing means
concave upward

$f' > 0$ means f increasing
 f' increasing means
concave upward

47. Let $f(x) = x^4$.

$$f''(x) = 12x^2$$

$f''(0) = 0$, but $(0, 0)$ is not a point of inflection.

49.

51.

53.

55.

57.

f'' is linear.

f' is quadratic.

f is cubic.

f concave upwards on $(-\infty, 3)$, downward on $(3, \infty)$.

59. (a) $n = 1$:

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

$$f'(x) = 1$$

$$f''(x) = 0$$

No inflection points

 $n = 2$:

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

$$f'(x) = 2(x - 2)$$

$$f''(x) = 2$$

No inflection points

Relative minimum:
(2, 0) $n = 3$:

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

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

$$f''(x) = 6(x - 2)$$

Inflection point: (2, 0)

 $n = 4$:

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

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

$$f''(x) = 12(x - 2)^2$$

No inflection points:

Relative minimum:
(2, 0)**Conclusion:** If $n \geq 3$ and n is odd, then (2, 0) is an inflection point. If $n \geq 2$ and n is even, then (2, 0) is a relative minimum.(b) Let $f(x) = (x - 2)^n$, $f'(x) = n(x - 2)^{n-1}$, $f''(x) = n(n - 1)(x - 2)^{n-2}$.For $n \geq 3$ and odd, $n - 2$ is also odd and the concavity changes at $x = 2$.For $n \geq 4$ and even, $n - 2$ is also even and the concavity does not change at $x = 2$.Thus, $x = 2$ is an inflection point if and only if $n \geq 3$ is odd.61. $f(x) = ax^3 + bx^2 + cx + d$

Relative maximum: (3, 3)

Relative minimum: (5, 1)

Point of inflection: (4, 2)

$$f'(x) = 3ax^2 + 2bx + c, f''(x) = 6ax + 2b$$

$$\begin{aligned} f(3) &= 27a + 9b + 3c + d = 3 \\ f(5) &= 125a + 25b + 5c + d = 1 \end{aligned} \quad \left. \begin{aligned} 98a + 16b + 2c = -2 \Rightarrow 49a + 8b + c = -1 \end{aligned} \right\}$$

$$f'(3) = 27a + 6b + c = 0, f''(4) = 24a + 2b = 0$$

$$49a + 8b + c = -1 \quad 24a + 2b = 0$$

$$27a + 6b + c = 0 \quad 22a + 2b = -1$$

$$22a + 2b = -1 \quad 2a = 1$$

$$a = \frac{1}{2}, b = -6, c = \frac{45}{2}, d = -24$$

$$f(x) = \frac{1}{2}x^3 - 6x^2 + \frac{45}{2}x - 24$$

63. $f(x) = ax^3 + bx^2 + cx + d$

Maximum: $(-4, 1)$

Minimum: $(0, 0)$

(a) $f'(x) = 3ax^2 + 2bx + c$, $f''(x) = 6ax + 2b$

$$f(0) = 0 \Rightarrow d = 0$$

$$f(-4) = 1 \Rightarrow -64a + 16b - 4c = 1$$

$$f'(-4) = 0 \Rightarrow 48a - 8b + c = 0$$

$$f'(0) = 0 \Rightarrow c = 0$$

Solving this system yields $a = \frac{1}{32}$ and $b = 6a = \frac{3}{16}$.

$$f(x) = \frac{1}{32}x^3 + \frac{3}{16}x^2$$

65. $D = 2x^4 - 5Lx^3 + 3L^2x^2$

$$D' = 8x^3 - 15Lx^2 + 6L^2x = x(8x^2 - 15Lx + 6L^2) = 0$$

$$x = 0 \text{ or } x = \frac{15L \pm \sqrt{33}L}{16} = \left(\frac{15 \pm \sqrt{33}}{16}\right)L$$

By the Second Derivative Test, the deflection is maximum when

$$x = \left(\frac{15 - \sqrt{33}}{16}\right)L \approx 0.578L.$$

69. $S = \frac{5000t^2}{8 + t^2}$

$$S'(t) = \frac{80,000t}{(8 + t^2)^2}$$

$$S''(t) = \frac{80,000(8 - 3t^2)}{(8 + t^2)^3}$$

$$S''(t) = 0 \text{ for } t = \sqrt{8/3} \approx 1.633.$$

Sales are increasing at the greatest rate at $t = 1.633$ years.

71. $f(x) = 2(\sin x + \cos x)$,

$$f\left(\frac{\pi}{4}\right) = 2\sqrt{2}$$

$$f'(x) = 2(\cos x - \sin x),$$

$$f'\left(\frac{\pi}{4}\right) = 0$$

$$f''(x) = 2(-\sin x - \cos x),$$

$$f''\left(\frac{\pi}{4}\right) = -2\sqrt{2}$$

$$P_1(x) = 2\sqrt{2} + 0\left(x - \frac{\pi}{4}\right) = 2\sqrt{2}$$

$$P_1'(x) = 0$$

$$P_2(x) = 2\sqrt{2} + 0\left(x - \frac{\pi}{4}\right) + \frac{1}{2}(-2\sqrt{2})\left(x - \frac{\pi}{4}\right)^2 = 2\sqrt{2} - \sqrt{2}\left(x - \frac{\pi}{4}\right)^2$$

$$P_2'(x) = -2\sqrt{2}\left(x - \frac{\pi}{4}\right)$$

$$P_2''(x) = -2\sqrt{2}$$

The values of f , P_1 , P_2 , and their first derivatives are equal at $x = \pi/4$. The values of the second derivatives of f and P_2 are equal at $x = \pi/4$. The approximations worsen as you move away from $x = \pi/4$.

73. $f(x) = \sqrt{1-x}$, $f(0) = 1$

$$f'(x) = -\frac{1}{2\sqrt{1-x}}, \quad f'(0) = -\frac{1}{2}$$

$$f''(x) = -\frac{1}{4(1-x)^{3/2}}, \quad f''(0) = -\frac{1}{4}$$

$$P_1(x) = 1 + \left(-\frac{1}{2}\right)(x-0) = 1 - \frac{x}{2}$$

$$P_1'(x) = -\frac{1}{2}$$

$$P_2(x) = 1 + \left(-\frac{1}{2}\right)(x-0) + \frac{1}{2}\left(-\frac{1}{4}\right)(x-0)^2 = 1 - \frac{x}{2} - \frac{x^2}{8}$$

$$P_2'(x) = -\frac{1}{2} - \frac{x}{4}$$

$$P_2''(x) = -\frac{1}{4}$$

The values of f , P_1 , P_2 , and their first derivatives are equal at $x = 0$. The values of the second derivatives of f and P_2 are equal at $x = 0$. The approximations worsen as you move away from $x = 0$.

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

$$f'(x) = x\left[-\frac{1}{x^2} \cos\left(\frac{1}{x}\right)\right] + \sin\left(\frac{1}{x}\right) = -\frac{1}{x} \cos\left(\frac{1}{x}\right) + \sin\left(\frac{1}{x}\right)$$

$$f''(x) = -\frac{1}{x^2}\left[\frac{1}{x^2} \sin\left(\frac{1}{x}\right)\right] + \frac{1}{x^2} \cos\left(\frac{1}{x}\right) - \frac{1}{x^3} \cos\left(\frac{1}{x}\right) = -\frac{1}{x^3} \sin\left(\frac{1}{x}\right) = 0$$

$$x = \frac{1}{\pi}$$

Point of inflection: $\left(\frac{1}{\pi}, 0\right)$

When $x > 1/\pi$, $f'' < 0$, so the graph is concave downward.

77. Assume the zeros of f are all real. Then express the function as $f(x) = a(x - r_1)(x - r_2)(x - r_3)$ where r_1 , r_2 , and r_3 are the distinct zeros of f . From the Product Rule for a function involving three factors, we have

$$f'(x) = a[(x - r_1)(x - r_2) + (x - r_1)(x - r_3) + (x - r_2)(x - r_3)]$$

$$\begin{aligned} f''(x) &= a[(x - r_1) + (x - r_2) + (x - r_1) + (x - r_3) + (x - r_2) + (x - r_3)] \\ &= a[6x - 2(r_1 + r_2 + r_3)]. \end{aligned}$$

Consequently, $f''(x) = 0$ if

$$x = \frac{2(r_1 + r_2 + r_3)}{6} = \frac{r_1 + r_2 + r_3}{3} = (\text{Average of } r_1, r_2, \text{ and } r_3).$$

79. True. Let $y = ax^3 + bx^2 + cx + d$, $a \neq 0$. Then $y'' = 6ax + 2b = 0$ when $x = -(b/3a)$, and the concavity changes at this point.

81. False.

$$f(x) = 3 \sin x + 2 \cos x$$

$$f'(x) = 3 \cos x - 2 \sin x$$

$$3 \cos x - 2 \sin x = 0$$

$$3 \cos x = 2 \sin x$$

$$\frac{3}{2} = \tan x$$

Critical number: $x = \tan^{-1}\left(\frac{3}{2}\right)$

$f\left(\tan^{-1}\frac{3}{2}\right) \approx 3.60555$ is the maximum value of y .

83. False. Concavity is determined by f'' .

Section 3.5 Limits at Infinity

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

No vertical asymptotes

Horizontal asymptote: $y = 3$

Matches (f)

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

No vertical asymptotes

Horizontal asymptote: $y = 0$

Matches (d)

5. $f(x) = \frac{4 \sin x}{x^2 + 1}$

No vertical asymptotes

Horizontal asymptotes: $y = 0$

Matches (b)

7. $f(x) = \frac{4x + 3}{2x - 1}$

x	10^0	10^1	10^2	10^3	10^4	10^5	10^6
$f(x)$	7	2.26	2.025	2.0025	2.0003	2	2

$$\lim_{x \rightarrow \infty} f(x) = 2$$

9. $f(x) = \frac{-6x}{\sqrt{4x^2 + 5}}$

x	10^0	10^1	10^2	10^3	10^4	10^5	10^6
$f(x)$	-2	-2.98	-2.9998	-3	-3	-3	-3

$$\lim_{x \rightarrow \infty} f(x) = -3$$

11. $f(x) = 5 - \frac{1}{x^2 + 1}$

x	10^0	10^1	10^2	10^3	10^4	10^5	10^6
$f(x)$	4.5	4.99	4.9999	4.999999	5	5	5

$$\lim_{x \rightarrow \infty} f(x) = 5$$

13. (a) $h(x) = \frac{f(x)}{x^2} = \frac{5x^3 - 3x^2 + 10}{x^2} = 5x - 3 + \frac{10}{x^2}$

$\lim_{x \rightarrow \infty} h(x) = \infty$ (Limit does not exist)

(b) $h(x) = \frac{f(x)}{x^3} = \frac{5x^3 - 3x^2 + 10}{x^3} = 5 - \frac{3}{x} + \frac{10}{x^3}$

$\lim_{x \rightarrow \infty} h(x) = 5$

(c) $h(x) = \frac{f(x)}{x^4} = \frac{5x^3 - 3x^2 + 10}{x^4} = \frac{5}{x} - \frac{3}{x^2} + \frac{10}{x^4}$

$\lim_{x \rightarrow \infty} h(x) = 0$

17. (a) $\lim_{x \rightarrow \infty} \frac{5 - 2x^{3/2}}{3x^2 - 4} = 0$

(b) $\lim_{x \rightarrow \infty} \frac{5 - 2x^{3/2}}{3x^{3/2} - 4} = -\frac{2}{3}$

(c) $\lim_{x \rightarrow \infty} \frac{5 - 2x^{3/2}}{3x - 4} = -\infty$ (Limit does not exist)

21. $\lim_{x \rightarrow \infty} \frac{x}{x^2 - 1} = \lim_{x \rightarrow \infty} \frac{1/x}{1 - (1/x^2)} = \frac{0}{1} = 0$

15. (a) $\lim_{x \rightarrow \infty} \frac{x^2 + 2}{x^3 - 1} = 0$

(b) $\lim_{x \rightarrow \infty} \frac{x^2 + 2}{x^2 - 1} = 1$

(c) $\lim_{x \rightarrow \infty} \frac{x^2 + 2}{x - 1} = \infty$ (Limit does not exist)

19. $\lim_{x \rightarrow \infty} \frac{2x - 1}{3x + 2} = \lim_{x \rightarrow \infty} \frac{2 - (1/x)}{3 + (2/x)} = \frac{2 - 0}{3 + 0} = \frac{2}{3}$

23. $\lim_{x \rightarrow -\infty} \frac{5x^2}{x + 3} = \lim_{x \rightarrow -\infty} \frac{5x}{1 + (3/x)} = -\infty$

Limit does not exist.

25. $\lim_{x \rightarrow -\infty} \frac{x}{\sqrt{x^2 - x}} = \lim_{x \rightarrow -\infty} \frac{1}{\sqrt{x^2 - x}}$, (for $x < 0$ we have $x = -\sqrt{x^2}$)
 $= \lim_{x \rightarrow -\infty} \frac{-1}{\sqrt{1 - (1/x)}} = -1$

27. $\lim_{x \rightarrow -\infty} \frac{2x + 1}{\sqrt{x^2 - x}} = \lim_{x \rightarrow -\infty} \frac{\frac{2}{x} + \frac{1}{x}}{\left(\frac{\sqrt{x^2 - x}}{-\sqrt{x^2}} \right)}$ (for $x < 0, x = -\sqrt{x^2}$)
 $= \lim_{x \rightarrow \infty} \frac{-2 - (1/x)}{\sqrt{x} + (1/x)} = -2$

29. Since $(-1/x) \leq (\sin(2x))/x \leq (1/x)$ for all $x \neq 0$, we have by the Squeeze Theorem,

$$\lim_{x \rightarrow \infty} -\frac{1}{x} \leq \lim_{x \rightarrow \infty} \frac{\sin(2x)}{x} \leq \lim_{x \rightarrow \infty} \frac{1}{x}$$

$$0 \leq \lim_{x \rightarrow \infty} \frac{\sin(2x)}{x} \leq 0.$$

Therefore, $\lim_{x \rightarrow \infty} \frac{\sin(2x)}{x} = 0$.

31. $\lim_{x \rightarrow \infty} \frac{1}{2x + \sin x} = 0$

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

$$\lim_{x \rightarrow \infty} \frac{|x|}{x+1} = 1$$

$$\lim_{x \rightarrow -\infty} \frac{|x|}{x+1} = -1$$

Therefore, $y = 1$ and $y = -1$ are both horizontal asymptotes.

35. $\lim_{x \rightarrow \infty} x \sin \frac{1}{x} = \lim_{t \rightarrow 0^+} \frac{\sin t}{t} = 1$

(Let $x = 1/t$.)

37. $\lim_{x \rightarrow -\infty} (x + \sqrt{x^2 + 3}) = \lim_{x \rightarrow -\infty} \left[(x + \sqrt{x^2 + 3}) \cdot \frac{x - \sqrt{x^2 + 3}}{x - \sqrt{x^2 + 3}} \right] = \lim_{x \rightarrow -\infty} \frac{-3}{x - \sqrt{x^2 + 3}} = 0$

39. $\lim_{x \rightarrow \infty} (x - \sqrt{x^2 + x}) = \lim_{x \rightarrow \infty} \left[(x - \sqrt{x^2 + x}) \cdot \frac{x + \sqrt{x^2 + x}}{x + \sqrt{x^2 + x}} \right]$
 $= \lim_{x \rightarrow \infty} \frac{-x}{x + \sqrt{x^2 + x}} = \lim_{x \rightarrow \infty} \frac{-1}{1 + \sqrt{1 + (1/x)}} = -\frac{1}{2}$

41.

x	10^0	10^1	10^2	10^3	10^4	10^5	10^6
$f(x)$	1	0.513	0.501	0.500	0.500	0.500	0.500

$$\lim_{x \rightarrow \infty} (x - \sqrt{x(x-1)}) = \lim_{x \rightarrow \infty} \frac{x - \sqrt{x^2 - x}}{1} \cdot \frac{x + \sqrt{x^2 - x}}{x + \sqrt{x^2 - x}}$$

$$= \lim_{x \rightarrow \infty} \frac{x}{x + \sqrt{x^2 - x}}$$

$$= \lim_{x \rightarrow \infty} \frac{1}{1 + \sqrt{1 - (1/x)}}$$

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

43.

x	10^0	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

Let $x = 1/t$.

$$\lim_{x \rightarrow \infty} x \sin \left(\frac{1}{2x} \right) = \lim_{t \rightarrow 0^+} \frac{\sin(t/2)}{t} = \lim_{t \rightarrow 0^+} \frac{1}{2} \frac{\sin(t/2)}{t/2} = \frac{1}{2}$$

45. (a)

(b) $\lim_{x \rightarrow \infty} f(x) = 3 \quad \lim_{x \rightarrow \infty} f'(x) = 0$

(c) Since $\lim_{x \rightarrow \infty} f(x) = 3$, the graph approaches that of a horizontal line, $\lim_{x \rightarrow \infty} f'(x) = 0$.

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

Intercepts: $(-2, 0), (0, 2)$

Symmetry: none

Horizontal asymptote: $y = -1$ since

$$\lim_{x \rightarrow -\infty} \frac{2+x}{1-x} = -1 = \lim_{x \rightarrow \infty} \frac{2+x}{1-x}.$$

Discontinuity: $x = 1$ (Vertical asymptote)

47. Yes. For example, let $f(x) = \frac{6|x-2|}{\sqrt{(x-2)^2 + 1}}$.

51. $y = \frac{x}{x^2 - 4}$

Intercept: $(0, 0)$

Symmetry: origin

Horizontal asymptote: $y = 0$

Vertical asymptote: $x = \pm 2$

53. $y = \frac{x^2}{x^2 + 9}$

Intercept: $(0, 0)$

Symmetry: y -axis

Horizontal asymptote: $y = 1$ since

$$\lim_{x \rightarrow -\infty} \frac{x^2}{x^2 + 9} = 1 = \lim_{x \rightarrow \infty} \frac{x^2}{x^2 + 9}.$$

Relative minimum: $(0, 0)$

55. $y = \frac{2x^2}{x^2 - 4}$

Intercept: $(0, 0)$

Symmetry: y -axis

Horizontal asymptote: $y = 2$

Vertical asymptote: $x = \pm 2$

57. $xy^2 = 4$

Domain: $x > 0$

Intercepts: none

Symmetry: x -axis

Horizontal asymptote: $y = 0$ since

$$\lim_{x \rightarrow \infty} \frac{2}{\sqrt{x}} = 0 = \lim_{x \rightarrow \infty} -\frac{2}{\sqrt{x}}.$$

Discontinuity: $x = 0$ (Vertical asymptote)

59. $y = \frac{2x}{1-x}$

Intercept: $(0, 0)$

Symmetry: none

Horizontal asymptote: $y = -2$ since

$$\lim_{x \rightarrow -\infty} \frac{2x}{1-x} = -2 = \lim_{x \rightarrow \infty} \frac{2x}{1-x}.$$

Discontinuity: $x = 1$ (Vertical asymptote)

61. $y = 2 - \frac{3}{x^2}$

Intercepts: $(\pm \sqrt{3/2}, 0)$

Symmetry: y -axis

Horizontal asymptote: $y = 2$ since

$$\lim_{x \rightarrow -\infty} \left(2 - \frac{3}{x^2}\right) = 2 = \lim_{x \rightarrow \infty} \left(2 - \frac{3}{x^2}\right).$$

Discontinuity: $x = 0$ (Vertical asymptote)

63. $y = 3 + \frac{2}{x}$

Intercept: $y = 0 = 3 + \frac{2}{x} \Rightarrow \frac{2}{x} = -3 \Rightarrow x = -\frac{2}{3}(-\frac{2}{3}, 0)$

Symmetry: none

Horizontal asymptote: $y = 3$

Vertical asymptote: $x = 0$

65. $y = \frac{x^3}{\sqrt{x^2 - 4}}$

Domain: $(-\infty, -2), (2, \infty)$

Intercepts: none

Symmetry: origin

Horizontal asymptote: none

Vertical asymptotes: $x = \pm 2$ (discontinuities)

67. $f(x) = 5 - \frac{1}{x^2} = \frac{5x^2 - 1}{x^2}$

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

$$f'(x) = \frac{2}{x^3} \Rightarrow \text{No relative extrema}$$

$$f''(x) = -\frac{6}{x^4} \Rightarrow \text{No points of inflection}$$

Vertical asymptote: $x = 0$

Horizontal asymptote: $y = 5$

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

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

$$= \frac{-(x^2 + 4)}{(x^2 - 4)^2} \neq 0 \text{ for any } x \text{ in the domain of } f.$$

$$f''(x) = \frac{(x^2 - 4)^2(-2x) + (x^2 + 4)(2)(x^2 - 4)(2x)}{(x^2 - 4)^2}$$

$$= \frac{2x(x^2 + 12)}{(x^2 - 4)^3} = 0 \text{ when } x = 0.$$

Since $f''(x) > 0$ on $(-2, 0)$ and $f''(x) < 0$ on $(0, 2)$, then $(0, 0)$ is a point of inflection.

Vertical asymptotes: $x = \pm 2$

Horizontal asymptote: $y = 0$

71. $f(x) = \frac{x - 2}{x^2 - 4x + 3} = \frac{x - 2}{(x - 1)(x - 3)}$

$$f'(x) = \frac{(x^2 - 4x + 3) - (x - 2)(2x - 4)}{(x^2 - 4x + 3)^2} = \frac{-x^2 + 4x - 5}{(x^2 - 4x + 3)^2} \neq 0$$

$$f''(x) = \frac{(x^2 - 4x + 3)^2(-2x + 4) - (-x^2 + 4x - 5)(2)(x^2 - 4x + 3)(2x - 4)}{(x^2 - 4x + 3)^4}$$

$$= \frac{2(x^3 - 6x^2 + 15x - 14)}{(x^2 - 4x + 3)^3} = 0 \text{ when } x = 2.$$

Since $f''(x) > 0$ on $(1, 2)$ and $f''(x) < 0$ on $(2, 3)$, then $(2, 0)$ is a point of inflection.

Vertical asymptote: $x = 1, x = 3$

Horizontal asymptote: $y = 0$

73. $f(x) = \frac{3x}{\sqrt{4x^2 + 1}}$

$$f'(x) = \frac{3}{(4x^2 + 1)^{3/2}} \Rightarrow \text{No relative extrema}$$

$$f''(x) = \frac{-36x}{(4x^2 + 1)^{5/2}} = 0 \text{ when } x = 0.$$

Point of inflection: $(0, 0)$

$$\text{Horizontal asymptotes: } y = \pm \frac{3}{2}$$

No vertical asymptotes

75. $g(x) = \sin\left(\frac{x}{x-2}\right), 3 < x < \infty$

$$g'(x) = \frac{-2 \cos\left(\frac{x}{x-2}\right)}{(x-2)^2}$$

Horizontal asymptote: $y = 1$

$$\text{Relative maximum: } \frac{x}{x-2} = \frac{\pi}{2} \Rightarrow x = \frac{2\pi}{\pi-2} \approx 5.5039$$

No vertical asymptotes

77. $f(x) = \frac{x^3 - 3x^2 + 2}{x(x-3)}, g(x) = x + \frac{2}{x(x-3)}$

(a)

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

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

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

(c)

The graph appears as the slant asymptote $y = x$.

79. $C = 0.5x + 500$

$$\bar{C} = \frac{C}{x}$$

$$\bar{C} = 0.5 + \frac{500}{x}$$

$$\lim_{x \rightarrow \infty} \left(0.5 + \frac{500}{x}\right) = 0.5$$

81. line: $mx - y + 4 = 0$

$$(a) d = \frac{|Ax_1 + By_1 + C|}{\sqrt{A^2 + B^2}} = \frac{|m(3) - 1(1) + 4|}{\sqrt{m^2 + 1}}$$

$$= \frac{|3m + 3|}{\sqrt{m^2 + 1}}$$

(b)

$$(c) \lim_{m \rightarrow \infty} d(m) = 3 = \lim_{m \rightarrow -\infty} d(m)$$

The line approaches the vertical line $x = 0$. Hence, the distance approaches 3.

85. Answers will vary. See page 195.

83. (a) $T_1(t) = -0.003t^2 + 0.677t + 26.564$

(b)

(c)

$$T_2 = \frac{1451 + 86t}{58 + t}$$

$$(d) T_1(0) \approx 26.6$$

$$T_2(0) \approx 25.0$$

$$(e) \lim_{t \rightarrow \infty} T_2 = \frac{86}{1} = 86$$

(f) The limiting temperature is 86.
 T_1 has no horizontal asymptote.

87. False. Let $f(x) = \frac{2x}{\sqrt{x^2 + 2}}$. (See Exercise 2.)

Section 3.6 A Summary of Curve Sketching

1. f has constant negative slope. Matches (D)

3. The slope is periodic, and zero at $x = 0$. Matches (A)

5. (a) $f'(x) = 0$ for $x = -2$ and $x = 2$

(c) f' is increasing on $(0, \infty)$. ($f'' > 0$)

f' is negative for $-2 < x < 2$ (decreasing function).

(d) $f'(x)$ is minimum at $x = 0$. The rate of change of f at $x = 0$ is less than the rate of change of f for all other values of x .

f' is positive for $x > 2$ and $x < -2$ (increasing function).

(b) $f''(x) = 0$ at $x = 0$ (Inflection point).

f'' is positive for $x > 0$ (Concave upwards).

f'' is negative for $x < 0$ (Concave downward).

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

$$y' = \frac{6x}{(x^2 + 3)^2} = 0 \text{ when } x = 0.$$

$$y'' = \frac{18(1 - x^2)}{(x^2 + 3)^3} = 0 \text{ when } x = \pm 1.$$

Horizontal asymptote: $y = 1$

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

$$y' = -\frac{1}{(x-2)^2} < 0 \text{ when } x \neq 2.$$

$$y'' = \frac{2}{(x-2)^3}$$

No relative extrema, no points of inflection

Intercepts: $\left(\frac{7}{3}, 0\right), \left(0, -\frac{7}{2}\right)$

Vertical asymptote: $x = 2$

Horizontal asymptote: $y = -3$

11. $y = \frac{2x}{x^2 - 1}$

$$y' = \frac{-2(x^2 + 1)}{(x^2 - 1)^2} < 0 \text{ if } x \neq \pm 1.$$

$$y'' = \frac{4x(x^2 + 3)}{(x^2 - 1)^3} = 0 \text{ if } x = 0.$$

Inflection point: $(0, 0)$

Intercept: $(0, 0)$

Vertical asymptote: $x = \pm 1$

Horizontal asymptote: $y = 0$

Symmetry with respect to the origin

13. $g(x) = x + \frac{4}{x^2 + 1}$

$$g'(x) = 1 - \frac{8x}{(x^2 + 1)^2} = \frac{x^4 + 2x^2 - 8x + 1}{(x^2 + 1)^2} = 0 \text{ when } x \approx 0.1292, 1.6085$$

$$g''(x) = \frac{8(3x^2 - 1)}{(x^2 + 1)^3} = 0 \text{ when } x = \pm\frac{\sqrt{3}}{3}$$

$g''(0.1292) < 0$, therefore, $(0.1292, 4.064)$ is relative maximum.

$g''(1.6085) > 0$, therefore, $(1.6085, 2.724)$ is a relative minimum.

Points of inflection: $\left(-\frac{\sqrt{3}}{3}, 2.423\right), \left(\frac{\sqrt{3}}{3}, 3.577\right)$

Intercepts: $(0, 4), (-1.3788, 0)$

Slant asymptote: $y = x$

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

$$f'(x) = 1 - \frac{1}{x^2} = 0 \text{ when } x = \pm 1.$$

$$f''(x) = \frac{2}{x^3} \neq 0$$

Relative maximum: $(-1, -2)$

Relative minimum: $(1, 2)$

Vertical asymptote: $x = 0$

Slant asymptote: $y = x$

17. $y = \frac{x^2 - 6x + 12}{x - 4} = x - 2 + \frac{4}{x - 4}$

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

$$= \frac{(x - 2)(x - 6)}{(x - 4)^2} = 0 \text{ when } x = 2, 6.$$

$$y'' = \frac{8}{(x - 4)^3}$$

$y'' < 0$ when $x = 2$.

Therefore, $(2, -2)$ is a relative maximum.

$y'' > 0$ when $x = 6$.

Therefore, $(6, 6)$ is a relative minimum.

Vertical asymptote: $x = 4$

Slant asymptote: $y = x - 2$

19. $y = x\sqrt{x-4}$,

Domain: $(-\infty, 4]$

$$y' = \frac{8-3x}{2\sqrt{4-x}} = 0 \text{ when } x = \frac{8}{3} \text{ and undefined when } x = 4.$$

$$y'' = \frac{3x-16}{4(4-x)^{3/2}} = 0 \text{ when } x = \frac{16}{3} \text{ and undefined when } x = 4.$$

Note: $x = \frac{16}{3}$ is not in the domain.

21. $h(x) = x\sqrt{9-x^2}$ Domain: $-3 \leq x \leq 3$

$$h'(x) = \frac{9-2x^2}{\sqrt{9-x^2}} = 0 \text{ when } x = \pm \frac{3}{\sqrt{2}} = \pm \frac{3\sqrt{2}}{2}$$

$$h''(x) = \frac{x(2x^2-27)}{(9-x^2)^{3/2}} = 0 \text{ when } x = 0$$

Relative maximum: $\left(\frac{3\sqrt{2}}{2}, \frac{9}{2}\right)$

Relative minimum: $\left(-\frac{3\sqrt{2}}{2}, -\frac{9}{2}\right)$

Intercepts: $(0, 0), (\pm 3, 0)$

Symmetric with respect to the origin

Point of inflection: $(0, 0)$

23. $y = 3x^{2/3} - 2x$

$$y' = 2x^{-1/3} - 2 = \frac{2(1-x^{1/3})}{x^{1/3}}$$

$= 0$ when $x = 1$ and undefined when $x = 0$.

$$y'' = \frac{-2}{3x^{4/3}} < 0 \text{ when } x \neq 0.$$

	y	y'	y''	Conclusion
$-\infty < x < 0$		—	—	Decreasing, concave down
$x = 0$	0	Undefined	Undefined	Relative minimum
$0 < x < 1$		+	—	Increasing, concave down
$x = 1$	1	0	—	Relative maximum
$1 < x < \infty$		—	—	Decreasing, concave down

25. $y = x^3 - 3x^2 + 3$

$$y' = 3x^2 - 6x = 3x(x - 2) = 0 \text{ when } x = 0, x = 2$$

$$y'' = 6x - 6 = 6(x - 1) = 0 \text{ when } x = 1$$

	y	y'	y''	Conclusion
$-\infty < x < 0$		+	-	Increasing, concave down
$x = 0$	3	0	-	Relative maximum
$0 < x < 1$		-	-	Decreasing, concave down
$x = 1$	1	-	0	Point of inflection
$1 < x < 2$		-	+	Decreasing, concave up
$x = 2$	-1	0	+	Relative minimum
$2 < x < \infty$		+	+	Increasing, concave up

27. $y = 2 - x - x^3$

$$y' = -1 - 3x^2$$

No critical numbers

$$y'' = -6x = 0 \text{ when } x = 0.$$

	y	y'	y''	Conclusion
$-\infty < x < 0$		-	+	Decreasing, concave up
$x = 0$	2	-	0	Point of inflection
$0 < x < \infty$		-	-	Decreasing, concave down

29. $f(x) = 3x^3 - 9x + 1$

$$f'(x) = 9x^2 - 9 = 9(x^2 - 1) = 0 \text{ when } x = \pm 1$$

$$f''(x) = 18x = 0 \text{ when } x = 0$$

	$f(x)$	$f'(x)$	$f''(x)$	Conclusion
$-\infty < x < -1$		+	-	Increasing, concave down
$x = -1$	7	0	-	Relative maximum
$-1 < x < 0$		-	-	Decreasing, concave down
$x = 0$	1	-	0	Point of inflection
$0 < x < 1$		-	+	Decreasing, concave up
$x = 1$	-5	0	+	Relative minimum
$1 < x < \infty$		+	+	Increasing, concave up

31. $y = 3x^4 + 4x^3$

$y' = 12x^3 + 12x^2 = 12x^2(x + 1) = 0$ when $x = 0, x = -1$.

$y'' = 36x^2 + 24x = 12x(3x + 2) = 0$ when $x = 0, x = -\frac{2}{3}$.

	y	y'	y''	Conclusion
$-\infty < x < -1$		-	+	Decreasing, concave up
$x = -1$	-1	0	+	Relative minimum
$-1 < x < -\frac{2}{3}$		+	+	Increasing, concave up
$x = -\frac{2}{3}$	$-\frac{16}{27}$	+	0	Point of inflection
$-\frac{2}{3} < x < 0$		+	-	Increasing, concave down
$x = 0$	0	0	0	Point of inflection
$0 < x < \infty$		+	+	Increasing, concave up

33. $f(x) = x^4 - 4x^3 + 16x$

$f'(x) = 4x^3 - 12x^2 + 16 = 4(x + 1)(x - 2)^2 = 0$ when $x = -1, x = 2$.

$f''(x) = 12x^2 - 24x = 12x(x - 2) = 0$ when $x = 0, x = 2$.

	$f(x)$	$f'(x)$	$f''(x)$	Conclusion
$-\infty < x < -1$		-	+	Decreasing, concave up
$x = -1$	-11	0	+	Relative minimum
$-1 < x < 0$		+	+	Increasing, concave up
$x = 0$	0	+	0	Point of inflection
$0 < x < 2$		+	-	Increasing, concave down
$x = 2$	16	0	0	Point of inflection
$2 < x < \infty$		+	+	Increasing, concave up

35. $y = x^5 - 5x$

$y' = 5x^4 - 5 = 5(x^4 - 1) = 0$ when $x = \pm 1$.

$y'' = 20x^3 = 0$ when $x = 0$.

	y	y'	y''	Conclusion
$-\infty < x < -1$		+	-	Increasing, concave down
$x = -1$	4	0	-	Relative maximum
$-1 < x < 0$		-	-	Decreasing, concave down
$x = 0$	0	-	0	Point of inflection
$0 < x < 1$		-	+	Decreasing, concave up
$x = 1$	-4	0	+	Relative minimum
$1 < x < \infty$		+	+	Increasing, concave up

37. $y = |2x - 3|$

$$y' = \frac{2(2x - 3)}{|2x - 3|} \text{ undefined at } x = \frac{3}{2}$$

$$y'' = 0$$

	y	y'	Conclusion
$-\infty < x < \frac{3}{2}$		-	Decreasing
$x = \frac{3}{2}$	0	Undefined	Relative minimum
$\frac{3}{2} < x < \infty$		+	Increasing

39. $y = \sin x - \frac{1}{18} \sin 3x, 0 \leq x \leq 2\pi$

$$y' = \cos x - \frac{1}{6} \cos 3x = 0 \text{ when } x = \frac{\pi}{2}, \frac{3\pi}{2}.$$

$$y'' = -\sin x + \frac{1}{2} \sin 3x = 0 \text{ when } x = 0, \frac{\pi}{6}, \frac{5\pi}{6}, \pi, \frac{7\pi}{6}, \frac{11\pi}{6}.$$

$$\text{Relative maximum: } \left(\frac{\pi}{2}, \frac{19}{18}\right)$$

$$\text{Relative minimum: } \left(\frac{3\pi}{2}, -\frac{19}{18}\right)$$

$$\text{Inflection points: } \left(\frac{\pi}{6}, \frac{4}{9}\right), \left(\frac{5\pi}{6}, \frac{4}{9}\right), (\pi, 0), \left(\frac{7\pi}{6}, -\frac{4}{9}\right), \left(\frac{11\pi}{6}, -\frac{4}{9}\right)$$

41. $y = 2x - \tan x, -\frac{\pi}{2} < x < \frac{\pi}{2}$

$$y' = 2 - \sec^2 x = 0 \text{ when } x = \pm \frac{\pi}{4}.$$

$$y'' = -2\sec^2 x \tan x = 0 \text{ when } x = 0.$$

$$\text{Relative maximum: } \left(\frac{\pi}{4}, \frac{\pi}{2} - 1\right)$$

$$\text{Relative minimum: } \left(-\frac{\pi}{4}, 1 - \frac{\pi}{2}\right)$$

$$\text{Inflection point: } (0, 0)$$

$$\text{Vertical asymptotes: } x = \pm \frac{\pi}{2}$$

43. $y = 2(\csc x + \sec x), 0 < x < \frac{\pi}{2}$

$$y' = 2(\sec x \tan x - \csc x \cot x) = 0 \Rightarrow x = \pi/4$$

$$\text{Relative minimum: } \left(\frac{\pi}{4}, 4\sqrt{2}\right)$$

$$\text{Vertical asymptotes: } x = 0, x = \frac{\pi}{2}$$

45. $g(x) = x \tan x, -\frac{3\pi}{2} < x < \frac{3\pi}{2}$

$$g'(x) = \frac{x + \sin x \cos x}{\cos^2 x} = 0 \text{ when } x = 0$$

$$g''(x) = \frac{2(\cos x + x \sin x)}{\cos^3 x}$$

Vertical asymptotes: $x = -\frac{3\pi}{2}, -\frac{\pi}{2}, \frac{\pi}{2}, \frac{3\pi}{2}$

Intercepts: $(-\pi, 0), (0, 0), (\pi, 0)$

Symmetric with respect to y-axis.

Increasing on $\left(0, \frac{\pi}{2}\right)$ and $\left(\frac{\pi}{2}, \frac{3\pi}{2}\right)$

Points of inflection: $(\pm 2.80, 0)$

49. $y = \frac{x}{\sqrt{x^2 + 7}}$

$(0, 0)$ point of inflection

$y = \pm 1$ horizontal asymptotes

47. $f(x) = \frac{20x}{x^2 + 1} - \frac{1}{x} = \frac{19x^2 - 1}{x(x^2 + 1)}$

$x = 0$ vertical asymptote

$y = 0$ horizontal asymptote

Minimum: $(-1.10, -9.05)$

Maximum: $(1.10, 9.05)$

Points of inflection: $(-1.84, -7.86), (1.84, 7.86)$

51. f is cubic.

f' is quadratic.

f'' is linear.

53.

(any vertical translate of f will do)

55.

(any vertical translate of f will do)

57. Since the slope is negative, the function is decreasing on $(2, 8)$, and hence $f(3) > f(5)$.

$$59. f(x) = \frac{4(x-1)^2}{x^2 - 4x + 5}$$

Vertical asymptote: none

Horizontal asymptote: $y = 4$

The graph crosses the horizontal asymptote $y = 4$. If a function has a vertical asymptote at $x = c$, the graph would not cross it since $f(c)$ is undefined.

$$61. h(x) = \frac{6 - 2x}{3 - x}$$

$$= \frac{2(3 - x)}{3 - x} = \begin{cases} 2, & \text{if } x \neq 3 \\ \text{Undefined,} & \text{if } x = 3 \end{cases}$$

The rational function is not reduced to lowest terms.

hole at $(3, 2)$

$$65. f(x) = \frac{\cos^2 \pi x}{\sqrt{x^2 + 1}}, (0, 4)$$

On $(0, 4)$ there seem to be 7 critical numbers:

0.5, 1.0, 1.5, 2.0, 2.5, 3.0, 3.5

$$63. f(x) = -\frac{x^2 - 3x - 1}{x - 2} = -x + 1 + \frac{3}{x - 2}$$

The graph appears to approach the slant asymptote $y = -x + 1$.

$$(b) f'(x) = \frac{-\cos \pi x (\pi x \cos \pi x + 2\pi(x^2 + 1)\sin \pi x)}{(x^2 + 1)^{3/2}} = 0$$

$$\text{Critical numbers} \approx \frac{1}{2}, 0.97, \frac{3}{2}, 1.98, \frac{5}{2}, 2.98, \frac{7}{2}.$$

The critical numbers where maxima occur appear to be integers in part (a), but approximating them using f' shows that they are not integers.

67. Vertical asymptote: $x = 5$

Horizontal asymptote: $y = 0$

$$y = \frac{1}{x - 5}$$

71. $f(x) = \frac{ax}{(x - b)^2}$

- (a) The graph has a vertical asymptote at $x = b$. If $a > 0$, the graph approaches ∞ as $x \rightarrow b$. If $a < 0$, the graph approaches $-\infty$ as $x \rightarrow b$. The graph approaches its vertical asymptote faster as $|a| \rightarrow 0$.

73. $f(x) = \frac{3x^n}{x^4 + 1}$

- (a) For n even, f is symmetric about the y -axis. For n odd, f is symmetric about the origin.
- (b) The x -axis will be the horizontal asymptote if the degree of the numerator is less than 4. That is, $n = 0, 1, 2, 3$.
- (c) $n = 4$ gives $y = 3$ as the horizontal asymptote.

69. Vertical asymptote: $x = 5$

Slant asymptote: $y = 3x + 2$

$$y = 3x + 2 + \frac{1}{x - 5} = \frac{3x^2 - 13x - 9}{x - 5}$$

- (b) As b varies, the position of the vertical asymptote changes: $x = b$. Also, the coordinates of the minimum ($a > 0$) or maximum ($a < 0$) are changed.

- (d) There is a slant asymptote $y = 3x$ if $n = 5$:

$$\frac{3x^5}{x^4 + 1} = 3x - \frac{3x}{x^4 + 1}.$$

n	0	1	2	3	4	5
M	1	2	3	2	1	0
N	2	3	4	5	2	3

75. (a)

- (b) When $t = 10$, $N(10) \approx 2434$ bacteria.
- (c) N is a maximum when $t \approx 7.2$ (seventh day).
- (d) $N''(t) = 0$ for $t \approx 3.2$

(e) $\lim_{t \rightarrow \infty} N(t) = \frac{13,250}{7} \approx 1892.86$

Section 3.7 Optimization Problems

1. (a)

First Number, x	Second 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	$110 - 60$	$60(110 - 60) = 3000$

—CONTINUED—

1. —CONTINUED—

(b)	First Number, x	Second 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	$110 - 100$	$100(110 - 100) = 1000$

The maximum is attained near $x = 50$ and 60.

(c) $P = x(110 - x) = 110x - x^2$

The solution appears to be $x = 55$.

(e) $\frac{dP}{dx} = 110 - 2x = 0$ when $x = 55$.

$$\frac{d^2P}{dx^2} = -2 < 0$$

P is a maximum when $x = 110 - x = 55$.

The two numbers are 55 and 55.

3. Let x and y be two positive numbers such that $xy = 192$.

$$S = x + y = x + \frac{192}{x}$$

$$\frac{dS}{dx} = 1 - \frac{192}{x^2} = 0 \text{ when } x = \sqrt{192}.$$

$$\frac{d^2S}{dx^2} = \frac{384}{x^3} > 0 \text{ when } x = \sqrt{192}.$$

S is a minimum when $x = y = \sqrt{192}$.

7. Let x be the length and y the width of the rectangle.

$$2x + 2y = 100$$

$$y = 50 - x$$

$$A = xy = x(50 - x)$$

$$\frac{dA}{dx} = 50 - 2x = 0 \text{ when } x = 25.$$

$$\frac{d^2A}{dx^2} = -2 < 0 \text{ when } x = 25.$$

A is maximum when $x = y = 25$ meters.

5. Let x be a positive number.

$$S = x + \frac{1}{x}$$

$$\frac{dS}{dx} = 1 - \frac{1}{x^2} = 0 \text{ when } x = 1.$$

$$\frac{d^2S}{dx^2} = \frac{2}{x^3} > 0 \text{ when } x = 1.$$

The sum is a minimum when $x = 1$ and $1/x = 1$.

9. Let x be the length and y the width of the rectangle.

$$xy = 64$$

$$y = \frac{64}{x}$$

$$P = 2x + 2y = 2x + 2\left(\frac{64}{x}\right) = 2x + \frac{128}{x}$$

$$\frac{dP}{dx} = 2 - \frac{128}{x^2} = 0 \text{ when } x = 8.$$

$$\frac{d^2P}{dx^2} = \frac{256}{x^3} > 0 \text{ when } x = 8.$$

P is minimum when $x = y = 8$ feet.

$$\begin{aligned} \text{11. } d &= \sqrt{(x - 4)^2 + (\sqrt{x} - 0)^2} \\ &= \sqrt{x^2 - 7x + 16} \end{aligned}$$

Since d is smallest when the expression inside the radical is smallest, you need only find the critical numbers of

$$f(x) = x^2 - 7x + 16.$$

$$f'(x) = 2x - 7 = 0$$

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

By the First Derivative Test, the point nearest to $(4, 0)$ is $(\frac{7}{2}, \sqrt{\frac{7}{2}})$.

$$\text{15. } \frac{dQ}{dx} = kx(Q_0 - x) = kQ_0x - kx^2$$

$$\frac{d^2Q}{dx^2} = kQ_0 - 2kx$$

$$= k(Q_0 - 2x) = 0 \text{ when } x = \frac{Q_0}{2}.$$

$$\frac{d^3Q}{dx^3} = -2k < 0 \text{ when } x = \frac{Q_0}{2}.$$

dQ/dx is maximum when $x = Q_0/2$.

$$\begin{aligned} \text{13. } d &= \sqrt{(x - 2)^2 + [x^2 - (1/2)]^2} \\ &= \sqrt{x^4 - 4x + (17/4)} \end{aligned}$$

Since d is smallest when the expression inside the radical is smallest, you need only find the critical numbers of

$$f(x) = x^4 - 4x + \frac{17}{4}.$$

$$f'(x) = 4x^3 - 4 = 0$$

$$x = 1$$

By the First Derivative Test, the point nearest to $(2, \frac{1}{2})$ is $(1, 1)$.

$$\text{17. } xy = 180,000 \text{ (see figure)}$$

$S = x + 2y = \left(x + \frac{360,000}{x}\right)$ where S is the length of fence needed.

$$\frac{dS}{dx} = 1 - \frac{360,000}{x^2} = 0 \text{ when } x = 600.$$

$$\frac{d^2S}{dx^2} = \frac{720,000}{x^3} > 0 \text{ when } x = 600.$$

S is a minimum when $x = 600$ meters and $y = 300$ meters.

$$\text{19. (a) } A = 4(\text{area of side}) + 2(\text{area of Top})$$

$$(a) A = 4(3)(11) + 2(3)(3) = 150 \text{ square inches}$$

$$(b) A = 4(5)(5) + 2(5)(5) = 150 \text{ square inches}$$

$$(c) A = 4(3.25)(6) + 2(6)(6) = 150 \text{ square inches}$$

$$(c) S = 4xy + 2x^2 = 150 \Rightarrow y = \frac{150 - 2x^2}{4x}$$

$$V = x^2y = x^2 \left(\frac{150 - 2x^2}{4x} \right) = \frac{75}{2}x - \frac{1}{2}x^3$$

$$V' = \frac{75}{2} - \frac{3}{2}x^2 = 0 \Rightarrow x = \pm 5$$

By the First Derivative Test, $x = 5$ yields the maximum volume. Dimensions: $5 \times 5 \times 5$. (A cube!)

$$(b) V = (\text{length})(\text{width})(\text{height})$$

$$(a) V = (3)(3)(11) = 99 \text{ cubic inches}$$

$$(b) V = (5)(5)(5) = 125 \text{ cubic inches}$$

$$(c) V = (6)(6)(3.25) = 117 \text{ cubic inches}$$

21. (a) $V = x(s - 2x)^2, 0 < x < \frac{s}{2}$

$$\frac{dV}{dx} = 2x(s - 2x)(-2) + (s - 2x)^2$$

$$= (s - 2x)(s - 6x) = 0 \text{ when } x = \frac{s}{2}, \frac{s}{6} (s/2 \text{ is not in the domain}).$$

$$\frac{d^2V}{dx^2} = 24x - 8s$$

$$\frac{d^2V}{dx^2} < 0 \text{ when } x = \frac{s}{6}.$$

$$V = \frac{2s^3}{27} \text{ is maximum when } x = \frac{5}{6}.$$

(b) If the length is doubled, $V = \frac{2}{27}(2s)^3 = 8\left(\frac{2}{27}s^3\right)$. Volume is increased by a factor of 8.

23. $16 = 2y + x + \pi\left(\frac{x}{2}\right)$

$$32 = 4y + 2x + \pi x$$

$$y = \frac{32 - 2x - \pi x}{4}$$

$$A = xy + \frac{\pi\left(\frac{x}{2}\right)^2}{2} = \left(\frac{32 - 2x - \pi x}{4}\right)x + \frac{\pi x^2}{8}$$

$$= 8x - \frac{1}{2}x^2 - \frac{\pi}{4}x^2 + \frac{\pi}{8}x^2$$

$$\frac{dA}{dx} = 8 - x - \frac{\pi}{2}x + \frac{\pi}{4}x = 8 - x\left(1 + \frac{\pi}{4}\right)$$

$$= 0 \text{ when } x = \frac{8}{1 + (\pi/4)} = \frac{32}{4 + \pi}.$$

$$\frac{d^2A}{dx^2} = -\left(1 + \frac{\pi}{4}\right) < 0 \text{ when } x = \frac{32}{4 + \pi}$$

$$y = \frac{32 - 2[32/(4 + \pi)] - \pi[32/(4 + \pi)]}{4} = \frac{16}{4 + \pi}$$

The area is maximum when $y = \frac{16}{4 + \pi}$ feet and $x = \frac{32}{4 + \pi}$ feet.

25. (a) $\frac{y - 2}{0 - 1} = \frac{0 - 2}{x - 1}$

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

$$\begin{aligned} L &= \sqrt{x^2 + y^2} = \sqrt{x^2 + \left(2 + \frac{2}{x - 1}\right)^2} \\ &= \sqrt{x^2 + 4 + \frac{8}{x - 1} + \frac{4}{(x - 1)^2}}, \quad x > 1 \end{aligned}$$

(b)

L is minimum when $x \approx 2.587$ and $L \approx 4.162$.

—CONTINUED—

25. —CONTINUED—

$$(c) \text{ Area } A(x) = \frac{1}{2}xy = \frac{1}{2}x\left(2 + \frac{2}{x-1}\right) = x + \frac{x}{x-1}$$

$$A'(x) = 1 + \frac{(x-1)-x}{(x-1)^2} = 1 - \frac{1}{(x-1)^2} = 0$$

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

$$x-1 = \pm 1$$

$$x = 0, 2 \text{ (select } x = 2)$$

Then $y = 4$ and $A = 4$.

Vertices: $(0, 0), (2, 0), (0, 4)$

27. $A = 2xy = 2x\sqrt{25-x^2}$ (see figure)

$$\begin{aligned} \frac{dA}{dx} &= 2x\left(\frac{1}{2}\right)\left(\frac{-2x}{\sqrt{25-x^2}}\right) + 2\sqrt{25-x^2} \\ &= 2\left(\frac{25-2x^2}{\sqrt{25-x^2}}\right) = 0 \text{ when } x = y = \frac{5\sqrt{2}}{2} \approx 3.54. \end{aligned}$$

By the First Derivative Test, the inscribed rectangle of maximum area has vertices

$$\left(\pm\frac{5\sqrt{2}}{2}, 0\right), \left(\pm\frac{5\sqrt{2}}{2}, \frac{5\sqrt{2}}{2}\right).$$

Width: $\frac{5\sqrt{2}}{2}$; Length: $5\sqrt{2}$

29. $xy = 30 \Rightarrow y = \frac{30}{x}$

$$A = (x+2)\left(\frac{30}{x} + 2\right) \text{ (see figure)}$$

$$\frac{dA}{dx} = (x+2)\left(\frac{-30}{x^2}\right) + \left(\frac{30}{x} + 2\right) = \frac{2(x^2-30)}{x^2} = 0 \text{ when } x = \sqrt{30}.$$

$$y = \frac{30}{\sqrt{30}} = \sqrt{30}$$

By the First Derivative Test, the dimensions $(x+2)$ by $(y+2)$ are $(2 + \sqrt{30})$ by $(2 + \sqrt{30})$ (approximately 7.477 by 7.477). These dimensions yield a minimum area.

31. $V = \pi r^2 h = 22$ cubic inches or $h = \frac{22}{\pi r^2}$

(a) Radius, r	Height	Surface Area
0.2	$\frac{22}{\pi(0.2)^2}$	$2\pi(0.2)\left[0.2 + \frac{22}{\pi(0.2)^2}\right] \approx 220.3$
0.4	$\frac{22}{\pi(0.4)^2}$	$2\pi(0.4)\left[0.4 + \frac{22}{\pi(0.4)^2}\right] \approx 111.0$
0.6	$\frac{22}{\pi(0.6)^2}$	$2\pi(0.6)\left[0.6 + \frac{22}{\pi(0.6)^2}\right] \approx 75.6$
0.8	$\frac{22}{\pi(0.8)^2}$	$2\pi(0.8)\left[0.8 + \frac{22}{\pi(0.8)^2}\right] \approx 59.0$

—CONTINUED—

31. —CONTINUED—

(b)

Radius, r	Height	Surface Area
0.2	$\frac{22}{\pi(0.2)^2}$	$2\pi(0.2)\left[0.2 + \frac{22}{\pi(0.2)^2}\right] \approx 220.3$
0.4	$\frac{22}{\pi(0.4)^2}$	$2\pi(0.4)\left[0.4 + \frac{22}{\pi(0.4)^2}\right] \approx 111.0$
0.6	$\frac{22}{\pi(0.6)^2}$	$2\pi(0.6)\left[0.6 + \frac{22}{\pi(0.6)^2}\right] \approx 75.6$
0.8	$\frac{22}{\pi(0.8)^2}$	$2\pi(0.8)\left[0.8 + \frac{22}{\pi(0.8)^2}\right] \approx 59.0$
1.0	$\frac{22}{\pi(1.0)^2}$	$2\pi(1.0)\left[1.0 + \frac{22}{\pi(1.0)^2}\right] \approx 50.3$
1.2	$\frac{22}{\pi(1.2)^2}$	$2\pi(1.2)\left[1.2 + \frac{22}{\pi(1.2)^2}\right] \approx 45.7$
1.4	$\frac{22}{\pi(1.4)^2}$	$2\pi(1.4)\left[1.4 + \frac{22}{\pi(1.4)^2}\right] \approx 43.7$
1.6	$\frac{22}{\pi(1.6)^2}$	$2\pi(1.6)\left[1.6 + \frac{22}{\pi(1.6)^2}\right] \approx 43.6$
1.8	$\frac{22}{\pi(1.8)^2}$	$2\pi(1.8)\left[1.8 + \frac{22}{\pi(1.8)^2}\right] \approx 44.8$
2.0	$\frac{22}{\pi(2.0)^2}$	$2\pi(2.0)\left[2.0 + \frac{22}{\pi(2.0)^2}\right] \approx 47.1$

The minimum seems to be about 43.6 for $r = 1.6$.

33. Let
- x
- be the sides of the square ends and
- y
- the length of the package.

$$P = 4x + y = 108 \Rightarrow y = 108 - 4x$$

$$V = x^2y = x^2(108 - 4x) = 108x^2 - 4x^3$$

$$\frac{dV}{dx} = 216x - 12x^2$$

$$= 12x(18 - x) = 0 \text{ when } x = 18.$$

$$\frac{d^2V}{dx^2} = 216 - 24x = -216 < 0 \text{ when } x = 18.$$

The volume is maximum when $x = 18$ inches and $y = 108 - 4(18) = 36$ inches.

(c) $S = 2\pi r^2 + 2\pi rh$

$$= 2\pi r(r + h) = 2\pi r\left[r + \frac{22}{\pi r^2}\right] = 2\pi r^2 + \frac{44}{r}$$

(d)

The minimum seems to be 43.46 for $r \approx 1.52$.

(e) $\frac{dS}{dr} = 4\pi r - \frac{44}{r^2} = 0$ when $r = \sqrt[3]{11/\pi} \approx 1.52$ in.

$$h = \frac{22}{\pi r^2} \approx 3.04 \text{ in.}$$

Note: Notice that

$$h = \frac{22}{\pi r^2} = \frac{22}{\pi(11/\pi)^{2/3}} = 2\left(\frac{11^{1/3}}{\pi^{1/3}}\right) = 2r.$$

35. $V = \frac{1}{3}\pi x^2 h = \frac{1}{3}\pi x^2(r + \sqrt{r^2 - x^2})$ (see figure)

$$\frac{dV}{dx} = \frac{1}{3}\pi \left[\frac{-x^3}{\sqrt{r^2 - x^2}} + 2x(r + \sqrt{r^2 - x^2}) \right] = \frac{\pi x}{3\sqrt{r^2 - x^2}}(2r^2 + 2r\sqrt{r^2 - x^2} - 3x^2) = 0$$

$$2r^2 + 2r\sqrt{r^2 - x^2} - 3x^2 = 0$$

$$2r\sqrt{r^2 - x^2} = 3x^2 - 2r^2$$

$$4r^2(r^2 - x^2) = 9x^4 - 12x^2r^2 + 4r^4$$

$$0 = 9x^4 - 8x^2r^2 = x^2(9x^2 - 8r^2)$$

$$x = 0, \frac{2\sqrt{2}r}{3}$$

By the First Derivative Test, the volume is a maximum when

$$x = \frac{2\sqrt{2}r}{3} \text{ and } h = r + \sqrt{r^2 - x^2} = \frac{4r}{3}.$$

Thus, the maximum volume is

$$V = \frac{1}{3}\pi \left(\frac{8r^2}{9}\right) \left(\frac{4r}{3}\right) = \frac{32\pi r^3}{81} \text{ cubic units.}$$

37. No, there is no minimum area. If the sides are x and y , then $2x + 2y = 20 \Rightarrow y = 10 - x$.

The area is $A(x) = x(10 - x) = 10x - x^2$. This can be made arbitrarily small by selecting $x \approx 0$.

39. $V = 12 = \frac{4}{3}\pi r^3 + \pi r^2 h$

$$h = \frac{12 - (4/3)\pi r^3}{\pi r^2} = \frac{12}{\pi r^2} - \frac{4}{3}r$$

$$S = 4\pi r^2 + 2\pi r h = 4\pi r^2 + 2\pi r \left(\frac{12}{\pi r^2} - \frac{4}{3}r \right)$$

$$= 4\pi r^2 + \frac{24}{r} - \frac{8}{3}\pi r^2 = \frac{4}{3}\pi r^2 + \frac{24}{r}$$

$$\frac{dS}{dr} = \frac{8}{3}\pi r - \frac{24}{r^2} = 0 \text{ when } r = \sqrt[3]{9/\pi} \approx 1.42 \text{ cm.}$$

$$\frac{d^2S}{dr^2} = \frac{8}{3}\pi + \frac{48}{r^3} > 0 \text{ when } r = \sqrt[3]{9/\pi} \text{ cm.}$$

The surface area is minimum when $r = \sqrt[3]{9/\pi}$ cm and $h = 0$. The resulting solid is a sphere of radius $r \approx 1.42$ cm.

41. Let x be the length of a side of the square and y the length of a side of the triangle.

$$4x + 3y = 10$$

$$A = x^2 + \frac{1}{2}y\left(\frac{\sqrt{3}}{2}y\right)$$

$$= \frac{(10 - 3y)^2}{16} + \frac{\sqrt{3}}{4}y^2$$

$$\frac{dA}{dy} = \frac{1}{8}(10 - 3y)(-3) + \frac{\sqrt{3}}{2}y = 0$$

$$-30 + 9y + 4\sqrt{3}y = 0$$

$$y = \frac{30}{9 + 4\sqrt{3}}$$

$$\frac{d^2A}{dy^2} = \frac{9 + 4\sqrt{3}}{8} > 0$$

A is minimum when

$$y = \frac{30}{9 + 4\sqrt{3}} \text{ and } x = \frac{10\sqrt{3}}{9 + 4\sqrt{3}}.$$

43. Let S be the strength and k the constant of proportionality.
Given $h^2 + w^2 = 24^2$, $h^2 = 24^2 - w^2$,

$$S = kwh^2$$

$$S = kw(576 - w^2) = k(576w - w^3)$$

$$\frac{dS}{dw} = k(576 - 3w^2) = 0 \text{ when } w = 8\sqrt{3}, h = 8\sqrt{6}.$$

$$\frac{d^2S}{dw^2} = -6kw < 0 \text{ when } w = 8\sqrt{3}.$$

These values yield a maximum.

47. $\sin \alpha = \frac{h}{s} \Rightarrow s = \frac{h}{\sin \alpha}, 0 < \alpha < \frac{\pi}{2}$

$$\tan \alpha = \frac{h}{2} \Rightarrow h = 2 \tan \alpha \Rightarrow s = \frac{2 \tan \alpha}{\sin \alpha} = 2 \sec \alpha$$

$$I = \frac{k \sin \alpha}{s^2} = \frac{k \sin \alpha}{4 \sec^2 \alpha} = \frac{k}{4} \sin \alpha \cos^2 \alpha$$

$$\frac{dI}{d\alpha} = \frac{k}{4} [\sin \alpha(-2 \sin \alpha \cos \alpha) + \cos^2 \alpha(\cos \alpha)]$$

$$= \frac{k}{4} \cos \alpha [\cos^2 \alpha - 2 \sin^2 \alpha]$$

$$= \frac{k}{4} \cos \alpha [1 - 3 \sin^2 \alpha]$$

$$= 0 \text{ when } \alpha = \frac{\pi}{2}, \frac{3\pi}{2}, \text{ or when } \sin \alpha = \pm \frac{1}{\sqrt{3}}.$$

Since α is acute, we have

$$\sin \alpha = \frac{1}{\sqrt{3}} \Rightarrow h = 2 \tan \alpha = 2 \left(\frac{1}{\sqrt{2}} \right) = \sqrt{2} \text{ feet.}$$

Since $(d^2I)/(d\alpha^2) = (k/4) \sin \alpha(9 \sin^2 \alpha - 7) < 0$ when $\sin \alpha = 1/\sqrt{3}$, this yields a maximum.

49. $S = \sqrt{x^2 + 4}, L = \sqrt{1 + (3 - x)^2}$
 $\text{Time} = T = \frac{\sqrt{x^2 + 4}}{2} + \frac{\sqrt{x^2 - 6x + 10}}{4}$
 $\frac{dT}{dx} = \frac{x}{2\sqrt{x^2 + 4}} + \frac{x - 3}{4\sqrt{x^2 - 6x + 10}} = 0$
 $\frac{x^2}{x^2 + 4} = \frac{9 - 6x + x^2}{4(x^2 - 6x + 10)}$

$$x^4 - 6x^3 + 9x^2 + 8x - 12 = 0$$

You need to find the roots of this equation in the interval $[0, 3]$. By using a computer or graphics calculator, you can determine that this equation has only one root in this interval ($x = 1$). Testing at this value and at the endpoints, you see that $x = 1$ yields the minimum time. Thus, the man should row to a point 1 mile from the nearest point on the coast.

45. $R = \frac{v_0^2}{g} \sin 2\theta$

$$\frac{dR}{d\theta} = \frac{2v_0^2}{g} \cos 2\theta = 0 \text{ when } \theta = \frac{\pi}{4}, \frac{3\pi}{4}.$$

$$\frac{d^2R}{d\theta^2} = -\frac{4v_0^2}{g} \sin 2\theta < 0 \text{ when } \theta = \frac{\pi}{4}.$$

By the Second Derivative Test, R is maximum when $\theta = \pi/4$.

51. $T = \frac{\sqrt{x^2 + 4}}{v_1} + \frac{\sqrt{x^2 - 6x + 10}}{v_2}$

$$\frac{dT}{dx} = \frac{x}{v_1\sqrt{x^2 + 4}} + \frac{x - 3}{v_2\sqrt{x^2 - 6x + 10}} = 0$$

Since

$$\frac{x}{\sqrt{x^2 + 4}} = \sin \theta_1 \text{ and } \frac{x - 3}{\sqrt{x^2 - 6x + 10}} = -\sin \theta_2$$

we have

$$\frac{\sin \theta_1}{v_1} - \frac{\sin \theta_2}{v_2} = 0 \Rightarrow \frac{\sin \theta_1}{v_1} = \frac{\sin \theta_2}{v_2}.$$

Since

$$\frac{d^2T}{dx^2} = \frac{4}{v_1(x^2 + 4)^{3/2}} + \frac{1}{v_2(x^2 - 6x + 10)^{3/2}} > 0$$

this condition yields a minimum time.

53. $f(x) = 2 - 2 \sin x$

(a) Distance from origin to y -intercept is 2.

Distance from origin to x -intercept is $\pi/2 \approx 1.57$.

(b) $d = \sqrt{x^2 + y^2} = \sqrt{x^2 + (2 - 2 \sin x)^2}$

Minimum distance = 0.9795 at $x = 0.7967$.

(c) Let $f(x) = d^2(x) = x^2 + (2 - 2 \sin x)^2$.

$$f'(x) = 2x + 2(2 - 2 \sin x)(-2 \cos x)$$

Setting $f'(x) = 0$, you obtain $x \approx 0.7967$, which corresponds to $d = 0.9795$.

55. $F \cos \theta = k(W - F \sin \theta)$

$$F = \frac{kW}{\cos \theta + k \sin \theta}$$

$$\frac{dF}{d\theta} = \frac{-kW(k \cos \theta - \sin \theta)}{(\cos \theta + k \sin \theta)^2} = 0$$

$$k \cos \theta = \sin \theta \Rightarrow k = \tan \theta \Rightarrow \theta = \arctan k$$

Since

$$\cos \theta + k \sin \theta = \frac{1}{\sqrt{k^2 + 1}} + \frac{k^2}{\sqrt{k^2 + 1}} = \sqrt{k^2 + 1},$$

the minimum force is

$$F = \frac{kW}{\cos \theta + k \sin \theta} = \frac{kW}{\sqrt{k^2 + 1}}.$$

57. (a)

Base 1	Base 2	Altitude	Area
8	$8 + 16 \cos 10^\circ$	$8 \sin 10^\circ$	≈ 22.1
8	$8 + 16 \cos 20^\circ$	$8 \sin 20^\circ$	≈ 42.5
8	$8 + 16 \cos 30^\circ$	$8 \sin 30^\circ$	≈ 59.7
8	$8 + 16 \cos 40^\circ$	$8 \sin 40^\circ$	≈ 72.7
8	$8 + 16 \cos 50^\circ$	$8 \sin 50^\circ$	≈ 80.5
8	$8 + 16 \cos 60^\circ$	$8 \sin 60^\circ$	≈ 83.1

(b)

Base 1	Base 2	Altitude	Area
8	$8 + 16 \cos 10^\circ$	$8 \sin 10^\circ$	≈ 22.1
8	$8 + 16 \cos 20^\circ$	$8 \sin 20^\circ$	≈ 42.5
8	$8 + 16 \cos 30^\circ$	$8 \sin 30^\circ$	≈ 59.7
8	$8 + 16 \cos 40^\circ$	$8 \sin 40^\circ$	≈ 72.7
8	$8 + 16 \cos 50^\circ$	$8 \sin 50^\circ$	≈ 80.5
8	$8 + 16 \cos 60^\circ$	$8 \sin 60^\circ$	≈ 83.1
8	$8 + 16 \cos 70^\circ$	$8 \sin 70^\circ$	≈ 80.7
8	$8 + 16 \cos 80^\circ$	$8 \sin 80^\circ$	≈ 74.0
8	$8 + 16 \cos 90^\circ$	$8 \sin 90^\circ$	≈ 64.0

The maximum cross-sectional area is approximately 83.1 square feet.

$$(c) A = (a + b)\frac{h}{2}$$

$$= [8 + (8 + 16 \cos \theta)]\frac{8 \sin \theta}{2}$$

$$= 64(1 + \cos \theta)\sin \theta, 0^\circ < \theta < 90^\circ$$

(e)

$$(d) \frac{dA}{d\theta} = 64(1 + \cos \theta)\cos \theta + (-64 \sin \theta)\sin \theta$$

$$= 64(\cos \theta + \cos^2 \theta - \sin^2 \theta)$$

$$= 64(2 \cos^2 \theta + \cos \theta - 1)$$

$$= 64(2 \cos \theta - 1)(\cos \theta + 1)$$

$$= 0 \text{ when } \theta = 60^\circ, 180^\circ, 300^\circ.$$

The maximum occurs when $\theta = 60^\circ$.

$$59. C = 100\left(\frac{200}{x^2} + \frac{x}{x + 30}\right), 1 \leq x$$

$$C' = 100\left(-\frac{400}{x^3} + \frac{30}{(x + 30)^2}\right)$$

Approximation: $x \approx 40.45$ units, or 4045 units

$$61. S_1 = (4m - 1)^2 + (5m - 6)^2 + (10m - 3)^2$$

$$\frac{dS_1}{dm} = 2(4m - 1)(4) + 2(5m - 6)(5) + 2(10m - 3)(10) = 282m - 128 = 0 \text{ when } m = \frac{64}{141}.$$

$$\text{Line: } y = \frac{64}{141}x$$

$$S = \left|4\left(\frac{64}{141}\right) - 1\right| + \left|5\left(\frac{64}{141}\right) - 6\right| + \left|10\left(\frac{64}{141}\right) - 3\right|$$

$$= \left|\frac{256}{141} - 1\right| + \left|\frac{320}{141} - 6\right| + \left|\frac{640}{141} - 3\right| = \frac{858}{141} \approx 6.1 \text{ mi}$$

$$63. S_3 = \frac{|4m - 1|}{\sqrt{m^2 + 1}} + \frac{|5m - 6|}{\sqrt{m^2 + 1}} + \frac{|10m - 3|}{\sqrt{m^2 + 1}}$$

Using a graphing utility, you can see that the minimum occurs when $x \approx 0.3$.

Line: $y \approx 0.3x$

$$S_3 = \frac{|4(0.3) - 1| + |5(0.3) - 6| + |10(0.3) - 3|}{\sqrt{(0.3)^2 + 1}} \approx 4.5 \text{ mi.}$$

Section 3.8 Newton's Method

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

$$f'(x) = 2x$$

$$x_1 = 1.7$$

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. $f(x) = \sin x$

$$f'(x) = \cos x$$

$$x_1 = 3$$

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	3.0000	0.1411	-0.9900	-0.1425	3.1425
2	3.1425	-0.0009	-1.0000	0.0009	3.1416

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

$$f'(x) = 3x^2 + 1$$

Approximation of the zero of f is 0.682.

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	0.5000	-0.3750	1.7500	-0.2143	0.7143
2	0.7143	0.0788	2.5307	0.0311	0.6832
3	0.6832	0.0021	2.4003	0.0009	0.6823

7. $f(x) = 3\sqrt{x-1} - x$

$$f'(x) = \frac{3}{2\sqrt{x-1}} - 1$$

Approximation of the zero of f is 1.146.

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	1.2000	0.1416	2.3541	0.0602	1.1398
2	1.1398	-0.0181	3.0118	-0.0060	1.1458
3	1.1458	-0.0003	2.9284	-0.0001	1.1459

Similarly, the other zero is approximately 7.854.

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

$$f'(x) = 3x^2$$

Approximation of the zero of f is -1.442.

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	-1.5000	-0.3750	6.7500	-0.0556	-1.4444
2	-1.4444	-0.0134	6.2589	-0.0021	-1.4423
3	-1.4423	-0.0003	6.2407	-0.0001	-1.4422

11. $f(x) = x^3 - 3.9x^2 + 4.79x - 1.881$

$$f'(x) = 3x^2 - 7.8x + 4.79$$

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	0.5000	-0.3360	1.6400	-0.2049	0.7049
2	0.7049	-0.0921	0.7824	-0.1177	0.8226
3	0.8226	-0.0231	0.4037	-0.0573	0.8799
4	0.8799	-0.0045	0.2495	-0.0181	0.8980
5	0.8980	-0.0004	0.2048	-0.0020	0.9000
6	0.9000	0.0000	0.2000	0.0000	0.9000

Approximation of the zero of f is 0.900.

—CONTINUED—

11. —CONTINUED—

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	1.1	0.0000	-0.1600	-0.0000	1.1000

Approximation of the zero of f is 1.100.

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	1.9	0.0000	0.8000	0.0000	1.9000

Approximation of the zero of f is 1.900.

13. $f(x) = x + \sin(x + 1)$

$$f'(x) = 1 + \cos(x + 1)$$

Approximation of the zero of f is -0.489.

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	-0.5000	-0.0206	1.8776	-0.0110	-0.4890
2	-0.4890	0.0000	1.8723	0.0000	-0.4890

15. $h(x) = f(x) - g(x) = 2x + 1 - \sqrt{x + 4}$

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

Point of intersection of the graphs of f and g occurs when $x \approx 0.569$.

n	x_n	$h(x_n)$	$h'(x_n)$	$\frac{h(x_n)}{h'(x_n)}$	$x_n - \frac{h(x_n)}{h'(x_n)}$
1	0.6000	0.0552	1.7669	0.0313	0.5687
2	0.5687	-0.0001	1.7661	0.0000	0.5687

17. $h(x) = f(x) - g(x) = x - \tan x$

$$h'(x) = 1 - \sec^2 x$$

Point of intersection of the graphs of f and g occurs when $x \approx 4.493$.

n	x_n	$h(x_n)$	$h'(x_n)$	$\frac{h(x_n)}{h'(x_n)}$	$x_n - \frac{h(x_n)}{h'(x_n)}$
1	4.5000	-0.1373	-21.5048	0.0064	4.4936
2	4.4936	-0.0039	-20.2271	0.0002	4.4934

19. $f(x) = x^2 - a = 0$

$$f'(x) = 2x$$

$$x_{i+1} = x_i - \frac{x_i^2 - a}{2x_i}$$

$$= \frac{2x_i^2 - x_i^2 + a}{2x_i} = \frac{x_i^2 + a}{2x_i} = \frac{x_i}{2} + \frac{a}{2x_i}$$

21. $x_{i+1} = \frac{x_i^2 + 7}{2x_i}$

i	1	2	3	4	5
x_i	2.0000	2.7500	2.6477	2.6458	2.6458

$$\sqrt{7} \approx 2.646$$

23. $x_{i+1} = \frac{3x_i^4 + 6}{4x_i^3}$

i	1	2	3	4
x_i	1.5000	1.5694	1.5651	1.5651

$$\sqrt[4]{6} \approx 1.565$$

25. $f(x) = 1 + \cos x$
 $f'(x) = -\sin x$

Approximation of the zero: 3.141

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	3.0000	0.0100	-0.1411	-0.0709	3.0709
2	3.0709	0.0025	-0.0706	-0.0354	3.1063
3	3.1063	0.0006	-0.0353	-0.0176	3.1239
4	3.1239	0.0002	-0.0177	-0.0088	3.1327
5	3.1327	0.0000	-0.0089	-0.0044	3.1371
6	3.1371	0.0000	-0.0045	-0.0022	3.1393
7	3.1393	0.0000	-0.0023	-0.0011	3.1404
8	3.1404	0.0000	-0.0012	-0.0006	3.1410

27. $y = 2x^3 - 6x^2 + 6x - 1 = f(x)$

$y' = 6x^2 - 12x + 6 = f'(x)$

$x_1 = 1$

$f'(x) = 0$; therefore, the method fails.

n	x_n	$f(x_n)$	$f'(x_n)$
1	1	1	0

29. $y = -x^3 + 6x^2 - 10x + 6 = f(x)$

$y' = -3x^2 + 12x - 10 = f'(x)$

$x_1 = 2$

$x_2 = 1$

$x_3 = 2$

$x_4 = 1$ and so on.

Fails to converge

31. Answers will vary. See page 222.

Newton's Method uses tangent lines to approximate c such that $f(c) = 0$.

First, estimate an initial x_1 close to c (see graph).

Then determine x_2 by $x_2 = x_1 - \frac{f(x_1)}{f'(x_1)}$.

Calculate a third estimate by $x_3 = x_2 - \frac{f(x_2)}{f'(x_2)}$.

Continue this process until $|x_n - x_{n+1}|$ is within the desired accuracy.

Let x_{n+1} be the final approximation of c .

33. Let $g(x) = f(x) - x = \cos x - x$

$g'(x) = -\sin x - 1$.

The fixed point is approximately 0.74.

n	x_n	$g(x_n)$	$g'(x_n)$	$\frac{g(x_n)}{g'(x_n)}$	$x_n - \frac{g(x_n)}{g'(x_n)}$
1	1.0000	-0.4597	-1.8415	0.2496	0.7504
2	0.7504	-0.0190	-1.6819	0.0113	0.7391
3	0.7391	0.0000	-1.6736	0.0000	0.7391

35. $f(x) = x^3 - 3x^2 + 3$, $f'(x) = 3x^2 - 6x$

(a)

(c) $x_1 = \frac{1}{4}$

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)} \approx 2.405$$

Continuing, the zero is 2.532.

- (e) If the initial guess x_1 is not “close to” the desired zero of the function, the x-intercept of the tangent line may approximate another zero of the function.

(b) $x_1 = 1$

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)} \approx 1.333$$

Continuing, the zero is 1.347.

(d)

The x-intercepts correspond to the values resulting from the first iteration of Newton's Method.

37. $f(x) = \frac{1}{x} - a = 0$

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

$$x_{n+1} = x_n - \frac{(1/x_n) - a}{-1/x_n^2} = x_n + x_n^2 \left(\frac{1}{x_n} - a \right) = x_n + x_n - x_n^2 a = 2x_n - x_n^2 a = x_n(2 - ax_n)$$

39. $f(x) = x \cos x$, $(0, \pi)$

$$f'(x) = -x \sin x + \cos x = 0$$

Letting $F(x) = f'(x)$, we can use Newton's Method as follows.

$$[F'(x) = -2 \sin x + x \cos x]$$

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	0.9000	-0.0834	-2.1261	0.0392	0.8608
2	0.8608	-0.0010	-2.0778	0.0005	0.8603

Approximation to the critical number: 0.860

41. $y = f(x) = 4 - x^2$, $(1, 0)$

$$d = \sqrt{(x - 1)^2 + (y - 0)^2} = \sqrt{(x - 1)^2 + (4 - x^2)^2} = \sqrt{x^4 - 7x^2 - 2x + 17}$$

d is minimized when $D = x^4 - 7x^2 - 2x + 17$ is a minimum.

$$g(x) = D' = 4x^3 - 14x - 2$$

$$g'(x) = 12x^2 - 14$$

n	x_n	$g(x_n)$	$g'(x_n)$	$\frac{g(x_n)}{g'(x_n)}$	$x_n - \frac{g(x_n)}{g'(x_n)}$
1	2.0000	2.0000	34.0000	0.0588	1.9412
2	1.9412	0.0830	31.2191	0.0027	1.9385
3	1.9385	-0.0012	31.0934	0.0000	1.9385

$$x \approx 1.939$$

Point closest to $(1, 0)$ is $\approx (1.939, 0.240)$.

43.

$$\text{Minimize: } T = \frac{\text{Distance rowed}}{\text{Rate rowed}} + \frac{\text{Distance walked}}{\text{Rate walked}}$$

$$T = \frac{\sqrt{x^2 + 4}}{3} + \frac{\sqrt{x^2 - 6x + 10}}{4}$$

$$T' = \frac{x}{3\sqrt{x^2 + 4}} + \frac{x - 3}{4\sqrt{x^2 - 6x + 10}} = 0$$

$$4x\sqrt{x^2 - 6x + 10} = -3(x - 3)\sqrt{x^2 + 4}$$

$$16x^2(x^2 - 6x + 10) = 9(x - 3)^2(x^2 + 4)$$

$$7x^4 - 42x^3 + 43x^2 + 216x - 324 = 0$$

Let $f(x) = 7x^4 - 42x^3 + 43x^2 + 216x - 324$ and $f'(x) = 28x^3 - 126x^2 + 86x + 216$. Since $f(1) = -100$ and $f(2) = 56$, the solution is in the interval $(1, 2)$.

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	19.5887	135.6240	0.1444	1.5556
2	1.5556	-1.0480	150.2780	-0.0070	1.5626
3	1.5626	0.0014	49.5591	0.0000	1.5626

Approximation: $x \approx 1.563$ miles

45.

$$2,500,000 = -76x^3 + 4830x^2 - 320,000$$

$$76x^3 - 4830x^2 + 2,820,000 = 0$$

Let $f(x) = 76x^3 - 4830x^2 + 2,820,000$

$$f'(x) = 228x^2 - 9660x.$$

From the graph, choose $x_1 = 40$.

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	40.0000	-44000.0000	-21600.0000	2.0370	37.9630
2	37.9630	17157.6209	-38131.4039	-0.4500	38.4130
3	38.4130	780.0914	-34642.2263	-0.0225	38.4355
4	38.4355	2.6308	-34465.3435	-0.0001	38.4356

The zero occurs when $x \approx 38.4356$ which corresponds to \$384,356.

47. False. Let $f(x) = (x^2 - 1)/(x - 1)$. $x = 1$ is a discontinuity. It is not a zero of $f(x)$. This statement would be true if $f(x) = p(x)/q(x)$ is given in **reduced** form.

49. True

51. $f(x) = \frac{1}{4}x^3 - 3x^2 + \frac{3}{4}x - 2$

$$f'(x) = \frac{3}{4}x^2 - 6x + \frac{3}{4}$$

Let $x_1 = 12$.

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	12.0000	7.0000	36.7500	0.1905	11.8095
2	11.8095	0.2151	34.4912	0.0062	11.8033
3	11.8033	0.0015	34.4186	0.0000	11.8033

Approximation: $x \approx 11.803$

Section 3.9 Differentials

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

$$f'(x) = 2x$$

Tangent line at $(2, 4)$: $y - f(2) = f'(2)(x - 2)$

$$y - 4 = 4(x - 2)$$

$$y = 4x - 4$$

x	1.9	1.99	2	2.01	2.1
$f(x) = x^2$	3.6100	3.9601	4	4.0401	4.4100
$T(x) = 4x - 4$	3.6000	3.9600	4	4.0400	4.4000

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

$$f'(x) = 5x^4$$

Tangent line at $(2, 32)$: $y - f(2) = f'(2)(x - 2)$

$$y - 32 = 80(x - 2)$$

$$y = 80x - 128$$

x	1.9	1.99	2	2.01	2.1
$f(x) = x^5$	24.7610	31.2080	32	32.8080	40.8410
$T(x) = 80x - 128$	24.0000	31.2000	32	32.8000	40.0000

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

$$f'(x) = \cos x$$

Tangent line at $(2, \sin 2)$:

$$y - f(2) = f'(2)(x - 2)$$

$$y - \sin 2 = (\cos 2)(x - 2)$$

$$y = (\cos 2)(x - 2) + \sin 2$$

x	1.9	1.99	2	2.01	2.1
$f(x) = \sin x$	0.9463	0.9134	0.9093	0.9051	0.8632
$T(x) = (\cos 2)(x - 2) + \sin 2$	0.9509	0.9135	0.9093	0.9051	0.8677

7. $y = f(x) = \frac{1}{2}x^3, f'(x) = \frac{3}{2}x^2, x = 2, \Delta x = dx = 0.1$

$$\Delta y = f(x + \Delta x) - f(x)$$

$$= f(2.1) - f(2)$$

$$= 0.6305$$

$$dy = f'(x)dx$$

$$= f'(2)(0.1)$$

$$= 6(0.1) = 0.6$$

9. $y = f(x) = x^4 + 1, f'(x) = 4x^3, x = -1, \Delta x = dx = 0.01$

$$\begin{aligned}\Delta y &= f(x + \Delta x) - f(x) \\ &= f(-0.99) - f(-1) \\ &= [(-0.99)^4 + 1] - [(-1)^4 + 1] \approx -0.0394\end{aligned}$$

$$\begin{aligned}dy &= f'(x) dx \\ &= f'(-1)(0.01) \\ &= (-4)(0.01) = -0.04\end{aligned}$$

11. $y = 3x^2 - 4$

$$dy = 6x dx$$

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

$$dy = \frac{-3}{(2x-1)^2} dx$$

15. $y = x\sqrt{1-x^2}$

$$dy = \left(x \frac{-x}{\sqrt{1-x^2}} + \sqrt{1-x^2} \right) dx = \frac{1-2x^2}{\sqrt{1-x^2}} dx$$

17. $y = 2x - \cot^2 x$

$$\begin{aligned}dy &= (2 + 2 \cot x \csc^2 x) dx \\ &= (2 + 2 \cot x + 2 \cot^3 x) dx\end{aligned}$$

19. $y = \frac{1}{3} \cos\left(\frac{6\pi x - 1}{2}\right)$

$$dy = -\pi \sin\left(\frac{6\pi x - 1}{2}\right) dx$$

21. (a) $f(1.9) = f(2 - 0.1) \approx f(2) + f'(2)(-0.1)$

$$\approx 1 + (1)(-0.1) = 0.9$$

(b) $f(2.04) = f(2 + 0.04) \approx f(2) + f'(2)(0.04)$

$$\approx 1 + (1)(0.04) = 1.04$$

25. (a) $g(2.93) = g(3 - 0.07) \approx g(3) + g'(3)(-0.07)$

$$\approx 8 + \left(-\frac{1}{2}\right)(-0.07) = 8.035$$

(b) $g(3.1) = g(3 + 0.1) \approx g(3) + g'(3)(0.1)$

$$\approx 8 + \left(-\frac{1}{2}\right)(0.1) = 7.95$$

23. (a) $f(1.9) = f(2 - 0.1) \approx f(2) + f'(2)(-0.1)$

$$\approx 1 + \left(-\frac{1}{2}\right)(-0.1) = 1.05$$

(b) $f(2.04) = f(2 + 0.04) \approx f(2) + f'(2)(0.04)$

$$\approx 1 + \left(-\frac{1}{2}\right)(0.04) = 0.98$$

29. $A = x^2$

$$x = 12$$

$$\Delta x = dx = \pm \frac{1}{64}$$

$$dA = 2x dx$$

$$\Delta A \approx dA = 2(12)\left(\pm \frac{1}{64}\right)$$

$$= \pm \frac{3}{8} \text{ square inches}$$

27. (a) $g(2.93) = g(3 - 0.07) \approx g(3) + g'(3)(-0.07)$

$$\approx 8 + 0(-0.07) = 8$$

(b) $g(3.1) = g(3 + 0.1) \approx g(3) + g'(3)(0.1)$

$$\approx 8 + 0(0.1) = 8$$

31. $A = \pi r^2$

$$r = 14$$

$$\Delta r = dr = \pm \frac{1}{4}$$

$$\Delta A \approx dA = 2\pi r dr = \pi(28)\left(\pm \frac{1}{4}\right)$$

$$= \pm 7\pi \text{ square inches}$$

33. (a) $x = 15$ centimeter

$$\Delta x = dx = \pm 0.05 \text{ centimeters}$$

$$A = x^2$$

$$dA = 2x \, dx = 2(15)(\pm 0.05)$$

$$= \pm 1.5 \text{ square centimeters}$$

Percentage error:

$$\frac{dA}{A} = \frac{\pm 1.5}{(15)^2} = 0.00666. \dots = \frac{2}{3}\%$$

$$(b) \frac{dA}{A} = \frac{2x \, dx}{x^2} = \frac{2 \, dx}{x} \leq 0.025$$

$$\frac{dx}{x} \leq \frac{0.025}{2} = 0.0125 = 1.25\%$$

35. $r = 6$ inches

$$\Delta r = dr = \pm 0.02 \text{ inches}$$

$$(a) V = \frac{4}{3}\pi r^3$$

$$dV = 4\pi r^2 \, dr = 4\pi(6)^2(\pm 0.02) = \pm 2.88\pi \text{ cubic inches}$$

$$(b) S = 4\pi r^2$$

$$dS = 8\pi r \, dr = 8\pi(6)(\pm 0.02) = \pm 0.96\pi \text{ square inches}$$

$$(c) \text{Relative error: } \frac{dV}{V} = \frac{4\pi r^2 \, dr}{(4/3)\pi r^3} = \frac{3dr}{r}$$

$$= \frac{3}{6}(0.02) = 0.01 = 1\%$$

$$\text{Relative error: } \frac{dS}{S} = \frac{8\pi r \, dr}{4\pi r^2} = \frac{2dr}{r}$$

$$= \frac{2(0.02)}{6} = 0.000666 \dots = \frac{2}{3}\%$$

37. $V = \pi r^2 h = 40\pi r^2$, $r = 5$ cm, $h = 40$ cm, $dr = 0.2$ cm

$$\Delta V \approx dV = 80\pi r \, dr = 80\pi(5)(0.2) = 80\pi \text{ cm}^3$$

39. (a) $T = 2\pi\sqrt{L/g}$

$$dT = \frac{\pi}{g\sqrt{L/g}} \, dL$$

Relative error:

$$\frac{dT}{T} = \frac{(\pi \, dL)/(g\sqrt{L/g})}{2\pi\sqrt{L/g}}$$

$$= \frac{dL}{2L}$$

$$= \frac{1}{2} (\text{relative error in } L)$$

$$= \frac{1}{2}(0.005) = 0.0025$$

$$\text{Percentage error: } \frac{dT}{T}(100) = 0.25\% = \frac{1}{4}\%$$

41. $\theta = 26^\circ 45' = 26.75^\circ$

$$d\theta = \pm 15' = \pm 0.25^\circ$$

$$(a) h = 9.5 \csc \theta$$

$$dh = -9.5 \csc \theta \cot \theta \, d\theta$$

$$\frac{dh}{h} = -\cot \theta \, d\theta$$

$$\left| \frac{dh}{h} \right| = (\cot 26.75^\circ)(0.25^\circ)$$

Converting to radians, $(\cot 0.4669)(0.0044)$
 $\approx 0.0087 = 0.87\%$ (in radians).

(b) $(0.0025)(3600)(24) = 216$ seconds

$$= 3.6 \text{ minutes}$$

$$(b) \left| \frac{dh}{h} \right| = \cot \theta \, d\theta \leq 0.02$$

$$\frac{d\theta}{\theta} \leq \frac{0.02}{\theta(\cot \theta)} = \frac{0.02 \tan \theta}{\theta}$$

$$\frac{d\theta}{\theta} \leq \frac{0.02 \tan 26.75^\circ}{26.75^\circ} \approx \frac{0.02 \tan 0.4669}{0.4669}$$

$$\approx 0.0216 = 2.16\% \text{ (in radians)}$$

5. Yes. $f(-3) = f(2) = 0$. f is continuous on $[-3, 2]$, differentiable on $(-3, 2)$.

$$f'(x) = (x+3)(3x-1) = 0 \text{ for } x = -3, \frac{1}{3}.$$

$c = \frac{1}{3}$ satisfies $f'(c) = 0$.

7. $f(x) = 3 - |x - 4|$

(a)

$$f(1) = f(7) = 0$$

- (b) f is not differentiable at $x = 4$.

9. $f(x) = x^{2/3}, 1 \leq x \leq 8$

$$f'(x) = \frac{2}{3}x^{-1/3}$$

$$\frac{f(b) - f(a)}{b - a} = \frac{4 - 1}{8 - 1} = \frac{3}{7}$$

$$f'(c) = \frac{2}{3}c^{-1/3} = \frac{3}{7}$$

$$c = \left(\frac{14}{9}\right)^3 = \frac{2744}{729} \approx 3.764$$

11. $f(x) = x - \cos x, -\frac{\pi}{2} \leq x \leq \frac{\pi}{2}$

$$f'(x) = 1 + \sin x$$

$$\frac{f(b) - f(a)}{b - a} = \frac{(\pi/2) - (-\pi/2)}{(\pi/2) - (-\pi/2)} = 1$$

$$f'(c) = 1 + \sin c = 1$$

$$c = 0$$

13. $f(x) = Ax^2 + Bx + C$

$$f'(x) = 2Ax + B$$

$$\frac{f(x_2) - f(x_1)}{x_2 - x_1} = \frac{A(x_2^2 - x_1^2) + B(x_2 - x_1)}{x_2 - x_1}$$

$$= A(x_1 + x_2) + B$$

$$f'(c) = 2Ac + B = A(x_1 + x_2) + B$$

$$2Ac = A(x_1 + x_2)$$

$$c = \frac{x_1 + x_2}{2} = \text{Midpoint of } [x_1, x_2]$$

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

$$\begin{aligned} f'(x) &= (x - 1)^2(1) + (x - 3)(2)(x - 1) \\ &= (x - 1)(3x - 7) \end{aligned}$$

Critical numbers: $x = 1$ and $x = \frac{7}{3}$

Interval:	$-\infty < x < 1$	$1 < x < \frac{7}{3}$	$\frac{7}{3} < x < \infty$
Sign of $f'(x)$:	$f'(x) > 0$	$f'(x) < 0$	$f'(x) > 0$
Conclusion:	Increasing	Decreasing	Increasing

17. $h(x) = \sqrt{x}(x - 3) = x^{3/2} - 3x^{1/2}$

Domain: $(0, \infty)$

$$h'(x) = \frac{3}{2}x^{1/2} - \frac{3}{2}x^{-1/2}$$

$$= \frac{3}{2}x^{-1/2}(x - 1) = \frac{3(x - 1)}{2\sqrt{x}}$$

Critical number: $x = 1$

Interval:	$0 < x < 1$	$1 < x < \infty$
Sign of $h'(x)$:	$h'(x) < 0$	$h'(x) > 0$
Conclusion:	Decreasing	Increasing

19. $h(t) = \frac{1}{4}t^4 - 8t$

$h'(t) = t^3 - 8 = 0$ when $t = 2$.

Relative minimum: $(2, -12)$

Test Interval:	$\infty < t < 2$	$2 < t < \infty$
Sign of $h'(t)$:	$h'(t) < 0$	$h'(t) > 0$
Conclusion:	Decreasing	Increasing

21. $y = \frac{1}{3} \cos(12t) - \frac{1}{4} \sin(12t)$

$v = y' = -4 \sin(12t) - 3 \cos(12t)$

(a) When $t = \frac{\pi}{8}$, $y = \frac{1}{4}$ inch and $v = y' = 4$ inches/second.

(b) $y' = -4 \sin(12t) - 3 \cos(12t) = 0$ when $\frac{\sin(12t)}{\cos(12t)} = -\frac{3}{4} \Rightarrow \tan(12t) = -\frac{3}{4}$.

Therefore, $\sin(12t) = -\frac{3}{5}$ and $\cos(12t) = \frac{4}{5}$. The maximum displacement is

$$y = \left(\frac{1}{3}\right)\left(\frac{4}{5}\right) - \frac{1}{4}\left(-\frac{3}{5}\right) = \frac{5}{12} \text{ inch.}$$

(c) Period: $\frac{2\pi}{12} = \frac{\pi}{6}$

Frequency: $\frac{1}{\pi/6} = \frac{6}{\pi}$

23. $f(x) = x + \cos x$, $0 \leq x \leq 2\pi$

$f'(x) = 1 - \sin x$

$f''(x) = -\cos x = 0$ when $x = \frac{\pi}{2}, \frac{3\pi}{2}$.

Points of inflection: $\left(\frac{\pi}{2}, \frac{\pi}{2}\right), \left(\frac{3\pi}{2}, \frac{3\pi}{2}\right)$

Test Interval:	$0 < x < \frac{\pi}{2}$	$\frac{\pi}{2} < x < \frac{3\pi}{2}$	$\frac{3\pi}{2} < x < 2\pi$
Sign of $f''(x)$:	$f''(x) < 0$	$f''(x) > 0$	$f''(x) < 0$
Conclusion:	Concave downward	Concave upward	Concave downward

25. $g(x) = 2x^2(1 - x^2)$

$g''(x) = -4x(2x^2 - 1)$ Critical numbers: $x = 0, \pm\frac{1}{\sqrt{2}}$

$g''(x) = 4 - 24x^2$

$g''(0) = 4 > 0$ Relative minimum at $(0, 0)$

$g''\left(\pm\frac{1}{\sqrt{2}}\right) = -8 < 0$ Relative maximum at $\left(\pm\frac{1}{\sqrt{2}}, \frac{1}{2}\right)$

27.

29. The first derivative is positive and the second derivative is negative. The graph is increasing and is concave down.

31. (a) $D = 0.0034t^4 - 0.2352t^3 + 4.9423t^2 - 20.8641t + 94.4025$

(c) Maximum at $(21.9, 319.5)$ (≈ 1992)

Minimum at $(2.6, 69.6)$ (≈ 1972)

(d) Outlays increasing at greatest rate at the point of inflection $(9.8, 173.7)$ (≈ 1979)

33. $\lim_{x \rightarrow \infty} \frac{2x^2}{3x^2 + 5} = \lim_{x \rightarrow \infty} \frac{2}{3 + 5/x^2} = \frac{2}{3}$

35. $\lim_{x \rightarrow \infty} \frac{5 \cos x}{x} = 0$, since $|5 \cos x| \leq 5$.

37. $h(x) = \frac{2x + 3}{x - 4}$

Discontinuity: $x = 4$

$$\lim_{x \rightarrow \infty} \frac{2x + 3}{x - 4} = \lim_{x \rightarrow \infty} \frac{2 + (3/x)}{1 - (4/x)} = 2$$

Vertical asymptote: $x = 4$

Horizontal asymptote: $y = 2$

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

Discontinuity: $x = 0$

$$\lim_{x \rightarrow \infty} \left(\frac{3}{x} - 2 \right) = -2$$

Vertical asymptote: $x = 0$

Horizontal asymptote: $y = -2$

41. $f(x) = x^3 + \frac{243}{x}$

Relative minimum: $(3, 108)$

Relative maximum: $(-3, -108)$

Vertical asymptote: $x = 0$

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

Relative minimum: $(-0.155, -1.077)$

Relative maximum: $(2.155, 0.077)$

Horizontal asymptote: $y = 0$

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

Domain: $(-\infty, \infty)$; Range: $(-\infty, 4)$

$f'(x) = 4 - 2x = 0$ when $x = 2$.

$f''(x) = -2$

Therefore, $(2, 4)$ is a relative maximum.

Intercepts: $(0, 0), (4, 0)$

47. $f(x) = x\sqrt{16 - x^2}$, Domain: $[-4, 4]$, Range: $[-8, 8]$

Domain: $[-4, 4]$; Range: $[-8, 8]$

$$f'(x) = \frac{16 - 2x^2}{\sqrt{16 - x^2}} = 0 \text{ when } x = \pm 2\sqrt{2} \text{ and undefined when } x = \pm 4.$$

$$f''(x) = \frac{2x(x^2 - 24)}{(16 - x^2)^{3/2}}$$

$$f'(-2\sqrt{2}) > 0$$

Therefore, $(-2\sqrt{2}, -8)$ is a relative minimum.

$$f''(2\sqrt{2}) < 0$$

Therefore, $(2\sqrt{2}, 8)$ is a relative maximum.

Point of inflection: $(0, 0)$

Intercepts: $(-4, 0), (0, 0), (4, 0)$

Symmetry with respect to origin

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

Domain: $(-\infty, \infty)$; Range: $(-\infty, \infty)$

$$f'(x) = (x - 1)^2(x - 3)(5x - 11) = 0 \text{ when } x = 1, \frac{11}{5}, 3.$$

$$f''(x) = 4(x - 1)(5x^2 - 22x + 23) = 0 \text{ when } x = 1, \frac{11 \pm \sqrt{6}}{5}.$$

$$f''(3) > 0$$

Therefore, $(3, 0)$ is a relative minimum.

$$f''\left(\frac{11}{5}\right) < 0$$

Therefore, $\left(\frac{11}{5}, \frac{3456}{3125}\right)$ is a relative maximum.

$$\text{Points of inflection: } (1, 0), \left(\frac{11 - \sqrt{6}}{5}, 0.60\right), \left(\frac{11 + \sqrt{6}}{5}, 0.46\right)$$

Intercepts: $(0, -9), (1, 0), (3, 0)$

51. $f(x) = x^{1/3}(x + 3)^{2/3}$

Domain: $(-\infty, \infty)$; Range: $(-\infty, \infty)$

$$f'(x) = \frac{x + 1}{(x + 3)^{1/3}x^{2/3}} = 0 \text{ when } x = -1 \text{ and undefined when } x = -3, 0.$$

$$f''(x) = \frac{-2}{x^{5/3}(x + 3)^{4/3}} \text{ is undefined when } x = 0, -3.$$

By the First Derivative Test $(-3, 0)$ is a relative maximum and $(-1, -\sqrt[3]{4})$ is a relative minimum. $(0, 0)$ is a point of inflection.

Intercepts: $(-3, 0), (0, 0)$

53. $f(x) = \frac{x+1}{x-1}$

Domain: $(-\infty, 1), (1, \infty)$; Range: $(-\infty, 1), (1, \infty)$

$$f'(x) = \frac{-2}{(x-1)^2} < 0 \text{ if } x \neq 1.$$

$$f''(x) = \frac{4}{(x-1)^3}$$

Horizontal asymptote: $y = 1$

Vertical asymptote: $x = 1$

Intercepts: $(-1, 0), (0, -1)$

55. $f(x) = \frac{4}{1+x^2}$

Domain: $(-\infty, \infty)$; Range: $(0, 4]$

$$f'(x) = \frac{-8x}{(1+x^2)^2} = 0 \text{ when } x = 0.$$

$$f''(x) = \frac{-8(1-3x^2)}{(1+x^2)^3} = 0 \text{ when } x = \pm\frac{\sqrt{3}}{3}.$$

$$f''(0) < 0$$

Therefore, $(0, 4)$ is a relative maximum.

Points of inflection: $(\pm\sqrt{3}/3, 3)$

Intercept: $(0, 4)$

Symmetric to the y -axis

Horizontal asymptote: $y = 0$

57. $f(x) = x^3 + x + \frac{4}{x}$

Domain: $(-\infty, 0), (0, \infty)$; Range: $(-\infty, -6], [6, \infty)$

$$f'(x) = 3x^2 + 1 - \frac{4}{x^2} = \frac{3x^4 + x^2 - 4}{x^2} = 0 \text{ when } x = \pm 1.$$

$$f''(x) = 6x + \frac{8}{x^3} = \frac{6x^4 + 8}{x^3} \neq 0$$

$$f''(-1) < 0$$

Therefore, $(-1, -6)$ is a relative maximum.

$$f''(1) > 0$$

Therefore, $(1, 6)$ is a relative minimum.

Vertical asymptote: $x = 0$

Symmetric with respect to origin

59. $f(x) = |x^2 - 9|$

Domain: $(-\infty, \infty)$; Range: $[0, \infty)$

$$f'(x) = \frac{2x(x^2 - 9)}{|x^2 - 9|} = 0 \text{ when } x = 0 \text{ and is undefined when } x = \pm 3.$$

$$f''(x) = \frac{2(x^2 - 9)}{|x^2 - 9|} \text{ is undefined at } x = \pm 3.$$

$$f''(0) < 0$$

Therefore, $(0, 9)$ is a relative maximum.

Relative minima: $(\pm 3, 0)$

Points of inflection: $(\pm 3, 0)$

Intercepts: $(\pm 3, 0), (0, 9)$

Symmetric to the y -axis

61. $f(x) = x + \cos x$

Domain: $[0, 2\pi]$; Range: $[1, 1 + 2\pi]$

$f'(x) = 1 - \sin x \geq 0$, f is increasing.

$$f''(x) = -\cos x = 0 \text{ when } x = \frac{\pi}{2}, \frac{3\pi}{2}.$$

Points of inflection: $\left(\frac{\pi}{2}, \frac{\pi}{2}\right), \left(\frac{3\pi}{2}, \frac{3\pi}{2}\right)$

Intercept: $(0, 1)$

63. $x^2 + 4y^2 - 2x - 16y + 13 = 0$

$$(a) (x^2 - 2x + 1) + 4(y^2 - 4y + 4) = -13 + 1 + 16$$

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

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

The graph is an ellipse:

Maximum: $(1, 3)$

Minimum: $(1, 1)$

$$(b) x^2 + 4y^2 - 2x - 16y + 13 = 0$$

$$2x + 8y \frac{dy}{dx} - 2 - 16 \frac{dy}{dx} = 0$$

$$\frac{dy}{dx}(8y - 16) = 2 - 2x$$

$$\frac{dy}{dx} = \frac{2 - 2x}{8y - 16} = \frac{1 - x}{4y - 8}$$

The critical numbers are $x = 1$ and $y = 2$. These correspond to the points $(1, 1)$, $(1, 3)$, $(2, -1)$, and $(2, 3)$. Hence, the maximum is $(1, 3)$ and the minimum is $(1, 1)$.

65. Let $t = 0$ at noon.

$$L = d^2 = (100 - 12t)^2 + (-10t)^2 = 10,000 - 2400t + 244t^2$$

$$\frac{dL}{dt} = -2400 + 488t = 0 \text{ when } t = \frac{300}{61} \approx 4.92 \text{ hr.}$$

Ship A at $(40.98, 0)$; Ship B at $(0, -49.18)$

$$d^2 = 10,000 - 2400t + 244t^2$$

$$\approx 4098.36 \text{ when } t \approx 4.92 \approx 4:55 \text{ P.M..}$$

$$d \approx 64 \text{ km}$$

67. We have points $(0, y)$, $(x, 0)$, and $(1, 8)$. Thus,

$$m = \frac{y - 8}{0 - 1} = \frac{0 - 8}{x - 1} \text{ or } y = \frac{8x}{x - 1}.$$

$$\text{Let } f(x) = L^2 = x^2 + \left(\frac{8x}{x - 1}\right)^2.$$

$$f'(x) = 2x + 128\left(\frac{x}{x - 1}\right)\left[\frac{(x - 1) - x}{(x - 1)^2}\right] = 0$$

$$x - \frac{64x}{(x - 1)^3} = 0$$

$$x[(x - 1)^3 - 64] = 0 \text{ when } x = 0, 5 \text{ (minimum).}$$

Vertices of triangle: $(0, 0), (5, 0), (0, 10)$

69. $A = (\text{Average of bases})(\text{Height})$

$$= \left(\frac{x + s}{2}\right) \frac{\sqrt{3s^2 + 2sx - x^2}}{2} \text{ (see figure)}$$

$$\frac{dA}{dx} = \frac{1}{4} \left[\frac{(s - x)(s + x)}{\sqrt{3s^2 + 2sx - x^2}} + \sqrt{3s^2 + 2sx - x^2} \right]$$

$$= \frac{2(2s - x)(s + x)}{4\sqrt{3s^2 + 2sx - x^2}} = 0 \text{ when } x = 2s.$$

A is a maximum when $x = 2s$.

71. You can form a right triangle with vertices $(0, 0)$, $(x, 0)$ and $(0, y)$.

Assume that the hypotenuse of length L passes through $(4, 6)$.

$$m = \frac{y - 6}{0 - 4} = \frac{6 - 0}{4 - x} \text{ or } y = \frac{6x}{x - 4}$$

$$\text{Let } f(x) = L^2 = x^2 + y^2 = x^2 + \left(\frac{6x}{x - 4}\right)^2.$$

$$f'(x) = 2x + 72\left(\frac{x}{x - 4}\right)\left[\frac{-4}{(x - 4)^2}\right] = 0$$

$$x[(x - 4)^3 - 144] = 0 \text{ when } x = 0 \text{ or } x = 4 + \sqrt[3]{144}.$$

$$L \approx 14.05 \text{ feet}$$

73. $\csc \theta = \frac{L_1}{6}$ or $L_1 = 6 \csc \theta$ (see figure)

$$\csc\left(\frac{\pi}{2} - \theta\right) = \frac{L_2}{9} \text{ or } L_2 = 9 \csc\left(\frac{\pi}{2} - \theta\right)$$

$$L = L_1 + L_2 = 6 \csc \theta + 9 \csc\left(\frac{\pi}{2} - \theta\right) = 6 \csc \theta + 9 \sec \theta$$

$$\frac{dL}{d\theta} = -6 \csc \theta \cot \theta + 9 \sec \theta \tan \theta = 0$$

$$\tan^3 \theta = \frac{2}{3} \Rightarrow \tan \theta = \frac{\sqrt[3]{2}}{\sqrt[3]{3}}$$

$$\sec \theta = \sqrt{1 + \tan^2 \theta} = \sqrt{1 + \left(\frac{2}{3}\right)^{2/3}} = \frac{\sqrt{3^{2/3} + 2^{2/3}}}{3^{1/3}}$$

$$\csc \theta = \frac{\sec \theta}{\tan \theta} = \frac{\sqrt{3^{2/3} + 2^{2/3}}}{2^{1/3}}$$

$$L = 6 \frac{(3^{2/3} + 2^{2/3})^{1/2}}{2^{1/3}} + 9 \frac{(3^{2/3} + 2^{2/3})^{1/2}}{3^{1/3}} = 3(3^{2/3} + 2^{2/3})^{3/2} \text{ ft} \approx 21.07 \text{ ft} \text{ (Compare to Exercise 72 using } a = 9 \text{ and } b = 6.)$$

75. Total cost = (Cost per hour)(Number of hours)

$$T = \left(\frac{v^2}{600} + 5\right)\left(\frac{110}{v}\right) = \frac{11v}{60} + \frac{550}{v}$$

$$\frac{dT}{dv} = \frac{11}{60} - \frac{550}{v^2} = \frac{11v^2 - 33,000}{60v^2}$$

$$= 0 \text{ when } v = \sqrt{3000} = 10\sqrt{30} \approx 54.8 \text{ mph.}$$

$$\frac{d^2T}{dv^2} = \frac{1100}{v^3} > 0 \text{ when } v = 10\sqrt{30} \text{ so this value yields a minimum.}$$

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

From the graph you can see that $f(x)$ has three real zeros.

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

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	-1.5000	0.1250	3.7500	0.0333	-1.5333
2	-1.5333	-0.0049	4.0530	-0.0012	-1.5321

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	-0.5000	0.3750	-2.2500	-0.1667	-0.3333
2	-0.3333	-0.0371	-2.6667	0.0139	-0.3472
3	-0.3472	-0.0003	-2.6384	0.0001	-0.3473

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	-1.9000	0.1590	7.8300	0.0203	1.8797
2	1.8797	0.0024	7.5998	0.0003	1.8794

The three real zeros of $f(x)$ are $x \approx -1.532$, $x \approx -0.347$, and $x \approx 1.879$.

79. Find the zeros of $f(x) = x^4 - x - 3$.

$$f'(x) = 4x^3 - 1$$

From the graph you can see that $f(x)$ has two real zeros.

f changes sign in $[-2, -1]$.

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	-1.2000	0.2736	-7.9120	-0.0346	-1.1654
2	-1.1654	0.0100	-7.3312	-0.0014	-1.1640

On the interval $[-2, -1]$: $x \approx -1.164$.

f changes sign in $[1, 2]$.

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	1.5000	0.5625	12.5000	0.0450	1.4550
2	1.4550	0.0268	11.3211	0.0024	1.4526
3	1.4526	-0.0003	11.2602	0.0000	1.4526

On the interval $[1, 2]$: $x \approx 1.453$.

81. $y = x(1 - \cos x) = x - x \cos x$

$$\frac{dy}{dx} = 1 + x \sin x - \cos x$$

$$dy = (1 + x \sin x - \cos x) dx$$

83. $S = 4\pi r^2. dr = \Delta r = \pm 0.025$

$$dS = 8\pi r dr = 8\pi(9)(\pm 0.025) \\ = \pm 1.8\pi \text{ square cm}$$

$$\frac{dS}{S}(100) = \frac{8\pi r dr}{4\pi r^2}(100) = \frac{2 dr}{r}(100) \\ = \frac{2(\pm 0.025)}{9}(100) \approx \pm 0.56\%$$

$$V = \frac{4}{3}\pi r^3$$

$$dV = 4\pi r^2 dr = 4\pi(9)^2(\pm 0.025) \\ = \pm 8.1\pi \text{ cubic cm}$$

$$\frac{dV}{V}(100) = \frac{4\pi r^2 dr}{(4/3)\pi r^3}(100) = \frac{3 dr}{r}(100) \\ = \frac{3(\pm 0.025)}{9}(100) \approx \pm 0.83\%$$

Problem Solving for Chapter 3

1. Assume $y_1 < d < y_2$. Let $g(x) = f(x) - d(x - a)$. g is continuous on $[a, b]$ and therefore has a minimum $(c, g(c))$ on $[a, b]$. The point c cannot be an endpoint of $[a, b]$ because

$$g'(a) = f'(a) - d = y_1 - d < 0$$

$$g'(b) = f'(b) - d = y_2 - d > 0$$

Hence, $a < c < b$ and $g'(c) = 0 \Rightarrow f'(c) = d$.

3. (a) For $a = -3, -2, -1, 0, p$ has a relative maximum at $(0, 0)$.

For $a = 1, 2, 3, p$ has a relative maximum at $(0, 0)$ and 2 relative minima.

$$(b) p'(x) = 4ax^3 - 12x = 4x(ax^2 - 3) = 0 \Rightarrow x = 0, \pm \sqrt{\frac{3}{a}}$$

$$p''(x) = 12ax^2 - 12 = 12(ax^2 - 1)$$

For $x = 0, p''(0) = -12 < 0 \Rightarrow p$ has a relative maximum at $(0, 0)$.

(c) If $a > 0, x = \pm \sqrt{\frac{3}{a}}$ are the remaining critical numbers.

$$p''\left(\pm \sqrt{\frac{3}{a}}\right) = 12\left(\frac{3}{a}\right) - 12 = 24 > 0 \Rightarrow p$$
 has relative minima for $a > 0$.

- (d) $(0, 0)$ lies on $y = -3x^2$.

Let $x = \pm \sqrt{\frac{3}{a}}$. Then

$$p(x) = a\left(\frac{3}{a}\right)^2 - 6\left(\frac{3}{a}\right) = \frac{9}{a} - \frac{18}{a} = -\frac{9}{a}.$$

Thus, $y = -\frac{9}{a} = -3\left(\pm \sqrt{\frac{3}{a}}\right)^2 = -3x^2$ is satisfied by all the relative extrema of p .

5. $p(x) = x^4 + ax^2 + 1$

$$(a) p'(x) = 4x^3 + 2ax = 2x(2x^2 + a)$$

$$p''(x) = 16x^2 + 2a$$

For $a \geq 0$, there is one relative minimum at $(0, 0)$.

- (b) For $a < 0$, there is a relative maximum at $(0, 1)$.

$$(c) \text{ For } a < 0, \text{ there are two relative minima at } x = \pm \sqrt{-\frac{a}{2}}.$$

- (d) There are either 1 or 3 critical points. The above analysis shows that there cannot be exactly two relative extrema.

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

$$f'(x) = -\frac{c}{x^2} + 2x = 0 \Rightarrow \frac{c}{x^2} = 2x \Rightarrow x^3 = \frac{c}{2} \Rightarrow x = \sqrt[3]{\frac{c}{2}}$$

$$f''(x) = \frac{2c}{x^3} + 2$$

If $c = 0, f(x) = x^2$ has a relative minimum, but no relative maximum.

If $c > 0, x = \sqrt[3]{\frac{c}{2}}$ is a relative minimum, because $f''\left(\sqrt[3]{\frac{c}{2}}\right) > 0$.

If $c < 0, x = \sqrt[3]{\frac{c}{2}}$ is a relative minimum too.

Answer: all c .

9. Set $\frac{f(b) - f(a) - f'(a)(b - a)}{(b - a)^2} = k$.

Define $F(x) = f(x) - f(a) - f'(a)(x - a) - k(x - a)^2$.

$$F(a) = 0, F(b) = f(b) - f(a) - f'(a)(b - a) - k(b - a)^2 = 0$$

F is continuous on $[a, b]$ and differentiable on (a, b) .

There exists c_1 , $a < c_1 < b$, satisfying $F'(c_1) = 0$.

$F'(x) = f'(x) - f'(a) - 2k(x - a)$ satisfies the hypothesis of Rolle's Theorem on $[a, c_1]$:

$$F'(a) = 0, F'(c_1) = 0.$$

There exists c_2 , $a < c_2 < c_1$ satisfying $F''(c_2) = 0$.

Finally, $F''(x) = f''(x) - 2k$ and $F''(c_2) = 0$ implies that

$$k = \frac{f''(c_2)}{2}.$$

$$\text{Thus, } k = \frac{f(b) - f(a) - f'(a)(b - a)}{(b - a)^2} = \frac{f''(c_2)}{2} \Rightarrow f(b) = f(a) + f'(a)(b - a) + \frac{1}{2}f''(c_2)(b - a)^2.$$

11. $E(\phi) = \frac{\tan \phi(1 - 0.1 \tan \phi)}{0.1 + \tan \phi} = \frac{10 \tan \phi - \tan^2 \phi}{1 + 10 \tan \phi}$

$$E'(\phi) = \frac{(1 + 10 \tan \phi)(10 \sec^2 \phi - 2 \tan \phi \sec^2 \phi) - (10 \tan \phi - \tan^2 \phi)10 \sec^2 \phi}{(1 + 10 \tan \phi)} = 0$$

$$\Rightarrow (1 + 10 \tan \phi)(10 \sec^2 \phi - 2 \tan \phi \sec^2 \phi) = (10 \tan \phi - \tan^2 \phi)10 \sec^2 \phi$$

$$\Rightarrow 10 \sec^2 \phi - 2 \tan \phi \sec^2 \phi + 100 \tan \phi \sec^2 \phi - 20 \tan^2 \phi \sec^2 \phi$$

$$= 100 \tan \phi \sec^2 \phi - 10 \tan^2 \phi \sec^2 \phi$$

$$\Rightarrow 10 - 2 \tan \phi = 10 \tan^2 \phi$$

$$\Rightarrow 10 \tan^2 \phi + 2 \tan \phi - 10 = 0$$

$$\tan \phi = \frac{-2 \pm \sqrt{4 + 400}}{20} \approx 0.90499, -1.10499$$

Using the positive value, $\phi \approx 0.7356$, or 42.14° .

13. $v = -2400\pi \sin \theta$

$$v' = -2400\pi \cos \theta = 0$$

$$\theta = \frac{\pi}{2} + 2n\pi, \frac{3\pi}{2} + 2n\pi, n \text{ an integer}$$

- 15.** The line has equation $\frac{x}{3} + \frac{y}{4} = 1$ or $y = -\frac{4}{3}x + 4$.

Rectangle:

$$\text{Area} = A = xy = x\left(-\frac{4}{3}x + 4\right) = -\frac{4}{3}x^2 + 4x.$$

$$A'(x) = -\frac{8}{3}x + 4 = 0 \Rightarrow \frac{8}{3}x = 4 \Rightarrow x = \frac{3}{2}$$

Dimensions: $\frac{3}{2} \times 2$ Calculus was helpful.

Circle: The distance from the center (r, r) to the line $\frac{x}{3} + \frac{y}{4} - 1 = 0$ must be r :

$$r = \frac{\left|\frac{r}{3} + \frac{r}{4} - 1\right|}{\sqrt{\frac{1}{9} + \frac{1}{16}}} = \frac{12}{5} \left| \frac{7r - 12}{12} \right| = \frac{|7r - 12|}{5}$$

$$5r = |7r - 12| \Rightarrow r = 1 \text{ or } r = 6.$$

Clearly, $r = 1$.

Semicircle: The center lies on the line $\frac{x}{3} + \frac{y}{4} = 1$ and satisfies $x = y = r$.

Thus $\frac{r}{3} + \frac{r}{4} = 1 \Rightarrow \frac{7}{12}r = 1 \Rightarrow r = \frac{12}{7}$. No calculus necessary.

- 17.** $y = (1 + x^2)^{-1}$

$$y' = \frac{-2x}{(1 + x^2)^2}$$

$$y'' = \frac{2(3x^2 - 1)}{(x^2 + 1)^3} = 0 \Rightarrow x = \pm \frac{1}{\sqrt{3}} = \pm \frac{\sqrt{3}}{3}$$

The tangent line has greatest slope at $\left(-\frac{\sqrt{3}}{3}, \frac{3}{4}\right)$ and least slope at $\left(\frac{\sqrt{3}}{3}, \frac{3}{4}\right)$.

- 19. (a)**

x	0.1	0.2	0.3	0.4	0.5	1.0
$\sin x$	0.09983	0.19867	0.29552	0.38942	0.47943	0.84147

$$\sin x \leq x$$

- (b) Let $f(x) = \sin x$. Then $f'(x) = \cos x$ and on $[0, x]$ you have by the Mean Value Theorem,

$$f'(c) = \frac{f(x) - f(0)}{x - 0}, \quad 0 < c < x$$

$$\cos(c) = \frac{\sin x}{x}$$

$$\text{Hence, } \left| \frac{\sin x}{x} \right| = |\cos(c)| \leq 1$$

$$\Rightarrow |\sin x| \leq |x|$$

$$\Rightarrow \sin x \leq x$$

C H A P T E R 4

Integration

Section 4.1	Antiderivatives and Indefinite Integration	177
Section 4.2	Area	182
Section 4.3	Riemann Sums and Definite Integrals	188
Section 4.4	The Fundamental Theorem of Calculus	192
Section 4.5	Integration by Substitution	197
Section 4.6	Numerical Integration	204
Review Exercises		209
Problem Solving		214

C H A P T E R 4

Integration

Section 4.1 Antiderivatives and Indefinite Integration

Solutions to Odd-Numbered Exercises

1. $\frac{d}{dx}\left(\frac{3}{x^3} + C\right) = \frac{d}{dx}(3x^{-3} + C) = -9x^{-4} = \frac{-9}{x^4}$

3. $\frac{d}{dx}\left(\frac{1}{3}x^3 - 4x + C\right) = x^2 - 4 = (x - 2)(x + 2)$

5. $\frac{dy}{dt} = 3t^2$

$$y = t^3 + C$$

Check: $\frac{d}{dt}[t^3 + C] = 3t^2$

7. $\frac{dy}{dx} = x^{3/2}$

$$y = \frac{2}{5}x^{5/2} + C$$

Check: $\frac{d}{dx}\left[\frac{2}{5}x^{5/2} + C\right] = x^{3/2}$

<u>Given</u>	<u>Rewrite</u>	<u>Integrate</u>	<u>Simplify</u>
9. $\int \sqrt[3]{x} dx$	$\int x^{1/3} dx$	$\frac{x^{4/3}}{4/3} + C$	$\frac{3}{4}x^{4/3} + C$
11. $\int \frac{1}{x\sqrt{x}} dx$	$\int x^{-3/2} dx$	$\frac{x^{-1/2}}{-1/2} + C$	$-\frac{2}{\sqrt{x}} + C$
13. $\int \frac{1}{2x^3} dx$	$\frac{1}{2} \int x^{-3} dx$	$\frac{1}{2} \left(\frac{x^{-2}}{-2} \right) + C$	$-\frac{1}{4x^2} + C$
15. $\int (x + 3)dx = \frac{x^2}{2} + 3x + C$			17. $\int (2x - 3x^2)dx = x^2 - x^3 + C$
Check: $\frac{d}{dx}\left[\frac{x^2}{2} + 3x + C\right] = x + 3$			Check: $\frac{d}{dx}[x^2 - x^3 + C] = 2x - 3x^2$
19. $\int (x^3 + 2) dx = \frac{1}{4}x^4 + 2x + C$			21. $\int (x^{3/2} + 2x + 1) dx = \frac{2}{5}x^{5/2} + x^2 + x + C$
Check: $\frac{d}{dx}\left(\frac{1}{4}x^4 + 2x + C\right) = x^3 + 2$			Check: $\frac{d}{dx}\left(\frac{2}{5}x^{5/2} + x^2 + x + C\right) = x^{3/2} + 2x + 1$
23. $\int \sqrt[3]{x^2} dx = \int x^{2/3} dx = \frac{x^{5/3}}{5/3} + C = \frac{3}{5}x^{5/3} + C$			25. $\int \frac{1}{x^3} dx = \int x^{-3} dx = \frac{x^{-2}}{-2} + C = -\frac{1}{2x^2} + C$
Check: $\frac{d}{dx}\left(\frac{3}{5}x^{5/3} + C\right) = x^{2/3} = \sqrt[3]{x^2}$			Check: $\frac{d}{dx}\left(-\frac{1}{2x^2} + C\right) = \frac{1}{x^3}$

27. $\int \frac{x^2 + x + 1}{\sqrt{x}} dx = \int (x^{3/2} + x^{1/2} + x^{-1/2}) dx = \frac{2}{5}x^{5/2} + \frac{2}{3}x^{3/2} + 2x^{1/2} + C = \frac{2}{15}x^{1/2}(3x^2 + 5x + 15) + C$

Check: $\frac{d}{dx}\left(\frac{2}{5}x^{5/2} + \frac{2}{3}x^{3/2} + 2x^{1/2} + C\right) = x^{3/2} + x^{1/2} + x^{-1/2} = \frac{x^2 + x + 1}{\sqrt{x}}$

29. $\int (x + 1)(3x - 2) dx = \int (3x^2 + x - 2) dx$
 $= x^3 + \frac{1}{2}x^2 - 2x + C$

Check: $\frac{d}{dx}\left(x^3 + \frac{1}{2}x^2 - 2x + C\right) = 3x^2 + x - 2$
 $= (x + 1)(3x - 2)$

31. $\int y^2 \sqrt{y} dy = \int y^{5/2} dy = \frac{2}{7}y^{7/2} + C$

Check: $\frac{d}{dy}\left(\frac{2}{7}y^{7/2} + C\right) = y^{5/2} = y^2 \sqrt{y}$

33. $\int dx = \int 1 dx = x + C$

Check: $\frac{d}{dx}(x + C) = 1$

35. $\int (2 \sin x + 3 \cos x) dx = -2 \cos x + 3 \sin x + C$

Check: $\frac{d}{dx}(-2 \cos x + 3 \sin x + C) = 2 \sin x + 3 \cos x$

37. $\int (1 - \csc t \cot t) dt = t + \csc t + C$

Check: $\frac{d}{dt}(t + \csc t + C) = 1 - \csc t \cot t$

39. $\int (\sec^2 \theta - \sin \theta) d\theta = \tan \theta + \cos \theta + C$

Check: $\frac{d}{d\theta}(\tan \theta + \cos \theta + C) = \sec^2 \theta - \sin \theta$

41. $\int (\tan^2 y + 1) dy = \int \sec^2 y dy = \tan y + C$

Check: $\frac{d}{dy}(\tan y + C) = \sec^2 y = \tan^2 y + 1$

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

45. $f'(x) = 2$

$f(x) = 2x + C$

Answers will vary.

47. $f'(x) = 1 - x^2$

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

Answers will vary.

49. $\frac{dy}{dx} = 2x - 1, (1, 1)$

$y = \int (2x - 1) dx = x^2 - x + C$

$1 = (1)^2 - (1) + C \Rightarrow C = 1$

$y = x^2 - x + 1$

51. $\frac{dy}{dx} = \cos x, (0, 4)$

$$y = \int \cos x \, dx = \sin x + C$$

$$4 = \sin 0 + C \Rightarrow C = 4$$

$$y = \sin x + 4$$

53. (a) Answers will vary.

(b) $\frac{dy}{dx} = \frac{1}{2}x - 1, (4, 2)$

$$y = \frac{x^2}{4} - x + C$$

$$2 = \frac{4^2}{4} - 4 + C$$

$$2 = C$$

$$y = \frac{x^2}{4} - x + 2$$

55. $f'(x) = 4x, f(0) = 6$

$$f(x) = \int 4x \, dx = 2x^2 + C$$

$$f(0) = 6 = 2(0)^2 + C \Rightarrow C = 6$$

$$f(x) = 2x^2 + 6$$

57. $h'(t) = 8t^3 + 5, h(1) = -4$

$$h(t) = \int (8t^3 + 5) dt = 2t^4 + 5t + C$$

$$h(1) = -4 = 2 + 5 + C \Rightarrow C = -11$$

$$h(t) = 2t^4 + 5t - 11$$

59. $f''(x) = 2$

$$f'(2) = 5$$

$$f(2) = 10$$

$$f'(x) = \int 2 \, dx = 2x + C_1$$

$$f'(2) = 4 + C_1 = 5 \Rightarrow C_1 = 1$$

$$f'(x) = 2x + 1$$

$$f(x) = \int (2x + 1) \, dx = x^2 + x + C_2$$

$$f(2) = 6 + C_2 = 10 \Rightarrow C_2 = 4$$

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

61. $f''(x) = x^{-3/2}$

$$f'(4) = 2$$

$$f(0) = 0$$

$$f'(x) = \int x^{-3/2} \, dx = -2x^{-1/2} + C_1 = -\frac{2}{\sqrt{x}} + C_1$$

$$f'(4) = -\frac{2}{2} + C_1 = 2 \Rightarrow C_1 = 3$$

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

$$f(x) = \int (-2x^{-1/2} + 3) \, dx = -4x^{1/2} + 3x + C_2$$

$$f(0) = 0 + 0 + C_2 = 0 \Rightarrow C_2 = 0$$

$$f(x) = -4x^{1/2} + 3x = -4\sqrt{x} + 3x$$

63. (a) $h(t) = \int (1.5t + 5) \, dt = 0.75t^2 + 5t + C$

$$h(0) = 0 + 0 + C = 12 \Rightarrow C = 12$$

$$h(t) = 0.75t^2 + 5t + 12$$

(b) $h(6) = 0.75(6)^2 + 5(6) + 12 = 69 \text{ cm}$

65. $f(0) = -4$. Graph of f' is given.

- (a) $f'(4) \approx -1.0$
- (b) No. The slopes of the tangent lines are greater than 2 on $[0, 2]$. Therefore, f must increase more than 4 units on $[0, 4]$.
- (c) No, $f(5) < f(4)$ because f is decreasing on $[4, 5]$.
- (d) f has a maximum at $x = 3.5$ because $f'(3.5) \approx 0$ and the first derivative test.
- (e) f is concave upward when f' is increasing on $(-\infty, 1)$ and $(5, \infty)$. f is concave downward on $(1, 5)$. Points of inflection at $x = 1, 5$.

67. $a(t) = -32 \text{ ft/sec}^2$

$$v(t) = \int -32 dt = -32t + C_1$$

$$v(0) = 60 = C_1$$

$$s(t) = \int (-32t + 60)dt = -16t^2 + 60t + C_2$$

$$s(0) = 6 = C_2$$

$s(t) = -16t^2 + 60t + 6$ Position function

The ball reaches its maximum height when

$$v(t) = -32t + 60 = 0$$

$$32t = 60$$

$$t = \frac{15}{8} \text{ seconds}$$

$$s\left(\frac{15}{8}\right) = -16\left(\frac{15}{8}\right)^2 + 60\left(\frac{15}{8}\right) + 6 \approx 62.26 \text{ feet}$$

71. $a(t) = -9.8$

$$v(t) = \int -9.8 dt = -9.8t + C_1$$

$$v(0) = v_0 = C_1 \Rightarrow v(t) = -9.8t + v_0$$

$$f(t) = \int (-9.8t + v_0) dt = -4.9t^2 + v_0 t + C_2$$

$$f(0) = s_0 = C_2 \Rightarrow f(t) = -4.9t^2 + v_0 t + s_0$$

(f) f'' is a minimum at $x = 3$.

(g)

69. From Exercise 68, we have:

$$s(t) = -16t^2 + v_0 t$$

$s'(t) = -32t + v_0 = 0$ when $t = \frac{v_0}{32}$ = time to reach maximum height.

$$s\left(\frac{v_0}{32}\right) = -16\left(\frac{v_0}{32}\right)^2 + v_0\left(\frac{v_0}{32}\right) = 550$$

$$-\frac{v_0^2}{64} + \frac{v_0^2}{32} = 550$$

$$v_0^2 = 35,200$$

$$v_0 \approx 187.617 \text{ ft/sec}$$

73. From Exercise 71, $f(t) = -4.9t^2 + 10t + 2$.

$$v(t) = -9.8t + 10 = 0 \text{ (Maximum height when } v = 0.)$$

$$9.8t = 10$$

$$t = \frac{10}{9.8}$$

$$f\left(\frac{10}{9.8}\right) \approx 7.1 \text{ m}$$

75. $a = -1.6$

$$v(t) = \int -1.6 dt = -1.6t + v_0 = -1.6t, \text{ since the stone was dropped, } v_0 = 0.$$

$$s(t) = \int (-1.6t) dt = -0.8t^2 + s_0$$

$$s(20) = 0 \Rightarrow -0.8(20)^2 + s_0 = 0$$

$$s_0 = 320$$

Thus, the height of the cliff is 320 meters.

$$v(t) = -1.6t$$

$$v(20) = -32 \text{ m/sec}$$

77. $x(t) = t^3 - 6t^2 + 9t - 2 \quad 0 \leq t \leq 5$

$$\begin{aligned} \text{(a)} \quad v(t) &= x'(t) = 3t^2 - 12t + 9 \\ &= 3(t^2 - 4t + 3) = 3(t-1)(t-3) \\ a(t) &= v'(t) = 6t - 12 = 6(t-2) \\ \text{(b)} \quad v(t) &> 0 \text{ when } 0 < t < 1 \text{ or } 3 < t < 5. \\ \text{(c)} \quad a(t) &= 6(t-2) = 0 \text{ when } t = 2. \\ v(2) &= 3(1)(-1) = -3 \end{aligned}$$

81. (a) $v(0) = 25 \text{ km/hr} = 25 \cdot \frac{1000}{3600} = \frac{250}{36} \text{ m/sec}$

$$v(13) = 80 \text{ km/hr} = 80 \cdot \frac{1000}{3600} = \frac{800}{36} \text{ m/sec}$$

$a(t) = a$ (constant acceleration)

$$v(t) = at + C$$

$$v(0) = \frac{250}{36} \Rightarrow v(t) = at + \frac{250}{36}$$

$$v(13) = \frac{800}{36} = 13a + \frac{250}{36}$$

$$\frac{550}{36} = 13a$$

$$a = \frac{550}{468} = \frac{275}{234} \approx 1.175 \text{ m/sec}^2$$

$$\text{(b)} \quad s(t) = a\frac{t^2}{2} + \frac{250}{36}t \quad (s(0) = 0)$$

$$s(13) = \frac{275}{234} \frac{(13)^2}{2} + \frac{250}{36}(13) \approx 189.58 \text{ m}$$

85. $\frac{(1 \text{ mi/hr})(5280 \text{ ft/mi})}{(3600 \text{ sec/hr})} = \frac{22}{15} \text{ ft/sec}$

t	0	5	10	15	20	25	30
$V_1(\text{ft/sec})$	0	3.67	10.27	23.47	42.53	66	95.33
$V_2(\text{ft/sec})$	0	30.8	55.73	74.8	88	93.87	95.33

$$\text{(c)} \quad S_1(t) = \int V_1(t) dt = \frac{0.1068}{3} t^3 - \frac{0.0416}{2} t^2 + 0.3679t$$

$$S_2(t) = \int V_2(t) dt = -\frac{0.1208}{3} t^3 + \frac{6.7991}{2} t^2 - 0.0707t$$

[In both cases, the constant of integration is 0 because $S_1(0) = S_2(0) = 0$]

$$S_1(30) \approx 953.5 \text{ feet}$$

$$S_2(30) \approx 1970.3 \text{ feet}$$

The second car was going faster than the first until the end.

79. $v(t) = \frac{1}{\sqrt{t}} = t^{-1/2} \quad t > 0$

$$x(t) = \int v(t) dt = 2t^{1/2} + C$$

$$x(1) = 4 = 2(1) + C \Rightarrow C = 2$$

$x(t) = 2t^{1/2} + 2$ position function

$$a(t) = v'(t) = -\frac{1}{2}t^{-3/2} = \frac{-1}{2t^{3/2}} \text{ acceleration}$$

83. Truck: $v(t) = 30$

$$s(t) = 30t \text{ (Let } s(0) = 0.)$$

Automobile: $a(t) = 6$

$$v(t) = 6t \text{ (Let } v(0) = 0.)$$

$$s(t) = 3t^2 \text{ (Let } s(0) = 0.)$$

At the point where the automobile overtakes the truck:

$$30t = 3t^2$$

$$0 = 3t^2 - 30t$$

$$0 = 3t(t-10) \text{ when } t = 10 \text{ sec.}$$

$$\text{(a)} \quad s(10) = 3(10)^2 = 300 \text{ ft}$$

$$\text{(b)} \quad v(10) = 6(10) = 60 \text{ ft/sec} \approx 41 \text{ mph}$$

(b) $V_1(t) = 0.1068t^2 - 0.0416t + 0.3679$

$$V_2(t) = -0.1208t^3 + 6.7991t - 0.0707$$

87. $a(t) = k$

$$v(t) = kt$$

$$s(t) = \frac{k}{2}t^2 \text{ since } v(0) = s(0) = 0.$$

At the time of lift-off, $kt = 160$ and $(k/2)t^2 = 0.7$. Since $(k/2)t^2 = 0.7$,

$$t = \sqrt{\frac{1.4}{k}}$$

$$v\left(\sqrt{\frac{1.4}{k}}\right) = k\sqrt{\frac{1.4}{k}} = 160$$

$$1.4k = 160^2 \Rightarrow k = \frac{160^2}{1.4}$$

$$\approx 18,285.714 \text{ mi/hr}^2$$

$$\approx 7.45 \text{ ft/sec}^2.$$

89. True

91. True

93. False. For example, $\int x \cdot x \, dx \neq \int x \, dx \cdot \int x \, dx$ because $\frac{x^3}{3} + C \neq \left(\frac{x^2}{2} + C_1\right)\left(\frac{x^2}{2} + C_2\right)$

95. $f'(x) = \begin{cases} 1, & 0 \leq x < 2 \\ 3x, & 2 \leq x \leq 5 \end{cases}$

$$f(x) = \begin{cases} x + C_1, & 0 \leq x < 2 \\ \frac{3x^2}{2} + C_2, & 2 \leq x \leq 5 \end{cases}$$

$$f(1) = 3 \Rightarrow 1 + C_1 = 3 \Rightarrow C_1 = 2$$

f is continuous: Values must agree at $x = 2$:

$$4 = 6 + C_2 \Rightarrow C_2 = -2$$

$$f(x) = \begin{cases} x + 2, & 0 \leq x < 2 \\ \frac{3x^2}{2} - 2, & 2 \leq x \leq 5 \end{cases}$$

The left and right hand derivatives at $x = 2$ do not agree. Hence f is not differentiable at $x = 2$.

Section 4.2 Area

1. $\sum_{i=1}^5 (2i + 1) = 2\sum_{i=1}^5 i + \sum_{i=1}^5 1 = 2(1 + 2 + 3 + 4 + 5) + 5 = 35$

3. $\sum_{k=0}^4 \frac{1}{k^2 + 1} = 1 + \frac{1}{2} + \frac{1}{5} + \frac{1}{10} + \frac{1}{17} = \frac{158}{85}$

5. $\sum_{k=1}^4 c = c + c + c + c = 4c$

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. $\frac{3}{n} \sum_{i=1}^n \left[2\left(1 + \frac{3i}{n}\right)^2 \right]$

15. $\sum_{i=1}^{20} 2i = 2\sum_{i=1}^{20} i = 2\left[\frac{20(21)}{2}\right] = 420$

17. $\sum_{i=1}^{20} (i - 1)^2 = \sum_{i=1}^{19} i^2$

$$= \left[\frac{19(20)(39)}{6} \right] = 2470$$

$$\begin{aligned}
19. \sum_{i=1}^{15} i(i-1)^2 &= \sum_{i=1}^{15} i^3 - 2 \sum_{i=1}^{15} i^2 + \sum_{i=1}^{15} i \\
&= \frac{15^2(16)^2}{4} - 2 \frac{15(16)(31)}{6} + \frac{15(16)}{2} \\
&= 14,400 - 2,480 + 120 \\
&= 12,040
\end{aligned}$$

$$\begin{aligned}
21. \text{sum seq}(x \square 2 + 3, x, 1, 20, 1) &= 2930 \quad (\text{TI-82}) \\
\sum_{i=1}^{20} (i^2 + 3) &= \frac{20(20+1)(2(20)+1)}{6} + 3(20) \\
&= \frac{(20)(21)(41)}{6} + 60 = 2930
\end{aligned}$$

$$\begin{aligned}
23. S &= [3 + 4 + \frac{9}{2} + 5](1) = \frac{33}{2} = 16.5 \\
s &= [1 + 3 + 4 + \frac{9}{2}](1) = \frac{25}{2} = 12.5
\end{aligned}$$

$$\begin{aligned}
25. S &= [3 + 3 + 5](1) = 11 \\
s &= [2 + 2 + 3](1) = 7
\end{aligned}$$

$$\begin{aligned}
27. S(4) &= \sqrt{\frac{1}{4}}\left(\frac{1}{4}\right) + \sqrt{\frac{1}{2}}\left(\frac{1}{4}\right) + \sqrt{\frac{3}{4}}\left(\frac{1}{4}\right) + \sqrt{1}\left(\frac{1}{4}\right) = \frac{1 + \sqrt{2} + \sqrt{3} + 2}{8} \approx 0.768 \\
s(4) &= 0\left(\frac{1}{4}\right) + \sqrt{\frac{1}{4}}\left(\frac{1}{4}\right) + \sqrt{\frac{1}{2}}\left(\frac{1}{4}\right) + \sqrt{\frac{3}{4}}\left(\frac{1}{4}\right) = \frac{1 + \sqrt{2} + \sqrt{3}}{8} \approx 0.518
\end{aligned}$$

$$\begin{aligned}
29. S(5) &= 1\left(\frac{1}{5}\right) + \frac{1}{6/5}\left(\frac{1}{5}\right) + \frac{1}{7/5}\left(\frac{1}{5}\right) + \frac{1}{8/5}\left(\frac{1}{5}\right) + \frac{1}{9/5}\left(\frac{1}{5}\right) = \frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \frac{1}{8} + \frac{1}{9} \approx 0.746 \\
s(5) &= \frac{1}{6/5}\left(\frac{1}{5}\right) + \frac{1}{7/5}\left(\frac{1}{5}\right) + \frac{1}{8/5}\left(\frac{1}{5}\right) + \frac{1}{9/5}\left(\frac{1}{5}\right) + \frac{1}{2}\left(\frac{1}{5}\right) = \frac{1}{6} + \frac{1}{7} + \frac{1}{8} + \frac{1}{9} + \frac{1}{10} \approx 0.646
\end{aligned}$$

$$31. \lim_{n \rightarrow \infty} \left[\left(\frac{81}{n^4} \right) \frac{n^2(n+1)^2}{4} \right] = \frac{81}{4} \lim_{n \rightarrow \infty} \left[\frac{n^4 + 2n^3 + n^2}{n^4} \right] = \frac{81}{4}(1) = \frac{81}{4}$$

$$33. \lim_{n \rightarrow \infty} \left[\left(\frac{18}{n^2} \right) \frac{n(n+1)}{2} \right] = \frac{18}{2} \lim_{n \rightarrow \infty} \left[\frac{n^2 + n}{n^2} \right] = \frac{18}{2}(1) = 9$$

$$35. \sum_{i=1}^n \frac{2i+1}{n^2} = \frac{1}{n^2} \sum_{i=1}^n (2i+1) = \frac{1}{n^2} \left[2 \frac{n(n+1)}{2} + n \right] = \frac{n+2}{n} = S(n)$$

$$S(10) = \frac{12}{10} = 1.2$$

$$S(100) = 1.02$$

$$S(1000) = 1.002$$

$$S(10,000) = 1.0002$$

$$\begin{aligned}
37. \sum_{k=1}^n \frac{6k(k-1)}{n^3} &= \frac{6}{n^3} \sum_{k=1}^n (k^2 - k) = \frac{6}{n^3} \left[\frac{n(n+1)(2n+1)}{6} - \frac{n(n+1)}{2} \right] \\
&= \frac{6}{n^2} \left[\frac{2n^2 + 3n + 1 - 3n - 3}{6} \right] = \frac{1}{n^2} [2n^2 - 2] = S(n)
\end{aligned}$$

$$S(10) = 1.98$$

$$S(100) = 1.9998$$

$$S(1000) = 1.999998$$

$$S(10,000) = 1.99999998$$

$$39. \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(\frac{16i}{n^2} \right) = \lim_{n \rightarrow \infty} \frac{16}{n^2} \sum_{i=1}^n i = \lim_{n \rightarrow \infty} \frac{16}{n^2} \left(\frac{n(n+1)}{2} \right) = \lim_{n \rightarrow \infty} \left[8 \left(\frac{n^2+n}{n^2} \right) \right] = 8 \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n} \right) = 8$$

41. $\lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{1}{n^3}(i-1)^2 = \lim_{n \rightarrow \infty} \frac{1}{n^3} \sum_{i=1}^{n-1} i^2 = \lim_{n \rightarrow \infty} \frac{1}{n^3} \left[\frac{(n-1)n(2n-1)}{6} \right]$
 $= \lim_{n \rightarrow \infty} \frac{1}{6} \left[\frac{2n^3 - 3n^2 + n}{n^3} \right] = \lim_{n \rightarrow \infty} \left[\frac{1}{6} \left(\frac{2 - (3/n) + (1/n^2)}{1} \right) \right] = \frac{1}{3}$

43. $\lim_{n \rightarrow \infty} \sum_{i=1}^n \left(1 + \frac{i}{n}\right) \left(\frac{2}{n}\right) = 2 \lim_{n \rightarrow \infty} \frac{1}{n} \left[\sum_{i=1}^n 1 + \frac{1}{n} \sum_{i=1}^n i \right] = 2 \lim_{n \rightarrow \infty} \frac{1}{n} \left[n + \frac{1}{n} \left(\frac{n(n+1)}{2} \right) \right] = 2 \lim_{n \rightarrow \infty} \left[1 + \frac{n^2+n}{2n^2} \right] = 2 \left(1 + \frac{1}{2}\right) = 3$

(b) $\Delta x = \frac{2-0}{n} = \frac{2}{n}$

Endpoints:

$$0 < 1\left(\frac{2}{n}\right) < 2\left(\frac{2}{n}\right) < \dots < (n-1)\left(\frac{2}{n}\right) < n\left(\frac{2}{n}\right) = 2$$

(c) Since $y = x$ is increasing, $f(m_i) = f(x_{i-1})$ on $[x_{i-1}, x_i]$.

$$\begin{aligned} s(n) &= \sum_{i=1}^n f(x_{i-1}) \Delta x \\ &= \sum_{i=1}^n f\left(\frac{2i-2}{n}\right) \left(\frac{2}{n}\right) = \sum_{i=1}^n \left[(i-1)\left(\frac{2}{n}\right) \right] \left(\frac{2}{n}\right) \end{aligned}$$

(d) $f(M_i) = f(x_i)$ on $[x_{i-1}, x_i]$

$$S(n) = \sum_{i=1}^n f(x_i) \Delta x = \sum_{i=1}^n f\left(\frac{2i}{n}\right) \frac{2}{n} = \sum_{i=1}^n \left[i\left(\frac{2}{n}\right) \right] \left(\frac{2}{n}\right)$$

47. $y = -2x + 3$ on $[0, 1]$. $\left(\text{Note: } \Delta x = \frac{1-0}{n} = \frac{1}{n}\right)$

$$\begin{aligned} s(n) &= \sum_{i=1}^n f\left(\frac{i}{n}\right) \left(\frac{1}{n}\right) = \sum_{i=1}^n \left[-2\left(\frac{i}{n}\right) + 3 \right] \left(\frac{1}{n}\right) \\ &= 3 - \frac{2}{n^2} \sum_{i=1}^n i = 3 - \frac{2(n+1)n}{2n^2} = 2 - \frac{1}{n} \end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} s(n) = 2$$

49. $y = x^2 + 2$ on $[0, 1]$. $\left(\text{Note: } \Delta x = \frac{1}{n}\right)$

$$\begin{aligned} S(n) &= \sum_{i=1}^n f\left(\frac{i}{n}\right) \left(\frac{1}{n}\right) = \sum_{i=1}^n \left[\left(\frac{i}{n}\right)^2 + 2 \right] \left(\frac{1}{n}\right) \\ &= \left[\frac{1}{n^3} \sum_{i=1}^n i^2 \right] + 2 = \frac{n(n+1)(2n+1)}{6n^3} + 2 = \frac{1}{6} \left(2 + \frac{3}{n} + \frac{1}{n^2} \right) + 2 \end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} S(n) = \frac{7}{3}$$

(e)

x	5	10	50	100
$s(n)$	1.6	1.8	1.96	1.98
$S(n)$	2.4	2.2	2.04	2.02

$$\begin{aligned} (f) \quad &\lim_{n \rightarrow \infty} \sum_{i=1}^n \left[(i-1)\left(\frac{2}{n}\right) \right] \left(\frac{2}{n}\right) = \lim_{n \rightarrow \infty} \frac{4}{n^2} \sum_{i=1}^n (i-1) \\ &= \lim_{n \rightarrow \infty} \frac{4}{n^2} \left[\frac{n(n+1)}{2} - n \right] \\ &= \lim_{n \rightarrow \infty} \left[\frac{2(n+1)}{n} - \frac{4}{n} \right] = 2 \\ &\lim_{n \rightarrow \infty} \sum_{i=1}^n \left[i\left(\frac{2}{n}\right) \right] \left(\frac{2}{n}\right) = \lim_{n \rightarrow \infty} \frac{4}{n^2} \sum_{i=1}^n i \\ &= \lim_{n \rightarrow \infty} \left(\frac{4}{n^2} \right) \frac{n(n+1)}{2} \\ &= \lim_{n \rightarrow \infty} \frac{2(n+1)}{n} = 2 \end{aligned}$$

51. $y = 16 - x^2$ on $[1, 3]$. (Note: $\Delta x = \frac{2}{n}$)

$$\begin{aligned} s(n) &= \sum_{i=1}^n f\left(1 + \frac{2i}{n}\right)\left(\frac{2}{n}\right) = \sum_{i=1}^n \left[16 - \left(1 + \frac{2i}{n}\right)^2\right]\left(\frac{2}{n}\right) \\ &= \frac{2}{n} \sum_{i=1}^n \left[15 - \frac{4i^2}{n^2} - \frac{4i}{n}\right] \\ &= \frac{2}{n} \left[15n - \frac{4}{n^2} \frac{n(n+1)(2n+1)}{6} - \frac{4}{n} \frac{n(n+1)}{2}\right] \\ &= 30 - \frac{8}{6n^2}(n+1)(2n+1) - \frac{4}{n}(n+1) \end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} s(n) = 30 - \frac{8}{3} - 4 = \frac{70}{3} = 23\frac{1}{3}$$

53. $y = 64 - x^3$ on $[1, 4]$. (Note: $\Delta x = \frac{3}{n}$)

$$\begin{aligned} s(n) &= \sum_{i=1}^n f\left(1 + \frac{3i}{n}\right)\left(\frac{3}{n}\right) = \sum_{i=1}^n \left[64 - \left(1 + \frac{3i}{n}\right)^3\right]\left(\frac{3}{n}\right) \\ &= \frac{3}{n} \sum_{i=1}^n \left[63 - \frac{27i^3}{n^3} - \frac{27i^2}{n^2} - \frac{9i}{n}\right] \\ &= \frac{3}{n} \left[63n - \frac{27}{n^3} \frac{n^2(n+1)^2}{4} - \frac{27}{n^2} \frac{n(n+1)(2n+1)}{6} - \frac{9}{n} \frac{n(n+1)}{2}\right] \\ &= 189 - \frac{81}{4n^2}(n+1)^2 - \frac{81}{6n^2}(n+1)(2n+1) - \frac{27}{2} \frac{n+1}{n} \end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} s(n) = 189 - \frac{81}{4} - 27 - \frac{27}{2} = \frac{513}{4} = 128.25$$

55. $y = x^2 - x^3$ on $[-1, 1]$. (Note: $\Delta x = \frac{1 - (-1)}{n} = \frac{2}{n}$)

Again, $T(n)$ is neither an upper nor a lower sum.

$$\begin{aligned} T(n) &= \sum_{i=1}^n f\left(-1 + \frac{2i}{n}\right)\left(\frac{2}{n}\right) = \sum_{i=1}^n \left[\left(-1 + \frac{2i}{n}\right)^2 - \left(-1 + \frac{2i}{n}\right)^3\right]\left(\frac{2}{n}\right) \\ &= \sum_{i=1}^n \left[\left(1 - \frac{4i}{n} + \frac{4i^2}{n^2}\right) - \left(-1 + \frac{6i}{n} - \frac{12i^2}{n^2} + \frac{8i^3}{n^3}\right)\right]\left(\frac{2}{n}\right) \\ &= \sum_{i=1}^n \left[2 - \frac{10i}{n} + \frac{16i^2}{n^2} - \frac{8i^3}{n^3}\right]\left(\frac{2}{n}\right) = \frac{4}{n} \sum_{i=1}^n 1 - \frac{20}{n^2} \sum_{i=1}^n i + \frac{32}{n^3} \sum_{i=1}^n i^2 - \frac{16}{n^4} \sum_{i=1}^n i^3 \\ &= \frac{4}{n}(n) - \frac{20}{n^2} \cdot \frac{n(n+1)}{2} + \frac{32}{n^3} \cdot \frac{n(n+1)(2n+1)}{6} - \frac{16}{n^4} \cdot \frac{n^2(n+1)^2}{4} \\ &= 4 - 10\left(1 + \frac{1}{n}\right) + \frac{16}{3}\left(2 + \frac{3}{n} + \frac{1}{n^2}\right) - 4\left(1 + \frac{2}{n} + \frac{1}{n^2}\right) \end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} T(n) = 4 - 10 + \frac{32}{3} - 4 = \frac{2}{3}$$

57. $f(y) = 3y, 0 \leq y \leq 2$ (**Note:** $\Delta y = \frac{2-0}{n} = \frac{2}{n}$)

$$\begin{aligned} S(n) &= \sum_{i=1}^n f(m_i) \Delta y = \sum_{i=1}^n f\left(\frac{2i}{n}\right)\left(\frac{2}{n}\right) = \sum_{i=1}^n 3\left(\frac{2i}{n}\right)\left(\frac{2}{n}\right) \\ &= \frac{12}{n^2} \sum_{i=1}^n i = \left(\frac{12}{n^2}\right) \cdot \frac{n(n+1)}{2} = \frac{6(n+1)}{n} = 6 + \frac{6}{n} \end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} S(n) = \lim_{n \rightarrow \infty} \left(6 + \frac{6}{n}\right) = 6$$

59. $f(y) = y^2, 0 \leq y \leq 3$ (**Note:** $\Delta y = \frac{3-0}{n} = \frac{3}{n}$)

$$\begin{aligned} S(n) &= \sum_{i=1}^n f\left(\frac{3i}{n}\right)\left(\frac{3}{n}\right) = \sum_{i=1}^n \left(\frac{3i}{n}\right)^2\left(\frac{3}{n}\right) = \frac{27}{n^3} \sum_{i=1}^n i^2 \\ &= \frac{27}{n^3} \cdot \frac{n(n+1)(2n+1)}{6} = \frac{9}{n^2} \left(\frac{2n^2+3n+1}{2}\right) = 9 + \frac{27}{2n} + \frac{9}{2n^2} \end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} S(n) = \lim_{n \rightarrow \infty} \left(9 + \frac{27}{2n} + \frac{9}{2n^2}\right) = 9$$

61. $g(y) = 4y^2 - y^3, 1 \leq y \leq 3$. (**Note:** $\Delta y = \frac{3-1}{n} = \frac{2}{n}$)

$$\begin{aligned} S(n) &= \sum_{i=1}^n g\left(1 + \frac{2i}{n}\right)\left(\frac{2}{n}\right) \\ &= \sum_{i=1}^n \left[4\left(1 + \frac{2i}{n}\right)^2 - \left(1 + \frac{2i}{n}\right)^3\right] \frac{2}{n} \\ &= \frac{2}{n} \sum_{i=1}^n 4 \left[1 + \frac{4i}{n} + \frac{4i^2}{n^2}\right] - \left[1 + \frac{6i}{n} + \frac{12i^2}{n^2} + \frac{8i^3}{n^3}\right] \\ &= \frac{2}{n} \sum_{i=1}^n \left[3 + \frac{10i}{n} + \frac{4i^2}{n^2} - \frac{8i^3}{n^3}\right] = \frac{2}{n} \left[3n + \frac{10}{n} \frac{n(n+1)}{2} + \frac{4}{n^2} \frac{n(n+1)(2n+1)}{6} - \frac{8}{n^3} \frac{n^2(n+1)^2}{4}\right] \end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} S(n) = 6 + 10 + \frac{8}{3} - 4 = \frac{44}{3}$$

63. $f(x) = x^2 + 3, 0 \leq x \leq 2, n = 4$

$$\text{Let } c_i = \frac{x_i + x_{i-1}}{2}.$$

$$\Delta x = \frac{1}{2}, c_1 = \frac{1}{4}, c_2 = \frac{3}{4}, c_3 = \frac{5}{4}, c_4 = \frac{7}{4}$$

$$\begin{aligned} \text{Area} &\approx \sum_{i=1}^n f(c_i) \Delta x = \sum_{i=1}^4 [c_i^2 + 3]\left(\frac{1}{2}\right) \\ &= \frac{1}{2} \left[\left(\frac{1}{16} + 3\right) + \left(\frac{9}{16} + 3\right) + \left(\frac{25}{16} + 3\right) + \left(\frac{49}{16} + 3\right) \right] \\ &= \frac{69}{8} \end{aligned}$$

65. $f(x) = \tan x, 0 \leq x \leq \frac{\pi}{4}, n = 4$

$$\text{Let } c_i = \frac{x_i + x_{i-1}}{2}.$$

$$\Delta x = \frac{\pi}{16}, c_1 = \frac{\pi}{32}, c_2 = \frac{3\pi}{32}, c_3 = \frac{5\pi}{32}, c_4 = \frac{7\pi}{32}$$

$$\begin{aligned} \text{Area} &\approx \sum_{i=1}^n f(c_i) \Delta x = \sum_{i=1}^4 (\tan c_i) \left(\frac{\pi}{16}\right) \\ &= \frac{\pi}{16} \left(\tan \frac{\pi}{32} + \tan \frac{3\pi}{32} + \tan \frac{5\pi}{32} + \tan \frac{7\pi}{32} \right) \approx 0.345 \end{aligned}$$

67. $f(x) = \sqrt{x}$ on $[0, 4]$.

n	4	8	12	16	20
Approximate area	5.3838	5.3523	5.3439	5.3403	5.3384

(Exact value is $16/3$)

69. $f(x) = \tan\left(\frac{\pi x}{8}\right)$ on $[1, 3]$.

n	4	8	12	16	20
Approximate area	2.2223	2.2387	2.2418	2.2430	2.2435

71. We can use the line $y = x$ bounded by $x = a$ and $x = b$.

The sum of the areas of these inscribed rectangles is the lower sum.

The sum of the areas of these circumscribed rectangles is the upper sum.

We can see that the rectangles do not contain all of the area in the first graph 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.

73. (a)

Lower sum:

$$s(4) = 0 + 4 + 5\frac{1}{3} + 6 = 15\frac{1}{3} = \frac{46}{3} \approx 15.333$$

(c)

Midpoint Rule:

$$M(4) = 2\frac{2}{3} + 4\frac{4}{5} + 5\frac{5}{7} + 6\frac{2}{9} = \frac{6112}{315} \approx 19.403$$

(e)

n	4	8	20	100	200
$s(n)$	15.333	17.368	18.459	18.995	19.06
$S(n)$	21.733	20.568	19.739	19.251	19.188
$M(n)$	19.403	19.201	19.137	19.125	19.125

(b)

Upper sum:

$$S(4) = 4 + 5\frac{1}{3} + 6 + 6\frac{2}{5} = 21\frac{11}{15} = \frac{326}{15} \approx 21.733$$

(d) In each case, $\Delta x = 4/n$. The lower sum uses left endpoints, $(i-1)(4/n)$. The upper sum uses right endpoints, $(i)(4/n)$. The Midpoint Rule uses midpoints, $(i - \frac{1}{2})(4/n)$.

- (f) $s(n)$ increases because the lower sum approaches the exact value as n increases. $S(n)$ decreases because the upper sum approaches the exact value as n increases. Because of the shape of the graph, the lower sum is always smaller than the exact value, whereas the upper sum is always larger.

75.

77. True. (Theorem 4.2 (2))

b. $A \approx 6$ square units

79. $f(x) = \sin x, \left[0, \frac{\pi}{2}\right]$

Let A_1 = area bounded by $f(x) = \sin x$, the x -axis, $x = 0$ and $x = \pi/2$. Let A_2 = area of the rectangle bounded by $y = 1$, $y = 0$, $x = 0$, and $x = \pi/2$. Thus, $A_2 = (\pi/2)(1) \approx 1.570796$.

In this program, the computer is generating N_2 pairs of random points in the rectangle whose area is represented by A_2 . It is keeping track of how many of these points, N_1 , lie in the region whose area is represented by A_1 . Since the points are randomly generated, we assume that

$$\frac{A_1}{A_2} \approx \frac{N_1}{N_2} \Rightarrow A_1 \approx \frac{N_1}{N_2} A_2.$$

The larger N_2 is the better the approximation to A_1 .

81. Suppose there are n rows in the figure. The stars on the left total $1 + 2 + \dots + n$, as do the stars on the right. There are $n(n + 1)$ stars in total, hence

$$2[1 + 2 + \dots + n] = n(n + 1)$$

$$1 + 2 + \dots + n = \frac{1}{2}(n)(n + 1).$$

83. (a) $y = (-4.09 \times 10^{-5})x^3 + 0.016x^2 - 2.67x + 452.9$

(c) Using the integration capability of a graphing utility, you obtain

$$A \approx 76,897.5 \text{ ft}^2.$$

Section 4.3 Riemann Sums and Definite Integrals

1. $f(x) = \sqrt{x}$, $y = 0$, $x = 0$, $x = 3$, $c_i = \frac{3i^2}{n^2}$

$$\Delta x_i = \frac{3i^2}{n^2} - \frac{3(i-1)^2}{n^2} = \frac{3}{n^2}(2i-1)$$

$$\begin{aligned} \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x_i &= \lim_{n \rightarrow \infty} \sum_{i=1}^n \sqrt{\frac{3i^2}{n^2}} \frac{3}{n^2}(2i-1) \\ &= \lim_{n \rightarrow \infty} \frac{3\sqrt{3}}{n^3} \sum_{i=1}^n (2i^2 - i) \\ &= \lim_{n \rightarrow \infty} \frac{3\sqrt{3}}{n^3} \left[2 \frac{n(n+1)(2n+1)}{6} - \frac{n(n+1)}{2} \right] \\ &= \lim_{n \rightarrow \infty} 3\sqrt{3} \left[\frac{(n+1)(2n+1)}{3n^2} - \frac{n+1}{2n^2} \right] \\ &= 3\sqrt{3} \left[\frac{2}{3} - 0 \right] = 2\sqrt{3} \approx 3.464 \end{aligned}$$

3. $y = 6$ on $[4, 10]$. $\left(\text{Note: } \Delta x = \frac{10 - 4}{n} = \frac{6}{n}, \|\Delta\| \rightarrow 0 \text{ as } n \rightarrow \infty \right)$

$$\sum_{i=1}^n f(c_i) \Delta x_i = \sum_{i=1}^n f\left(4 + \frac{6i}{n}\right)\left(\frac{6}{n}\right) = \sum_{i=1}^n 6\left(\frac{6}{n}\right) = \sum_{i=1}^n \frac{36}{n} = 36$$

$$\int_4^{10} 6 dx = \lim_{n \rightarrow \infty} 36 = 36$$

5. $y = x^3$ on $[-1, 1]$. $\left(\text{Note: } \Delta x = \frac{1 - (-1)}{n} = \frac{2}{n}, \|\Delta\| \rightarrow 0 \text{ as } n \rightarrow \infty \right)$

$$\begin{aligned} \sum_{i=1}^n f(c_i) \Delta x_i &= \sum_{i=1}^n f\left(-1 + \frac{2i}{n}\right)\left(\frac{2}{n}\right) = \sum_{i=1}^n \left(-1 + \frac{2i}{n}\right)^3 \left(\frac{2}{n}\right) = \sum_{i=1}^n \left[-1 + \frac{6i}{n} - \frac{12i^2}{n^2} + \frac{8i^3}{n^3}\right] \left(\frac{2}{n}\right) \\ &= -2 + \frac{12}{n^2} \sum_{i=1}^n i - \frac{24}{n^3} \sum_{i=1}^n i^2 + \frac{16}{n^4} \sum_{i=1}^n i^3 \\ &= -2 + 6\left(1 + \frac{1}{n}\right) - 4\left(2 + \frac{3}{n} + \frac{1}{n^2}\right) + 4\left(1 + \frac{2}{n} + \frac{1}{n^2}\right) = \frac{2}{n} \end{aligned}$$

$$\int_{-1}^1 x^3 dx = \lim_{n \rightarrow \infty} \frac{2}{n} = 0$$

7. $y = x^2 + 1$ on $[1, 2]$. $\left(\text{Note: } \Delta x = \frac{2 - 1}{n} = \frac{1}{n}, \|\Delta\| \rightarrow 0 \text{ as } n \rightarrow \infty \right)$

$$\begin{aligned} \sum_{i=1}^n f(c_i) \Delta x_i &= \sum_{i=1}^n f\left(1 + \frac{i}{n}\right)\left(\frac{1}{n}\right) = \sum_{i=1}^n \left[\left(1 + \frac{i}{n}\right)^2 + 1\right] \left(\frac{1}{n}\right) = \sum_{i=1}^n \left[1 + \frac{2i}{n} + \frac{i^2}{n^2} + 1\right] \left(\frac{1}{n}\right) \\ &= 2 + \frac{2}{n^2} \sum_{i=1}^n i + \frac{1}{n^3} \sum_{i=1}^n i^2 = 2 + \left(1 + \frac{1}{n}\right) + \frac{1}{6} \left(2 + \frac{3}{n} + \frac{1}{n^2}\right) = \frac{10}{3} + \frac{3}{2n} + \frac{1}{6n^2} \\ \int_1^2 (x^2 + 1) dx &= \lim_{n \rightarrow \infty} \left(\frac{10}{3} + \frac{3}{2n} + \frac{1}{6n^2}\right) = \frac{10}{3} \end{aligned}$$

9. $\lim_{\|\Delta\| \rightarrow 0} \sum_{i=1}^n (3c_i + 10) \Delta x_i = \int_{-1}^5 (3x + 10) dx$

on the interval $[-1, 5]$.

11. $\lim_{\|\Delta\| \rightarrow 0} \sum_{i=1}^n \sqrt{c_i^2 + 4} \Delta x_i = \int_0^3 \sqrt{x^2 + 4} dx$

on the interval $[0, 3]$.

13. $\int_0^5 3 dx$

15. $\int_{-4}^4 (4 - |x|) dx$

17. $\int_{-2}^2 (4 - x^2) dx$

19. $\int_0^\pi \sin x dx$

21. $\int_0^2 y^3 dy$

23. Rectangle

$$A = bh = 3(4)$$

$$A = \int_0^3 4 dx = 12$$

25. Triangle

$$A = \frac{1}{2}bh = \frac{1}{2}(4)(4)$$

$$A = \int_0^4 x \, dx = 8$$

29. Triangle

$$A = \frac{1}{2}bh = \frac{1}{2}(2)(1)$$

$$A = \int_{-1}^1 (1 - |x|) \, dx = 1$$

In Exercises 33–39, $\int_2^4 x^3 \, dx = 60$, $\int_2^4 x \, dx = 6$, $\int_2^4 1 \, dx = 2$

$$33. \int_4^2 x \, dx = - \int_2^4 x \, dx = -6$$

$$37. \int_2^4 (x - 8) \, dx = \int_2^4 x \, dx - 8 \int_2^4 1 \, dx = 6 - 8(2) = -10$$

$$41. (a) \int_0^7 f(x) \, dx = \int_0^5 f(x) \, dx + \int_5^7 f(x) \, dx = 10 + 3 = 13$$

$$(b) \int_5^0 f(x) \, dx = - \int_0^5 f(x) \, dx = -10$$

$$(c) \int_5^5 f(x) \, dx = 0$$

$$(d) \int_0^5 3f(x) \, dx = 3 \int_0^5 f(x) \, dx = 3(10) = 30$$

$$45. (a) \text{Quarter circle below } x\text{-axis: } -\frac{1}{4}\pi r^2 = -\frac{1}{4}\pi(2)^2 = -\pi$$

$$(b) \text{Triangle: } \frac{1}{2}bh = \frac{1}{2}(4)(2) = 4$$

$$(c) \text{Triangle + Semicircle below } x\text{-axis: } -\frac{1}{2}(2)(1) - \frac{1}{2}\pi(2)^2 = -(1 + 2\pi)$$

$$(d) \text{Sum of parts (b) and (c): } 4 - (1 + 2\pi) = 3 - 2\pi$$

$$(e) \text{Sum of absolute values of (b) and (c): } 4 + (1 + 2\pi) = 5 + 2\pi$$

$$(f) \text{Answer to (d) plus } 2(10) = 20: (3 - 2\pi) + 20 = 23 - 2\pi$$

47. The left endpoint approximation will be greater than the actual area: >

27. Trapezoid

$$A = \frac{b_1 + b_2}{2}h = \left(\frac{5+9}{2}\right)2$$

$$A = \int_0^2 (2x + 5) \, dx = 14$$

31. Semicircle

$$A = \frac{1}{2}\pi r^2 = \frac{1}{2}\pi(3)^2$$

$$A = \int_{-3}^3 \sqrt{9 - x^2} \, dx = \frac{9\pi}{2}$$

$$35. \int_2^4 4x \, dx = 4 \int_2^4 x \, dx = 4(6) = 24$$

$$39. \int_2^4 \left(\frac{1}{2}x^3 - 3x + 2\right) \, dx = \frac{1}{2} \int_2^4 x^3 \, dx - 3 \int_2^4 x \, dx + 2 \int_2^4 1 \, dx \\ = \frac{1}{2}(60) - 3(6) + 2(2) = 16$$

$$43. (a) \int_2^6 [f(x) + g(x)] \, dx = \int_2^6 f(x) \, dx + \int_2^6 g(x) \, dx \\ = 10 + (-2) = 8$$

$$(b) \int_2^6 [g(x) - f(x)] \, dx = \int_2^6 g(x) \, dx - \int_2^6 f(x) \, dx \\ = -2 - 10 = -12$$

$$(c) \int_2^6 2g(x) \, dx = 2 \int_2^6 g(x) \, dx = 2(-2) = -4$$

$$(d) \int_2^6 3f(x) \, dx = 3 \int_2^6 f(x) \, dx = 3(10) = 30$$

49. Because the curve is concave upward, the midpoint approximation will be less than the actual area: <

51. $f(x) = \frac{1}{x-4}$

is not integrable on the interval $[3, 5]$ and f has a discontinuity at $x = 4$.

a. $A \approx 5$ square units

55.

d. $\int_0^1 2 \sin \pi x \, dx \approx \frac{1}{2}(1)(2) \approx 1$

57. $\int_0^3 x \sqrt{3-x} \, dx$

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

59. $\int_0^{\pi/2} \sin^2 x \, dx$

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

61. True

63. True

65. False

$$\int_0^2 (-x) \, dx = -2$$

67. $f(x) = x^2 + 3x, [0, 8]$

$x_0 = 0, x_1 = 1, x_2 = 3, x_3 = 7, x_4 = 8$

$\Delta x_1 = 1, \Delta x_2 = 2, \Delta x_3 = 4, \Delta x_4 = 1$

$c_1 = 1, c_2 = 2, c_3 = 5, c_4 = 8$

$$\sum_{i=1}^4 f(c_i) \Delta x = f(1) \Delta x_1 + f(2) \Delta x_2 + f(5) \Delta x_3 + f(8) \Delta x_4$$

$$= (4)(1) + (10)(2) + (40)(4) + (88)(1) = 272$$

69. $f(x) = \begin{cases} 1, & x \text{ is rational} \\ 0, & x \text{ is irrational} \end{cases}$

is not integrable on the interval $[0, 1]$. As $\|\Delta\| \rightarrow 0$, $f(c_i) = 1$ or $f(c_i) = 0$ in each subinterval since there are an infinite number of both rational and irrational numbers in any interval, no matter how small.

71. Let $f(x) = x^2$, $0 \leq x \leq 1$, and $\Delta x_i = 1/n$. The appropriate Riemann Sum is

$$\begin{aligned}\sum_{i=1}^n f(c_i)\Delta x_i &= \sum_{i=1}^n \left(\frac{i}{n}\right)^2 \frac{1}{n} = \frac{1}{n^3} \sum_{i=1}^n i^2. \\ \lim_{n \rightarrow \infty} \frac{1}{n^3} [1^2 + 2^2 + 3^2 + \dots + n^2] &= \lim_{n \rightarrow \infty} \frac{1}{n^3} \cdot \frac{n(2n+1)(n+1)}{6} \\ &= \lim_{n \rightarrow \infty} \frac{2n^2 + 3n + 1}{6n^2} = \lim_{n \rightarrow \infty} \left(\frac{1}{3} + \frac{1}{2n} + \frac{1}{6n^2}\right) = \frac{1}{3}\end{aligned}$$

Section 4.4 The Fundamental Theorem of Calculus

1. $f(x) = \frac{4}{x^2 + 1}$

$\int_0^\pi \frac{4}{x^2 + 1} dx$ is positive.

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

$$\int_{-2}^2 x\sqrt{x^2 + 1} dx = 0$$

5. $\int_0^1 2x dx = \left[x^2 \right]_0^1 = 1 - 0 = 1$

7. $\int_{-1}^0 (x - 2) dx = \left[\frac{x^2}{2} - 2x \right]_{-1}^0 = 0 - \left(\frac{1}{2} + 2 \right) = -\frac{5}{2}$

9. $\int_{-1}^1 (t^2 - 2) dt = \left[\frac{t^3}{3} - 2t \right]_{-1}^1 = \left(\frac{1}{3} - 2 \right) - \left(-\frac{1}{3} + 2 \right) = -\frac{10}{3}$

11. $\int_0^1 (2t - 1)^2 dt = \int_0^1 (4t^2 - 4t + 1) dt = \left[\frac{4}{3}t^3 - 2t^2 + t \right]_0^1 = \frac{4}{3} - 2 + 1 = \frac{1}{3}$

13. $\int_1^2 \left(\frac{3}{x^2} - 1 \right) dx = \left[-\frac{3}{x} - x \right]_1^2 = \left(-\frac{3}{2} - 2 \right) - (-3 - 1) = \frac{1}{2}$

15. $\int_1^4 \frac{u-2}{\sqrt{u}} du = \int_1^4 (u^{1/2} - 2u^{-1/2}) du = \left[\frac{2}{3}u^{3/2} - 4u^{-1/2} \right]_1^4 = \left[\frac{2}{3}(\sqrt{4})^3 - 4\sqrt{4} \right] - \left[\frac{2}{3} - 4 \right] = \frac{2}{3}$

17. $\int_{-1}^1 (\sqrt[3]{t} - 2) dt = \left[\frac{3}{4}t^{4/3} - 2t \right]_{-1}^1 = \left(\frac{3}{4} - 2 \right) - \left(\frac{3}{4} + 2 \right) = -4$

19. $\int_0^1 \frac{x - \sqrt{x}}{3} dx = \frac{1}{3} \int_0^1 (x - x^{1/2}) dx = \frac{1}{3} \left[\frac{x^2}{2} - \frac{2}{3}x^{3/2} \right]_0^1 = \frac{1}{3} \left(\frac{1}{2} - \frac{2}{3} \right) = -\frac{1}{18}$

21. $\int_{-1}^0 (t^{1/3} - t^{2/3}) dt = \left[\frac{3}{4}t^{4/3} - \frac{3}{5}t^{5/3} \right]_{-1}^0 = 0 - \left(\frac{3}{4} + \frac{3}{5} \right) = -\frac{27}{20}$

23. $\int_0^3 |2x - 3| dx = \int_0^{3/2} (3 - 2x) dx + \int_{3/2}^3 (2x - 3) dx \quad \left(\text{split up the integral at the zero } x = \frac{3}{2} \right)$

$$= \left[3x - x^2 \right]_0^{3/2} + \left[x^2 - 3x \right]_{3/2}^3 = \left(\frac{9}{2} - \frac{9}{4} \right) - 0 + (9 - 9) - \left(\frac{9}{4} - \frac{9}{2} \right) = 2 \left(\frac{9}{2} - \frac{9}{4} \right) = \frac{9}{2}$$

$$\begin{aligned}
 25. \int_0^3 |x^2 - 4| dx &= \int_0^2 (4 - x^2) dx + \int_2^3 (x^2 - 4) dx \\
 &= \left[4x - \frac{x^3}{3} \right]_0^2 + \left[\frac{x^3}{3} - 4x \right]_2^3 \\
 &= \left(8 - \frac{8}{3} \right) + (9 - 12) - \left(\frac{8}{3} - 8 \right) \\
 &= \frac{23}{3}
 \end{aligned}$$

$$27. \int_0^\pi (1 + \sin x) dx = \left[x - \cos x \right]_0^\pi = (\pi + 1) - (0 - 1) = 2 + \pi$$

$$29. \int_{-\pi/6}^{\pi/6} \sec^2 x dx = \left[\tan x \right]_{-\pi/6}^{\pi/6} = \frac{\sqrt{3}}{3} - \left(-\frac{\sqrt{3}}{3} \right) = \frac{2\sqrt{3}}{3}$$

$$31. \int_{-\pi/3}^{\pi/3} 4 \sec \theta \tan \theta d\theta = \left[4 \sec \theta \right]_{-\pi/3}^{\pi/3} = 4(2) - 4(2) = 0$$

$$33. \int_0^3 10,000(t - 6) dt = 10,000 \left[\frac{t^2}{2} - 6t \right]_0^3 = -\$135,000$$

$$35. A = \int_0^1 (x - x^2) dx = \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 = \frac{1}{6}$$

$$37. A = \int_0^3 (3 - x)\sqrt{x} dx = \int_0^3 (3x^{1/2} - x^{3/2}) dx = \left[2x^{3/2} - \frac{2}{5}x^{5/2} \right]_0^3 = \left[\frac{x\sqrt{x}}{5}(10 - 2x) \right]_0^3 = \frac{12\sqrt{3}}{5}$$

$$39. A = \int_0^{\pi/2} \cos x dx = \left[\sin x \right]_0^{\pi/2} = 1$$

41. Since $y \geq 0$ on $[0, 2]$,

$$A = \int_0^2 (3x^2 + 1) dx = \left[x^3 + x \right]_0^2 = 8 + 2 = 10.$$

43. Since $y \geq 0$ on $[0, 2]$,

$$A = \int_0^2 (x^3 + x) dx = \left[\frac{x^4}{4} + \frac{x^2}{2} \right]_0^2 = 4 + 2 = 6.$$

$$45. \int_0^2 (x - 2\sqrt{x}) dx = \left[\frac{x^2}{2} - \frac{4x^{3/2}}{3} \right]_0^2 = 2 - \frac{8\sqrt{2}}{3}$$

$$f(c)(2 - 0) = \frac{6 - 8\sqrt{2}}{3}$$

$$c - 2\sqrt{c} = \frac{3 - 4\sqrt{2}}{3}$$

$$c - 2\sqrt{c} + 1 = \frac{3 - 4\sqrt{2}}{3} + 1$$

$$(\sqrt{c} - 1)^2 = \frac{6 - 4\sqrt{2}}{3}$$

$$\sqrt{c} - 1 = \pm \sqrt{\frac{6 - 4\sqrt{2}}{3}}$$

$$c = \left[1 \pm \sqrt{\frac{6 - 4\sqrt{2}}{3}} \right]^2$$

$$c \approx 0.4380 \text{ or } c \approx 1.7908$$

$$47. \int_{-\pi/4}^{\pi/4} 2 \sec^2 x \, dx = \left[2 \tan x \right]_{-\pi/4}^{\pi/4} = 2(1) - 2(-1) = 4$$

$$f(c) \left[\frac{\pi}{4} - \left(-\frac{\pi}{4} \right) \right] = 4$$

$$2 \sec^2 c = \frac{8}{\pi}$$

$$\sec^2 c = \frac{4}{\pi}$$

$$\sec c = \pm \frac{2}{\sqrt{\pi}}$$

$$c = \pm \text{arcsec} \left(\frac{2}{\sqrt{\pi}} \right)$$

$$= \pm \arccos \frac{\sqrt{\pi}}{2} \approx \pm 0.4817$$

$$49. \frac{1}{2 - (-2)} \int_{-2}^2 (4 - x^2) \, dx = \frac{1}{4} \left[4x - \frac{1}{3}x^3 \right]_{-2}^2 = \frac{1}{4} \left[\left(8 - \frac{8}{3} \right) - \left(-8 + \frac{8}{3} \right) \right] = \frac{8}{3}$$

$$\text{Average value} = \frac{8}{3}$$

$$4 - x^2 = \frac{8}{3} \text{ when } x^2 = 4 - \frac{8}{3} \text{ or } x = \pm \frac{2\sqrt{3}}{3} \approx \pm 1.155.$$

$$51. \frac{1}{\pi - 0} \int_0^\pi \sin x \, dx = \left[-\frac{1}{\pi} \cos x \right]_0^\pi = \frac{2}{\pi}$$

$$\text{Average value} = \frac{2}{\pi}$$

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

$$x \approx 0.690, 2.451$$

$$55. \int_0^2 f(x) \, dx = -(\text{area of region } A) = -1.5$$

53. If f is continuous on $[a, b]$ and $F'(x) = f(x)$ on $[a, b]$,

$$\text{then } \int_a^b f(x) \, dx = F(b) - F(a).$$

$$57. \int_0^6 |f(x)| \, dx = - \int_0^2 f(x) \, dx + \int_2^6 f(x) \, dx = 1.5 + 5.0 = 6.5$$

$$59. \int_0^6 [2 + f(x)] \, dx = \int_0^6 2 \, dx + \int_0^6 f(x) \, dx \\ = 12 + 3.5 = 15.5$$

$$61. \text{(a) } F(x) = k \sec^2 x$$

$$F(0) = k = 500$$

$$F(x) = 500 \sec^2 x$$

$$\text{(b) } \frac{1}{\pi/3 - 0} \int_0^{\pi/3} 500 \sec^2 x \, dx = \frac{1500}{\pi} \left[\tan x \right]_0^{\pi/3}$$

$$= \frac{1500}{\pi} (\sqrt{3} - 0)$$

$$\approx 826.99 \text{ newtons}$$

$$\approx 827 \text{ newtons}$$

$$63. \frac{1}{5 - 0} \int_0^5 (0.1729t + 0.1552t^2 - 0.0374t^3) \, dt \approx \frac{1}{5} \left[0.08645t^2 + 0.05073t^3 - 0.00935t^4 \right]_0^5 \approx 0.5318 \text{ liter}$$

The area above the x -axis equals the area below the x -axis. Thus, the average value is zero.

The average value of S appears to be g .

67. (a) $v = -8.61 \times 10^{-4}t^3 + 0.0782t^2 - 0.208t + 0.0952$

(c) $\int_0^{60} v(t) dt = \left[\frac{-8.61 \times 10^{-4}t^4}{4} + \frac{0.0782t^3}{3} - \frac{0.208t^2}{2} + 0.0952t \right]_0^{60} \approx 2476 \text{ meters}$

69. $F(x) = \int_0^x (t - 5) dt = \left[\frac{t^2}{2} - 5t \right]_0^x = \frac{x^2}{2} - 5x$

$$F(2) = \frac{4}{2} - 5(2) = -8$$

$$F(5) = \frac{25}{2} - 5(5) = -\frac{25}{2}$$

$$F(8) = \frac{64}{2} - 5(8) = -8$$

71. $F(x) = \int_1^x \frac{10}{v^2} dv = \int_1^x 10v^{-2} dv = \frac{-10}{v} \Big|_1^x$

$$F(2) = 10\left(\frac{1}{2}\right) = 5$$

$$F(5) = 10\left(\frac{4}{5}\right) = 8$$

$$F(8) = 10\left(\frac{7}{8}\right) = \frac{35}{4}$$

73. $F(x) = \int_1^x \cos \theta d\theta = \sin \theta \Big|_1^x = \sin x - \sin 1$

$$F(2) = \sin 2 - \sin 1 = 0.0678$$

$$F(5) = \sin 5 - \sin 1 \approx -1.8004$$

$$F(8) = \sin 8 - \sin 1 \approx 0.1479$$

75. (a) $\int_0^x (t + 2) dt = \left[\frac{t^2}{2} + 2t \right]_0^x = \frac{1}{2}x^2 + 2x$

(b) $\frac{d}{dx} \left[\frac{1}{2}x^2 + 2x \right] = x + 2$

77. (a) $\int_8^x \sqrt[3]{t} dt = \left[\frac{3}{4}t^{4/3} \right]_8^x = \frac{3}{4}(x^{4/3} - 16) = \frac{3}{4}x^{4/3} - 12$

(b) $\frac{d}{dx} \left[\frac{3}{4}x^{4/3} - 12 \right] = x^{1/3} = \sqrt[3]{x}$

79. (a) $\int_{x/4}^x \sec^2 t dt = \left[\tan t \right]_{x/4}^x = \tan x - 1$

(b) $\frac{d}{dx} [\tan x - 1] = \sec^2 x$

81. $F(x) = \int_{-2}^x (t^2 - 2t) dt$

$$F'(x) = x^2 - 2x$$

83. $F(x) = \int_{-1}^x \sqrt{t^4 + 1} dt$

$$F'(x) = \sqrt{x^4 + 1}$$

85. $F(x) = \int_0^x t \cos t dt$

$$F'(x) = x \cos x$$

$$\begin{aligned}
 87. \quad F(x) &= \int_x^{x+2} (4t + 1) dt \\
 &= \left[2t^2 + t \right]_x^{x+2} \\
 &= [2(x+2)^2 + (x+2)] - [2x^2 + x] \\
 &= 8x + 10 \\
 F'(x) &= 8
 \end{aligned}$$

$$\begin{aligned}
 89. \quad F(x) &= \int_0^{\sin x} \sqrt{t} dt = \left[\frac{2}{3} t^{3/2} \right]_0^{\sin x} = \frac{2}{3} (\sin x)^{3/2} \\
 F'(x) &= (\sin x)^{1/2} \cos x = \cos x \sqrt{\sin x}
 \end{aligned}$$

Alternate solution

$$\begin{aligned}
 F(x) &= \int_0^{\sin x} \sqrt{t} dt \\
 F'(x) &= \sqrt{\sin x} \frac{d}{dx} (\sin x) = \sqrt{\sin x} (\cos x)
 \end{aligned}$$

$$\begin{aligned}
 93. \quad g(x) &= \int_0^x f(t) dt \\
 g(0) &= 0, g(1) \approx \frac{1}{2}, g(2) \approx 1, g(3) \approx \frac{1}{2}, g(4) = 0
 \end{aligned}$$

g has a relative maximum at $x = 2$.

97. True

$$101. \quad f(x) = \int_0^{1/x} \frac{1}{t^2 + 1} dt + \int_0^x \frac{1}{t^2 + 1} dt$$

By the Second Fundamental Theorem of Calculus, we have

$$\begin{aligned}
 f'(x) &= \frac{1}{(1/x)^2 + 1} \left(-\frac{1}{x^2} \right) + \frac{1}{x^2 + 1} \\
 &= -\frac{1}{1+x^2} + \frac{1}{x^2+1} = 0.
 \end{aligned}$$

Since $f'(x) = 0$, $f(x)$ must be constant.

Alternate solution:

$$\begin{aligned}
 F(x) &= \int_x^{x+2} (4t + 1) dt \\
 &= \int_x^0 (4t + 1) dt + \int_0^{x+2} (4t + 1) dt \\
 &= -\int_0^x (4t + 1) dt + \int_0^{x+2} (4t + 1) dt \\
 F'(x) &= -(4x + 1) + 4(x + 2) + 1 = 8
 \end{aligned}$$

$$\begin{aligned}
 91. \quad F(x) &= \int_0^{x^3} \sin t^2 dt \\
 F'(x) &= \sin(x^3)^2 \cdot 3x^2 = 3x^2 \sin x^6
 \end{aligned}$$

$$\begin{aligned}
 95. \quad (a) \quad C(x) &= 5000 \left(25 + 3 \int_0^x t^{1/4} dt \right) \\
 &= 5000 \left(25 + 3 \left[\frac{4}{5} t^{5/4} \right]_0^x \right) \\
 &= 5000 \left(25 + \frac{12}{5} x^{5/4} \right) = 1000(125 + 12x^{5/4}) \\
 (b) \quad C(1) &= 1000(125 + 12(1)) = \$137,000 \\
 C(5) &= 1000(125 + 12(5)^{5/4}) \approx \$214,721 \\
 C(10) &= 1000(125 + 12(10)^{5/4}) \approx \$338,394
 \end{aligned}$$

$$99. \quad \text{False;} \quad \int_{-1}^1 x^{-2} dx = \int_{-1}^0 x^{-2} dx + \int_0^1 x^{-2} dx$$

Each of these integrals is infinite. $f(x) = x^{-2}$ has a nonremovable discontinuity at $x = 0$.

103. $x(t) = t^3 - 6t^2 + 9t - 2$

$$\begin{aligned}x'(t) &= 3t^2 - 12t + 9 \\&= 3(t^2 - 4t + 3) \\&= 3(t - 3)(t - 1)\end{aligned}$$

$$\begin{aligned}\text{Total distance} &= \int_0^5 |x'(t)| dt \\&= \int_0^5 3|(t - 3)(t - 1)| dt \\&= 3 \int_0^1 (t^2 - 4t + 3) dt - 3 \int_1^3 (t^2 - 4t + 3) dt + 3 \int_3^5 (t^2 - 4t + 3) dt \\&= 4 + 4 + 20 \\&= 28 \text{ units}\end{aligned}$$

105. Total distance = $\int_1^4 |x'(t)| dt$

$$\begin{aligned}&= \int_1^4 |v(t)| dt \\&= \int_1^4 \frac{1}{\sqrt{t}} dt \\&= 2t^{1/2} \Big|_1^4 \\&= 2(2 - 1) = 2 \text{ units}\end{aligned}$$

Section 4.5 Integration by Substitution

$$\frac{\int f(g(x))g'(x) dx}{u = g(x)} \quad du = g'(x) dx$$

1. $\int (5x^2 + 1)^2(10x) dx$ $5x^2 + 1$ $10x dx$

3. $\int \frac{x}{\sqrt{x^2 + 1}} dx$ $x^2 + 1$ $2x dx$

5. $\int \tan^2 x \sec^2 x dx$ $\tan x$ $\sec^2 x dx$

7. $\int (1 + 2x)^4 2 dx = \frac{(1 + 2x)^5}{5} + C$

Check: $\frac{d}{dx} \left[\frac{(1 + 2x)^5}{5} + C \right] = 2(1 + 2x)^4$

9. $\int (9 - x^2)^{1/2}(-2x) dx = \frac{(9 - x^2)^{3/2}}{3/2} + C = \frac{2}{3}(9 - x^2)^{3/2} + C$

Check: $\frac{d}{dx} \left[\frac{2}{3}(9 - x^2)^{3/2} + C \right] = \frac{2}{3} \cdot \frac{3}{2}(9 - x^2)^{1/2}(-2x) = \sqrt{9 - x^2}(-2x)$

11. $\int x^3(x^4 + 3)^2 dx = \frac{1}{4} \int (x^4 + 3)^2(4x^3) dx = \frac{1}{4} \left[\frac{(x^4 + 3)^3}{3} \right] + C = \frac{(x^4 + 3)^3}{12} + C$

Check: $\frac{d}{dx} \left[\frac{(x^4 + 3)^3}{12} + C \right] = \frac{3(x^4 + 3)^2}{12}(4x^3) = (x^4 + 3)^2(x^3)$

13. $\int x^2(x^3 - 1)^4 dx = \frac{1}{3} \int (x^3 - 1)^4(3x^2) dx = \frac{1}{3} \left[\frac{(x^3 - 1)^5}{5} \right] + C = \frac{(x^3 - 1)^5}{15} + C$

Check: $\frac{d}{dx} \left[\frac{(x^3 - 1)^5}{15} + C \right] = \frac{5(x^3 - 1)^4(3x^2)}{15} = x^2(x^3 - 1)^4$

15. $\int t\sqrt{t^2 + 2} dt = \frac{1}{2} \int (t^2 + 2)^{1/2}(2t) dt = \frac{1}{2} \left[\frac{(t^2 + 2)^{3/2}}{3/2} \right] + C = \frac{(t^2 + 2)^{3/2}}{3} + C$

Check: $\frac{d}{dt} \left[\frac{(t^2 + 2)^{3/2}}{3} + C \right] = \frac{3/2(t^2 + 2)^{1/2}(2t)}{3} = (t^2 + 2)^{1/2}t$

17. $\int 5x(1 - x^2)^{1/3} dx = -\frac{5}{2} \int (1 - x^2)^{1/3}(-2x) dx = -\frac{5}{2} \cdot \frac{(1 - x^2)^{4/3}}{4/3} + C = -\frac{15}{8}(1 - x^2)^{4/3} + C$

Check: $\frac{d}{dx} \left[-\frac{15}{8}(1 - x^2)^{4/3} + C \right] = -\frac{15}{8} \cdot \frac{4}{3}(1 - x^2)^{1/3}(-2x) = 5x(1 - x^2)^{1/3} = 5x\sqrt[3]{1 - x^2}$

19. $\int \frac{x}{(1 - x^2)^3} dx = -\frac{1}{2} \int (1 - x^2)^{-3}(-2x) dx = -\frac{1}{2} \left[\frac{(1 - x^2)^{-2}}{-2} \right] + C = \frac{1}{4(1 - x^2)^2} + C$

Check: $\frac{d}{dx} \left[\frac{1}{4(1 - x^2)^2} + C \right] = \frac{1}{4}(-2)(1 - x^2)^{-3}(-2x) = \frac{x}{(1 - x^2)^3}$

21. $\int \frac{x^2}{(1 + x^3)^2} dx = \frac{1}{3} \int (1 + x^3)^{-2}(3x^2) dx = \frac{1}{3} \left[\frac{(1 + x^3)^{-1}}{-1} \right] + C = -\frac{1}{3(1 + x^3)} + C$

Check: $\frac{d}{dx} \left[-\frac{1}{3(1 + x^3)} + C \right] = -\frac{1}{3}(-1)(1 + x^3)^{-2}(3x^2) = \frac{x^2}{(1 + x^3)^2}$

23. $\int \frac{x}{\sqrt{1 - x^2}} dx = -\frac{1}{2} \int (1 - x^2)^{-1/2}(-2x) dx = -\frac{1}{2} \left[\frac{(1 - x^2)^{1/2}}{1/2} \right] + C = -\sqrt{1 - x^2} + C$

Check: $\frac{d}{dx} \left[-\frac{1}{2}(1 - x^2)^{-1/2} + C \right] = -\frac{1}{2}(1 - x^2)^{-1/2}(-2x) = \frac{x}{\sqrt{1 - x^2}}$

25. $\int \left(1 + \frac{1}{t}\right)^3 \left(\frac{1}{t^2}\right) dt = - \int \left(1 + \frac{1}{t}\right)^3 \left(-\frac{1}{t^2}\right) dt = -\frac{[1 + (1/t)]^4}{4} + C$

Check: $\frac{d}{dt} \left[-\frac{[1 + (1/t)]^4}{4} + C \right] = -\frac{1}{4}(4)\left(1 + \frac{1}{t}\right)^3 \left(-\frac{1}{t^2}\right) = \frac{1}{t^2} \left(1 + \frac{1}{t}\right)^3$

27. $\int \frac{1}{\sqrt{2x}} dx = \frac{1}{2} \int (2x)^{-1/2} 2 dx = \frac{1}{2} \left[\frac{(2x)^{1/2}}{1/2} \right] + C = \sqrt{2x} + C$

Check: $\frac{d}{dx} [\sqrt{2x} + C] = \frac{1}{2}(2x)^{-1/2}(2) = \frac{1}{\sqrt{2x}}$

29. $\int \frac{x^2 + 3x + 7}{\sqrt{x}} dx = \int (x^{3/2} + 3x^{1/2} + 7x^{-1/2}) dx = \frac{2}{5}x^{5/2} + 2x^{3/2} + 14x^{1/2} + C = \frac{2}{5}\sqrt{x}(x^2 + 5x + 35) + C$

Check: $\frac{d}{dx} \left[\frac{2}{5}x^{5/2} + 2x^{3/2} + 14x^{1/2} + C \right] = \frac{x^2 + 3x + 7}{\sqrt{x}}$

31. $\int t^2 \left(t - \frac{2}{t} \right) dt = \int (t^3 - 2t) dt = \frac{1}{4}t^4 - t^2 + C$

Check: $\frac{d}{dt} \left[\frac{1}{4}t^4 - t^2 + C \right] = t^3 - 2t = t^2 \left(t - \frac{2}{t} \right)$

33. $\int (9 - y)\sqrt{y} dy = \int (9y^{1/2} - y^{3/2}) dy = 9 \left(\frac{2}{3}y^{3/2} \right) - \frac{2}{5}y^{5/2} + C = \frac{2}{5}y^{3/2}(15 - y) + C$

Check: $\frac{d}{dy} \left[\frac{2}{5}y^{3/2}(15 - y) + C \right] = \frac{d}{dy} \left[6y^{3/2} - \frac{2}{5}y^{5/2} + C \right] = 9y^{1/2} - y^{3/2} = (9 - y)\sqrt{y}$

35. $y = \int \left[4x + \frac{4x}{\sqrt{16 - x^2}} \right] dx$
 $= 4 \int x dx - 2 \int (16 - x^2)^{-1/2}(-2x) dx$
 $= 4 \left(\frac{x^2}{2} \right) - 2 \left[\frac{(16 - x^2)^{1/2}}{1/2} \right] + C$
 $= 2x^2 - 4\sqrt{16 - x^2} + C$

37. $y = \int \frac{x+1}{(x^2 + 2x - 3)^2} dx$
 $= \frac{1}{2} \int (x^2 + 2x - 3)^{-2}(2x + 2) dx$
 $= \frac{1}{2} \left[\frac{(x^2 + 2x - 3)^{-1}}{-1} \right] + C$
 $= -\frac{1}{2(x^2 + 2x - 3)} + C$

39. (a)

(b) $\frac{dy}{dx} = x\sqrt{4 - x^2}, (2, 2)$

$$\begin{aligned} y &= \int x\sqrt{4 - x^2} dx = -\frac{1}{2} \int (4 - x^2)^{1/2}(-2x) dx \\ &= -\frac{1}{2} \cdot \frac{2}{3} (4 - x^2)^{3/2} + C = -\frac{1}{3} (4 - x^2)^{3/2} + C \\ (2, 2): 2 &= -\frac{1}{3} (4 - 2^2)^{3/2} + C \Rightarrow C = 2 \end{aligned}$$

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

41. $\int \pi \sin \pi x dx = -\cos \pi x + C$

43. $\int \sin 2x dx = \frac{1}{2} \int (\sin 2x)(2x) dx = -\frac{1}{2} \cos 2x + C$

45. $\int \frac{1}{\theta^2} \cos \frac{1}{\theta} d\theta = - \int \cos \frac{1}{\theta} \left(-\frac{1}{\theta^2} \right) d\theta = -\sin \frac{1}{\theta} + C$

47. $\int \sin 2x \cos 2x \, dx = \frac{1}{2} \int (\sin 2x)(2 \cos 2x) \, dx = \frac{1}{2} \frac{(\sin 2x)^2}{2} + C = \frac{1}{4} \sin^2 2x + C \quad \text{OR}$

$$\int \sin 2x \cos 2x \, dx = -\frac{1}{2} \int (\cos 2x)(-2 \sin 2x) \, dx = -\frac{1}{2} \frac{(\cos 2x)^2}{2} + C_1 = -\frac{1}{4} \cos^2 2x + C_1 \quad \text{OR}$$

$$\int \sin 2x \cos 2x \, dx = \frac{1}{2} \int 2 \sin 2x \cos 2x \, dx = \frac{1}{2} \int \sin 4x \, dx - \frac{1}{8} \cos 4x + C_2$$

49. $\int \tan^4 x \sec^2 x \, dx = \frac{\tan^5 x}{5} + C = \frac{1}{5} \tan^5 x + C$

51. $\int \frac{\csc^2 x}{\cot^3 x} \, dx = - \int (\cot x)^{-3} (-\csc^2 x) \, dx$
 $= -\frac{(\cot x)^{-2}}{-2} + C = \frac{1}{2 \cot^2 x} + C = \frac{1}{2} \tan^2 x + C = \frac{1}{2} (\sec^2 x - 1) + C = \frac{1}{2} \sec^2 x + C_1$

53. $\int \cot^2 x \, dx = \int (\csc^2 x - 1) \, dx = -\cot x - x + C$

55. $f(x) = \int \cos \frac{x}{2} \, dx = 2 \sin \frac{x}{2} + C$

Since $f(0) = 3 = 2 \sin 0 + C$, $C = 3$. Thus,

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

57. $u = x + 2$, $x = u - 2$, $dx = du$

$$\begin{aligned} \int x \sqrt{x+2} \, dx &= \int (u-2)\sqrt{u} \, du \\ &= \int (u^{3/2} - 2u^{1/2}) \, du \\ &= \frac{2}{5}u^{5/2} - \frac{4}{3}u^{3/2} + C \\ &= \frac{2u^{3/2}}{15}(3u-10) + C \\ &= \frac{2}{15}(x+2)^{3/2}[3(x+2)-10] + C \\ &= \frac{2}{15}(x+2)^{3/2}(3x-4) + C \end{aligned}$$

59. $u = 1 - x$, $x = 1 - u$, $dx = -du$

$$\begin{aligned} \int x^2 \sqrt{1-x} \, dx &= - \int (1-u)^2 \sqrt{u} \, du \\ &= - \int (u^{1/2} - 2u^{3/2} + u^{5/2}) \, du \\ &= - \left(\frac{2}{3}u^{3/2} - \frac{4}{5}u^{5/2} + \frac{2}{7}u^{7/2} \right) + C \\ &= - \frac{2u^{3/2}}{105}(35-42u+15u^2) + C \\ &= - \frac{2}{105}(1-x)^{3/2}[35-42(1-x)+15(1-x)^2] + C \\ &= - \frac{2}{105}(1-x)^{3/2}(15x^2+12x+8) + C \end{aligned}$$

61. $u = 2x - 1, x = \frac{1}{2}(u + 1), dx = \frac{1}{2}du$

$$\begin{aligned}\int \frac{x^2 - 1}{\sqrt{2x - 1}} dx &= \int \frac{[(1/2)(u + 1)]^2 - 1}{\sqrt{u}} \frac{1}{2} du \\&= \frac{1}{8} \int u^{-1/2} [(u^2 + 2u + 1) - 4] du \\&= \frac{1}{8} \int (u^{3/2} + 2u^{1/2} - 3u^{-1/2}) du \\&= \frac{1}{8} \left(\frac{2}{5}u^{5/2} + \frac{4}{3}u^{3/2} - 6u^{1/2} \right) + C \\&= \frac{u^{1/2}}{60} (3u^2 + 10u - 45) + C \\&= \frac{\sqrt{2x - 1}}{60} [3(2x - 1)^2 + 10(2x - 1) - 45] + C \\&= \frac{1}{60} \sqrt{2x - 1} (12x^2 + 8x - 52) + C \\&= \frac{1}{15} \sqrt{2x - 1} (3x^2 + 2x - 13) + C\end{aligned}$$

63. $u = x + 1, x = u - 1, dx = du$

$$\begin{aligned}\int \frac{-x}{(x + 1) - \sqrt{x + 1}} dx &= \int \frac{-(u - 1)}{u - \sqrt{u}} du \\&= - \int \frac{(\sqrt{u} + 1)(\sqrt{u} - 1)}{\sqrt{u}(\sqrt{u} - 1)} du \\&= - \int (1 + u^{-1/2}) du \\&= -(u + 2u^{1/2}) + C \\&= -u - 2\sqrt{u} + C \\&= -(x + 1) - 2\sqrt{x + 1} + C \\&= -x - 2\sqrt{x + 1} - 1 + C \\&= -(x + 2\sqrt{x + 1}) + C_1\end{aligned}$$

where $C_1 = -1 + C$.

65. Let $u = x^2 + 1, du = 2x dx$.

$$\int_{-1}^1 x(x^2 + 1)^3 dx = \frac{1}{2} \int_{-1}^1 (x^2 + 1)^3 (2x) dx = \left[\frac{1}{8}(x^2 + 1)^4 \right]_{-1}^1 = 0$$

67. Let $u = x^3 + 1, du = 3x^2 dx$

$$\begin{aligned}\int_1^2 2x^2 \sqrt{x^3 + 1} dx &= 2 \cdot \frac{1}{3} \int_1^2 (x^3 + 1)^{1/2} (3x^2) dx \\&= \left[\frac{2}{3} \frac{(x^3 + 1)^{3/2}}{3/2} \right]_1^2 \\&= \frac{4}{9} \left[(x^3 + 1)^{3/2} \right]_1^2 \\&= \frac{4}{9} [27 - 2\sqrt{2}] = 12 - \frac{8}{9}\sqrt{2}\end{aligned}$$

69. Let $u = 2x + 1$, $du = 2 dx$.

$$\int_0^4 \frac{1}{\sqrt{2x+1}} dx = \frac{1}{2} \int_0^4 (2x+1)^{-1/2}(2) dx = \left[\sqrt{2x+1} \right]_0^4 = \sqrt{9} - \sqrt{1} = 2$$

71. Let $u = 1 + \sqrt{x}$, $du = \frac{1}{2\sqrt{x}} dx$.

$$\int_1^9 \frac{1}{\sqrt{x}(1+\sqrt{x})^2} dx = 2 \int_1^9 (1+\sqrt{x})^{-2} \left(\frac{1}{2\sqrt{x}} \right) dx = \left[-\frac{2}{1+\sqrt{x}} \right]_1^9 = -\frac{1}{2} + 1 = \frac{1}{2}$$

73. $u = 2 - x$, $x = 2 - u$, $dx = -du$

When $x = 1$, $u = 1$. When $x = 2$, $u = 0$.

$$\int_1^2 (x-1)\sqrt{2-x} dx = \int_1^0 -[(2-u)-1]\sqrt{u} du = \int_1^0 (u^{3/2} - u^{1/2}) du = \left[\frac{2}{5}u^{5/2} - \frac{2}{3}u^{3/2} \right]_1^0 = -\left[\frac{2}{5} - \frac{2}{3} \right] = \frac{4}{15}$$

75. $\int_0^{\pi/2} \cos\left(\frac{2}{3}x\right) dx = \left[\frac{3}{2} \sin\left(\frac{2}{3}x\right) \right]_0^{\pi/2} = \frac{3}{2} \left(\frac{\sqrt{3}}{2} \right) = \frac{3\sqrt{3}}{4}$

77. $u = x + 1$, $x = u - 1$, $dx = du$

When $x = 0$, $u = 1$. When $x = 7$, $u = 8$.

$$\begin{aligned} \text{Area} &= \int_0^7 x \sqrt[3]{x+1} dx = \int_1^8 (u-1) \sqrt[3]{u} du \\ &= \int_1^8 (u^{4/3} - u^{1/3}) du = \left[\frac{3}{7}u^{7/3} - \frac{3}{4}u^{4/3} \right]_1^8 = \left(\frac{384}{7} - 12 \right) - \left(\frac{3}{7} - \frac{3}{4} \right) = \frac{1209}{28} \end{aligned}$$

79. $A = \int_0^\pi (2 \sin x + \sin 2x) dx = -\left[2 \cos x + \frac{1}{2} \cos 2x \right]_0^\pi = 4$

81. Area $= \int_{\pi/2}^{2\pi/3} \sec^2\left(\frac{x}{2}\right) dx = 2 \int_{\pi/2}^{2\pi/3} \sec^2\left(\frac{x}{2}\right) \left(\frac{1}{2}\right) dx = \left[2 \tan\left(\frac{x}{2}\right) \right]_{\pi/2}^{2\pi/3} = 2(\sqrt{3} - 1)$

83. $\int_0^4 \frac{x}{\sqrt{2x+1}} dx \approx 3.333 = \frac{10}{3}$

85. $\int_3^7 x \sqrt{x-3} dx \approx 28.8 = \frac{144}{5}$

87. $\int_0^3 \left(\theta + \cos \frac{\theta}{6} \right) d\theta \approx 7.377$

89. $\int (2x-1)^2 dx = \frac{1}{2} \int (2x-1)^2 2 dx = \frac{1}{6} (2x-1)^3 + C_1 = \frac{4}{3}x^3 - 2x^2 + x - \frac{1}{6} + C_1$
 $\int (2x-1)^2 dx = \int (4x^2 - 4x + 1) dx = \frac{4}{3}x^3 - 2x^2 + x + C_2$

They differ by a constant: $C_2 = C_1 - \frac{1}{6}$.

91. $f(x) = x^2(x^2 + 1)$ is even.

$$\begin{aligned}\int_{-2}^2 x^2(x^2 + 1) dx &= 2 \int_0^2 (x^4 + x^2) dx = 2 \left[\frac{x^5}{5} + \frac{x^3}{3} \right]_0^2 \\ &= 2 \left[\frac{32}{5} + \frac{8}{3} \right] = \frac{272}{15}\end{aligned}$$

93. $f(x) = x(x^2 + 1)^3$ is odd.

$$\int_{-2}^2 x(x^2 + 1)^3 dx = 0$$

95. $\int_0^2 x^2 dx = \left[\frac{x^3}{3} \right]_0^2 = \frac{8}{3}$; the function x^2 is an even function.

$$(a) \int_{-2}^0 x^2 dx = \int_0^2 x^2 dx = \frac{8}{3}$$

$$(b) \int_{-2}^2 x^2 dx = 2 \int_0^2 x^2 dx = \frac{16}{3}$$

$$(c) \int_0^2 (-x^2) dx = - \int_0^2 x^2 dx = -\frac{8}{3}$$

$$(d) \int_{-2}^0 3x^2 dx = 3 \int_0^2 x^2 dx = 8$$

$$\begin{aligned}\text{97. } \int_{-4}^4 (x^3 + 6x^2 - 2x - 3) dx &= \int_{-4}^4 (x^3 - 2x) dx + \int_{-4}^4 (6x^2 - 3) dx = 0 + 2 \int_0^4 (6x^2 - 3) dx = 2 \left[2x^3 - 3x \right]_0^4 = 232\end{aligned}$$

99. Answers will vary. See “Guidelines for Making a Change of Variables” on page 292.

101. $f(x) = x(x^2 + 1)^2$ is odd. Hence, $\int_{-2}^2 x(x^2 + 1)^2 dx = 0$.

$$\text{103. } \frac{dV}{dt} = \frac{k}{(t+1)^2}$$

$$V(t) = \int \frac{k}{(t+1)^2} dt = -\frac{k}{t+1} + C$$

$$V(0) = -k + C = 500,000$$

$$V(1) = -\frac{1}{2}k + C = 400,000$$

Solving this system yields $k = -200,000$ and $C = 300,000$. Thus,

$$V(t) = \frac{200,000}{t+1} + 300,000.$$

When $t = 4$, $V(4) = \$340,000$.

$$\text{105. } \frac{1}{b-a} \int_a^b \left[74.50 + 43.75 \sin \frac{\pi t}{6} \right] dt = \frac{1}{b-a} \left[74.50t - \frac{262.5}{\pi} \cos \frac{\pi t}{6} \right]_a^b$$

$$(a) \frac{1}{3} \left[74.50t - \frac{262.5}{\pi} \cos \frac{\pi t}{6} \right]_0^3 = \frac{1}{3} \left(223.5 + \frac{262.5}{\pi} \right) \approx 102.352 \text{ thousand units}$$

$$(b) \frac{1}{3} \left[74.50t - \frac{262.5}{\pi} \cos \frac{\pi t}{6} \right]_3^6 = \frac{1}{3} \left(447 + \frac{262.5}{\pi} - 223.5 \right) \approx 102.352 \text{ thousand units}$$

$$(c) \frac{1}{12} \left[74.50t - \frac{262.5}{\pi} \cos \frac{\pi t}{6} \right]_0^{12} = \frac{1}{12} \left(894 - \frac{262.5}{\pi} + \frac{262.5}{\pi} \right) = 74.5 \text{ thousand units}$$

107. $\frac{1}{b-a} \int_a^b [2 \sin(60\pi t) + \cos(120\pi t)] dt = \frac{1}{b-a} \left[-\frac{1}{30\pi} \cos(60\pi t) + \frac{1}{120\pi} \sin(120\pi t) \right]_a^b$

(a) $\frac{1}{(1/60)-0} \left[-\frac{1}{30\pi} \cos(60\pi t) + \frac{1}{120\pi} \sin(120\pi t) \right]_0^{1/60} = 60 \left[\left(\frac{1}{30\pi} + 0 \right) - \left(-\frac{1}{30\pi} \right) \right] = \frac{4}{\pi} \approx 1.273 \text{ amps}$

(b) $\frac{1}{(1/240)-0} \left[-\frac{1}{30\pi} \cos(60\pi t) + \frac{1}{120\pi} \sin(120\pi t) \right]_0^{1/240} = 240 \left[\left(-\frac{1}{30\sqrt{2}\pi} + \frac{1}{120\pi} \right) - \left(-\frac{1}{30\pi} \right) \right]$
 $= \frac{2}{\pi} (5 - 2\sqrt{2}) \approx 1.382 \text{ amps}$

(c) $\frac{1}{(1/30)-0} \left[-\frac{1}{30\pi} \cos(60\pi t) + \frac{1}{120\pi} \sin(120\pi t) \right]_0^{1/30} = 30 \left[\left(\frac{1}{30\pi} \right) - \left(-\frac{1}{30\pi} \right) \right] = 0 \text{ amps}$

109. False

$$\int (2x+1)^2 dx = \frac{1}{2} \int (2x+1)^2 2 dx = \frac{1}{6} (2x+1)^3 + C$$

111. True

$$\int_{-10}^{10} (ax^3 + bx^2 + cx + d) dx = \int_{-10}^{10} (ax^3 + cx) dx + \int_{-10}^{10} (bx^2 + d) dx = 0 + 2 \int_0^{10} (bx^2 + d) dx$$

Odd Even

113. True

$$4 \int \sin x \cos x dx = 2 \int \sin 2x dx = -\cos 2x + C$$

115. Let $u = x + h$, then $du = dx$. When $x = a$, $u = a + h$. When $x = b$, $u = b + h$. Thus,

$$\int_a^b f(x+h) dx = \int_{a+h}^{b+h} f(u) du = \int_{a+h}^{b+h} f(x) dx.$$

Section 4.6 Numerical Integration

1. Exact: $\int_0^2 x^2 dx = \left[\frac{1}{3}x^3 \right]_0^2 = \frac{8}{3} \approx 2.6667$

Trapezoidal: $\int_0^2 x^2 dx \approx \frac{1}{4} \left[0 + 2\left(\frac{1}{2}\right)^2 + 2(1)^2 + 2\left(\frac{3}{2}\right)^2 + (2)^2 \right] = \frac{11}{4} = 2.7500$

Simpson's: $\int_0^2 x^2 dx \approx \frac{1}{6} \left[0 + 4\left(\frac{1}{2}\right)^2 + 2(1)^2 + 4\left(\frac{3}{2}\right)^2 + (2)^2 \right] = \frac{8}{3} \approx 2.6667$

3. Exact: $\int_0^2 x^3 dx = \left[\frac{x^4}{4} \right]_0^2 = 4.000$

Trapezoidal: $\int_0^2 x^3 dx \approx \frac{1}{4} \left[0 + 2\left(\frac{1}{2}\right)^3 + 2(1)^3 + 2\left(\frac{3}{2}\right)^3 + (2)^3 \right] = \frac{17}{4} = 4.2500$

Simpson's: $\int_0^2 x^3 dx \approx \frac{1}{6} \left[0 + 4\left(\frac{1}{2}\right)^3 + 2(1)^3 + 4\left(\frac{3}{2}\right)^3 + (2)^3 \right] = \frac{24}{6} = 4.0000$

5. Exact: $\int_0^2 x^3 dx = \left[\frac{1}{4}x^4 \right]_0^2 = 4.0000$

Trapezoidal: $\int_0^2 x^3 dx \approx \frac{1}{8} \left[0 + 2\left(\frac{1}{4}\right)^3 + 2\left(\frac{2}{4}\right)^3 + 2\left(\frac{3}{4}\right)^3 + 2(1)^3 + 2\left(\frac{5}{4}\right)^3 + 2\left(\frac{6}{4}\right)^3 + 2\left(\frac{7}{4}\right)^3 + 8 \right] = 4.0625$

Simpson's: $\int_0^2 x^3 dx \approx \frac{1}{12} \left[0 + 4\left(\frac{1}{4}\right)^3 + 2\left(\frac{2}{4}\right)^3 + 4\left(\frac{3}{4}\right)^3 + 2(1)^3 + 4\left(\frac{5}{4}\right)^3 + 2\left(\frac{6}{4}\right)^3 + 4\left(\frac{7}{4}\right)^3 + 8 \right] = 4.0000$

7. Exact: $\int_4^9 \sqrt{x} dx = \left[\frac{2}{3}x^{3/2} \right]_4^9 = 18 - \frac{16}{3} = \frac{38}{3} \approx 12.6667$

Trapezoidal: $\int_4^9 \sqrt{x} dx \approx \frac{5}{16} \left[2 + 2\sqrt{\frac{37}{8}} + 2\sqrt{\frac{21}{4}} + 2\sqrt{\frac{47}{8}} + 2\sqrt{\frac{26}{4}} + 2\sqrt{\frac{57}{8}} + 2\sqrt{\frac{31}{4}} + 2\sqrt{\frac{67}{8}} + 3 \right] \approx 12.6640$

Simpson's: $\int_4^9 \sqrt{x} dx \approx \frac{5}{24} \left[2 + 4\sqrt{\frac{37}{8}} + \sqrt{21} + 4\sqrt{\frac{47}{8}} + \sqrt{26} + 4\sqrt{\frac{57}{8}} + \sqrt{31} + 4\sqrt{\frac{67}{8}} + 3 \right] \approx 12.6667$

9. Exact: $\int_1^2 \frac{1}{(x+1)^2} dx = \left[-\frac{1}{x+1} \right]_1^2 = -\frac{1}{3} + \frac{1}{2} = \frac{1}{6} \approx 0.1667$

Trapezoidal: $\int_1^2 \frac{1}{(x+1)^2} dx \approx \frac{1}{8} \left[\frac{1}{4} + 2\left(\frac{1}{((5/4)+1)^2}\right) + 2\left(\frac{1}{((3/2)+1)^2}\right) + 2\left(\frac{1}{((7/4)+1)^2}\right) + \frac{1}{9} \right] = \frac{1}{8} \left(\frac{1}{4} + \frac{32}{81} + \frac{8}{25} + \frac{32}{121} + \frac{1}{9} \right) \approx 0.1676$

Simpson's: $\int_1^2 \frac{1}{(x+1)^2} dx \approx \frac{1}{12} \left[\frac{1}{4} + 4\left(\frac{1}{((5/4)+1)^2}\right) + 2\left(\frac{1}{((3/2)+1)^2}\right) + 4\left(\frac{1}{((7/4)+1)^2}\right) + \frac{1}{9} \right] = \frac{1}{12} \left(\frac{1}{4} + \frac{64}{81} + \frac{8}{25} + \frac{64}{121} + \frac{1}{9} \right) \approx 0.1667$

11. Trapezoidal: $\int_0^2 \sqrt{1+x^3} dx \approx \frac{1}{4} [1 + 2\sqrt{1+(1/8)} + 2\sqrt{2} + 2\sqrt{1+(27/8)} + 3] \approx 3.283$

Simpson's: $\int_0^2 \sqrt{1+x^3} dx \approx \frac{1}{6} [1 + 4\sqrt{1+(1/8)} + 2\sqrt{2} + 4\sqrt{1+(27/8)} + 3] \approx 3.240$

Graphing utility: 3.241

13. $\int_0^1 \sqrt{x} \sqrt{1-x} dx = \int_0^1 \sqrt{x(1-x)} dx$

Trapezoidal: $\int_0^1 \sqrt{x(1-x)} dx \approx \frac{1}{8} \left[0 + 2\sqrt{\frac{1}{4}\left(1-\frac{1}{4}\right)} + 2\sqrt{\frac{1}{2}\left(1-\frac{1}{2}\right)} + 2\sqrt{\frac{3}{4}\left(1-\frac{3}{4}\right)} \right] \approx 0.342$

Simpson's: $\int_0^1 \sqrt{x(1-x)} dx \approx \frac{1}{12} \left[0 + 4\sqrt{\frac{1}{4}\left(1-\frac{1}{4}\right)} + 2\sqrt{\frac{1}{2}\left(1-\frac{1}{2}\right)} + 4\sqrt{\frac{3}{4}\left(1-\frac{3}{4}\right)} \right] \approx 0.372$

Graphing utility: 0.393

15. Trapezoidal: $\int_0^{\sqrt{\pi/2}} \cos(x^2) dx \approx \frac{\sqrt{\pi/2}}{8} \left[\cos 0 + 2 \cos\left(\frac{\sqrt{\pi/2}}{4}\right)^2 + 2 \cos\left(\frac{\sqrt{\pi/2}}{2}\right)^2 + 2 \cos\left(\frac{\sqrt{\pi/2}}{4}\right)^2 + \cos\left(\frac{\sqrt{\pi}}{2}\right)^2 \right] \approx 0.957$

Simpson's: $\int_0^{\sqrt{\pi/2}} \cos(x^2) dx \approx \frac{\sqrt{\pi/2}}{12} \left[\cos 0 + 4 \cos\left(\frac{\sqrt{\pi/2}}{4}\right)^2 + 2 \cos\left(\frac{\sqrt{\pi/2}}{2}\right)^2 + 4 \cos\left(\frac{\sqrt{\pi/2}}{4}\right)^2 + \cos\left(\frac{\sqrt{\pi}}{2}\right)^2 \right] \approx 0.978$

Graphing utility: 0.977

17. Trapezoidal: $\int_1^{1.1} \sin x^2 dx \approx \frac{1}{80} [\sin(1) + 2 \sin(1.025)^2 + 2 \sin(1.05)^2 + 2 \sin(1.075)^2 + \sin(1.1)^2] \approx 0.089$

Simpson's: $\int_1^{1.1} \sin x^2 dx \approx \frac{1}{120} [\sin(1) + 4 \sin(1.025)^2 + 2 \sin(1.05)^2 + 4 \sin(1.075)^2 + \sin(1.1)^2] \approx 0.089$

Graphing utility: 0.089

19. Trapezoidal: $\int_0^{\pi/4} x \tan x dx \approx \frac{\pi}{32} \left[0 + 2\left(\frac{\pi}{16}\right) \tan\left(\frac{\pi}{16}\right) + 2\left(\frac{2\pi}{16}\right) \tan\left(\frac{2\pi}{16}\right) + 2\left(\frac{3\pi}{16}\right) \tan\left(\frac{3\pi}{16}\right) + \frac{\pi}{4} \right] \approx 0.194$

Simpson's: $\int_0^{\pi/4} x \tan x dx \approx \frac{\pi}{48} \left[0 + 4\left(\frac{\pi}{16}\right) \tan\left(\frac{\pi}{16}\right) + 2\left(\frac{2\pi}{16}\right) \tan\left(\frac{2\pi}{16}\right) + 4\left(\frac{3\pi}{16}\right) \tan\left(\frac{3\pi}{16}\right) + \frac{\pi}{4} \right] \approx 0.186$

Graphing utility: 0.186

The Trapezoidal Rule overestimates the area if the graph of the integrand is concave up.

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

$f'(x) = 3x^2$

$f''(x) = 6x$

$f'''(x) = 6$

$f^{(4)}(x) = 0$

(a) Trapezoidal: Error $\leq \frac{(2-0)^3}{12(4^2)}(12) = 0.5$ since

$f''(x)$ is maximum in $[0, 2]$ when $x = 2$.

(b) Simpson's: Error $\leq \frac{(2-0)^5}{180(4^4)}(0) = 0$ since

$f^{(4)}(x) = 0$.

25. $f''(x) = \frac{2}{x^3}$ in $[1, 3]$.

(a) $|f''(x)|$ is maximum when $x = 1$ and $|f''(1)| = 2$.

Trapezoidal: Error $\leq \frac{2^3}{12n^2}(2) < 0.00001$, $n^2 > 133,333.33$, $n > 365.15$; let $n = 366$.

$f^{(4)}(x) = \frac{24}{x^5}$ in $[1, 3]$

(b) $|f^{(4)}(x)|$ is maximum when $x = 1$ and when $|f^{(4)}(1)| = 24$.

Simpson's: Error $\leq \frac{2^5}{180n^4}(24) < 0.00001$, $n^4 > 426,666.67$, $n > 25.56$; let $n = 26$.

27. $f(x) = \sqrt{1+x}$

(a) $f''(x) = -\frac{1}{4(1+x)^{3/2}}$ in $[0, 2]$.

$|f''(x)|$ is maximum when $x = 0$ and $|f''(0)| = \frac{1}{4}$.

Trapezoidal: Error $\leq \frac{8}{12n^2} \left(\frac{1}{4}\right) < 0.00001$, $n^2 > 16,666.67$, $n > 129.10$; let $n = 130$.

(b) $f^{(4)}(x) = \frac{-15}{16(1+x)^{7/2}}$ in $[0, 2]$

$|f^{(4)}(x)|$ is maximum when $x = 0$ and $|f^{(4)}(0)| = \frac{15}{16}$.

Simpson's: Error $\leq \frac{32}{180n^4} \left(\frac{15}{16}\right) < 0.00001$, $n^4 > 16,666.67$, $n > 11.36$; let $n = 12$.

29. $f(x) = \tan(x^2)$

(a) $f''(x) = 2 \sec^2(x^2)[1 + 4x^2 \tan(x^2)]$ in $[0, 1]$.

$|f''(x)|$ is maximum when $x = 1$ and $|f''(1)| \approx 49.5305$.

Trapezoidal: Error $\leq \frac{(1-0)^3}{12n^2} (49.5305) < 0.00001$, $n^2 > 412,754.17$, $n > 642.46$; let $n = 643$.

(b) $f^{(4)}(x) = 8 \sec^2(x^2)[12x^2 + (3 + 32x^4) \tan(x^2) + 36x^2 \tan^2(x^2) + 48x^4 \tan^3(x^2)]$ in $[0, 1]$

$|f^{(4)}(x)|$ is maximum when $x = 1$ and $|f^{(4)}(1)| \approx 9184.4734$.

Simpson's: Error $\leq \frac{(1-0)^5}{180n^4} (9184.4734) < 0.00001$, $n^4 > 5,102,485.22$, $n > 47.53$; let $n = 48$.

31. Let $f(x) = Ax^3 + Bx^2 + Cx + D$. Then $f^{(4)}(x) = 0$.

Simpson's: Error $\leq \frac{(b-a)^5}{180n^4}(0) = 0$

Therefore, Simpson's Rule is exact when approximating the integral of a cubic polynomial.

Example: $\int_0^1 x^3 dx = \frac{1}{6} \left[0 + 4 \left(\frac{1}{2}\right)^3 + 1 \right] = \frac{1}{4}$

This is the exact value of the integral.

33. $f(x) = \sqrt{2+3x^2}$ on $[0, 4]$.

n	$L(n)$	$M(n)$	$R(n)$	$T(n)$	$S(n)$
4	12.7771	15.3965	18.4340	15.6055	15.4845
8	14.0868	15.4480	16.9152	15.5010	15.4662
10	14.3569	15.4544	16.6197	15.4883	15.4658
12	14.5386	15.4578	16.4242	15.4814	15.4657
16	14.7674	15.4613	16.1816	15.4745	15.4657
20	14.9056	15.4628	16.0370	15.4713	15.4657

35. $f(x) = \sin \sqrt{x}$ on $[0, 4]$.

n	$L(n)$	$M(n)$	$R(n)$	$T(n)$	$S(n)$
4	2.8163	3.5456	3.7256	3.2709	3.3996
8	3.1809	3.5053	3.6356	3.4083	3.4541
10	3.2478	3.4990	3.6115	3.4296	3.4624
12	3.2909	3.4952	3.5940	3.4425	3.4674
16	3.3431	3.4910	3.5704	3.4568	3.4730
20	3.3734	3.4888	3.5552	3.4643	3.4759

37. $A = \int_0^{\pi/2} \sqrt{x} \cos x \, dx$

Simpson's Rule: $n = 14$

$$\begin{aligned} \int_0^{\pi/2} \sqrt{x} \cos x \, dx &\approx \frac{\pi}{84} \left[\sqrt{0} \cos 0 + 4 \sqrt{\frac{\pi}{28}} \cos \frac{\pi}{28} + 2 \sqrt{\frac{\pi}{14}} \cos \frac{\pi}{14} + 4 \sqrt{\frac{3\pi}{28}} \cos \frac{3\pi}{28} + \dots + \sqrt{\frac{\pi}{2}} \cos \frac{\pi}{2} \right] \\ &\approx 0.701 \end{aligned}$$

39. $W = \int_0^5 100x \sqrt{125 - x^3} \, dx$

Simpson's Rule: $n = 12$

$$\begin{aligned} \int_0^5 100x \sqrt{125 - x^3} \, dx &\approx \frac{5}{3(12)} \left[0 + 400 \left(\frac{5}{12} \right) \sqrt{125 - \left(\frac{5}{12} \right)^3} + 200 \left(\frac{10}{12} \right) \sqrt{125 - \left(\frac{10}{12} \right)^3} \right. \\ &\quad \left. + 400 \left(\frac{15}{12} \right) \sqrt{125 - \left(\frac{15}{12} \right)^3} + \dots + 0 \right] \approx 10,233.58 \text{ ft} \cdot \text{lb} \end{aligned}$$

41. $\int_0^{1/2} \frac{6}{\sqrt{1-x^2}} \, dx \quad \text{Simpson's Rule, } n = 6$

$$\begin{aligned} \pi &\approx \frac{\left(\frac{1}{2} - 0 \right)}{3(6)} [6 + 4(6.0209) + 2(6.0851) + 4(6.1968) + 2(6.3640) + 4(6.6002) + 6.9282] \\ &\approx \frac{1}{36} [113.098] \approx 3.1416 \end{aligned}$$

43. Area $\approx \frac{1000}{2(10)} [125 + 2(125) + 2(120) + 2(112) + 2(90) + 2(90) + 2(95) + 2(88) + 2(75) + 2(35)] = 89,250 \text{ sq m}$

45. $\int_0^t \sin \sqrt{x} \, dx = 2, n = 10$

By trial and error, we obtain $t \approx 2.477$.

Review Exercises for Chapter 4

5. $\int \frac{x^3 + 1}{x^2} dx = \int \left(x + \frac{1}{x^2} \right) dx = \frac{1}{2}x^2 - \frac{1}{x} + C$

3. $\int (2x^2 + x - 1) dx = \frac{2}{3}x^3 + \frac{1}{2}x^2 - x + C$

9. $f'(x) = -2x, (-1, 1)$

$$f(x) = \int -2x dx = -x^2 + C$$

When $x = -1$:

$$y = -1 + C = 1$$

$$C = 2$$

$$y = 2 - x^2$$

11. $a(t) = a$

$$v(t) = \int a dt = at + C_1$$

$v(0) = 0 + C_1 = 0$ when $C_1 = 0$.

$$v(t) = at$$

$$s(t) = \int at dt = \frac{a}{2}t^2 + C_2$$

$s(0) = 0 + C_2 = 0$ when $C_2 = 0$.

$$s(t) = \frac{a}{2}t^2$$

$$s(30) = \frac{a}{2}(30)^2 = 3600 \text{ or}$$

$$a = \frac{2(3600)}{(30)^2} = 8 \text{ ft/sec}^2.$$

$$v(30) = 8(30) = 240 \text{ ft/sec}$$

13. $a(t) = -32$

$$v(t) = -32t + 96$$

$$s(t) = -16t^2 + 96t$$

(a) $v(t) = -32t + 96 = 0$ when $t = 3$ sec.

(b) $s(3) = -144 + 288 = 144$ ft

(c) $v(t) = -32t + 96 = \frac{96}{2}$ when $t = \frac{3}{2}$ sec.

(d) $s\left(\frac{3}{2}\right) = -16\left(\frac{9}{4}\right) + 96\left(\frac{3}{2}\right) = 108$ ft

15. (a) $\sum_{i=1}^{10} (2i - 1)$

(b) $\sum_{i=1}^n i^3$

(c) $\sum_{i=1}^{10} (4i + 2)$

17. $y = \frac{10}{x^2 + 1}$, $\Delta x = \frac{1}{2}$, $n = 4$

$$S(n) = S(4) = \frac{1}{2} \left[\frac{10}{1} + \frac{10}{(1/2)^2 + 1} + \frac{10}{(1)^2 + 1} + \frac{10}{(3/2)^2 + 1} \right]$$

$$\approx 13.0385$$

$$s(n) = s(4) = \frac{1}{2} \left[\frac{10}{(1/2)^2 + 1} + \frac{10}{1 + 1} + \frac{10}{(3/2)^2 + 1} + \frac{10}{2^2 + 1} \right]$$

$$\approx 9.0385$$

$9.0385 < \text{Area of Region} < 13.0385$

19. $y = 6 - x$, $\Delta x = \frac{4}{n}$, right endpoints

$$\begin{aligned} \text{Area} &= \lim_{n \rightarrow \infty} \sum_{i=1}^n f(ci) \Delta x \\ &= \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(6 - \frac{4i}{n} \right) \frac{4}{n} \\ &= \lim_{n \rightarrow \infty} \frac{4}{n} \left[6n - \frac{4}{n} \frac{n(n+1)}{2} \right] \\ &= \lim_{n \rightarrow \infty} \left[24 - 8 \frac{n+1}{n} \right] = 24 - 8 = 16 \end{aligned}$$

21. $y = 5 - x^2$, $\Delta x = \frac{3}{n}$

$$\begin{aligned} \text{Area} &= \lim_{n \rightarrow \infty} \sum_{i=1}^n f(ci) \Delta x \\ &= \lim_{n \rightarrow \infty} \sum_{i=1}^n \left[5 - \left(-2 + \frac{3i}{n} \right)^2 \right] \left(\frac{3}{n} \right) \\ &= \lim_{n \rightarrow \infty} \frac{3}{n} \sum_{i=1}^n \left[1 + \frac{12i}{n} - \frac{9i^2}{n^2} \right] \\ &= \lim_{n \rightarrow \infty} \frac{3}{n} \left[n + \frac{12}{n} \frac{n(n+1)}{2} - \frac{9}{n^2} \frac{n(n+1)(2n+1)}{6} \right] \\ &= \lim_{n \rightarrow \infty} \left[3 + 18 \frac{n+1}{n} - \frac{9}{2} \frac{(n+1)(2n+1)}{n^2} \right] \\ &= 3 + 18 - 9 = 12 \end{aligned}$$

23. $x = 5y - y^2$, $2 \leq y \leq 5$, $\Delta y = \frac{3}{n}$

$$\begin{aligned} \text{Area} &= \lim_{n \rightarrow \infty} \sum_{i=1}^n \left[5 \left(2 + \frac{3i}{n} \right) - \left(2 + \frac{3i}{n} \right)^2 \right] \left(\frac{3}{n} \right) \\ &= \lim_{n \rightarrow \infty} \frac{3}{n} \sum_{i=1}^n \left[10 + \frac{15i}{n} - 4 - 12 \frac{i}{n} - \frac{9i^2}{n^2} \right] \\ &= \lim_{n \rightarrow \infty} \frac{3}{n} \sum_{i=1}^n \left[6 + \frac{3i}{n} - \frac{9i^2}{n^2} \right] \\ &= \lim_{n \rightarrow \infty} \frac{3}{n} \left[6n + \frac{3}{n} \frac{n(n+1)}{2} - \frac{9}{n^2} \frac{n(n+1)(2n+1)}{6} \right] \\ &= \left[18 + \frac{9}{2} - 9 \right] = \frac{27}{2} \end{aligned}$$

25. $\lim_{\|\Delta\| \rightarrow \infty} \sum_{i=1}^n (2ci - 3) \Delta xi = \int_4^6 (2x - 3) dx$

27.

$$\int_0^5 (5 - |x - 5|) dx = \int_0^5 (5 - (5 - x)) dx = \int_0^5 x dx = \frac{25}{2}$$

(triangle)

29. (a) $\int_2^6 [f(x) + g(x)] dx = \int_2^6 f(x) dx + \int_2^6 g(x) dx = 10 + 3 = 13$

(b) $\int_2^6 [f(x) - g(x)] dx = \int_2^6 f(x) dx - \int_2^6 g(x) dx = 10 - 3 = 7$

(c) $\int_2^6 [2f(x) - 3g(x)] dx = 2 \int_2^6 f(x) dx - 3 \int_2^6 g(x) dx = 2(10) - 3(3) = 11$

(d) $\int_2^6 5f(x) dx = 5 \int_2^6 f(x) dx = 5(10) = 50$

31. $\int_1^8 (\sqrt[3]{x} + 1) dx = \left[\frac{3}{4}x^{4/3} + x \right]_1^8 = \left[\frac{3}{4}(16) + 8 \right] - \left[\frac{3}{4} + 1 \right] = \frac{73}{4}$ (c)

33. $\int_0^4 (2 + x) dx = \left[2x + \frac{x^2}{2} \right]_0^4 = 8 + \frac{16}{2} = 16$

35. $\int_{-1}^1 (4t^3 - 2t) dt = \left[t^4 - t^2 \right]_{-1}^1 = 0$

37. $\int_4^9 x\sqrt{x} dx = \int_4^9 x^{3/2} dx = \left[\frac{2}{5}x^{5/2} \right]_4^9 = \frac{2}{5}[(\sqrt{9})^5 - (\sqrt{4})^5] = \frac{2}{5}(243 - 32) = \frac{422}{5}$

39. $\int_0^{3\pi/4} \sin \theta d\theta = \left[-\cos \theta \right]_0^{3\pi/4} = -\left(-\frac{\sqrt{2}}{2} \right) + 1 = 1 + \frac{\sqrt{2}}{2} = \frac{\sqrt{2} + 2}{2}$

41. $\int_1^3 (2x - 1) dx = \left[x^2 - x \right]_1^3 = 6$

43. $\int_3^4 (x^2 - 9) dx = \left[\frac{x^3}{3} - 9x \right]_3^4$

$$= \left(\frac{64}{3} - 36 \right) - (9 - 27)$$

$$= \frac{64}{3} - \frac{54}{3} = \frac{10}{3}$$

45. $\int_0^1 (x - x^3) dx = \left[\frac{x^2}{2} - \frac{x^4}{4} \right]_0^1 = \frac{1}{2} - \frac{1}{4} = \frac{1}{4}$

47. Area = $\int_1^9 \frac{4}{\sqrt{x}} dx = \left[\frac{4x^{1/2}}{(1/2)} \right]_1^9 = 8(3 - 1) = 16$

49. $\frac{1}{9-4} \int_4^9 \frac{1}{\sqrt{x}} dx = \left[\frac{1}{5} 2\sqrt{x} \right]_4^9 = \frac{2}{5}(3 - 2) = \frac{2}{5}$ Average value

$$\frac{2}{5} = \frac{1}{\sqrt{x}}$$

$$\sqrt{x} = \frac{5}{2}$$

$$x = \frac{25}{4}$$

51. $F'(x) = x^2 \sqrt{1 + x^3}$

53. $F'(x) = x^2 + 3x + 2$

55. $\int (x^2 + 1)^3 dx = \int (x^6 + 3x^4 + 3x^2 + 1) dx = \frac{x^7}{7} + \frac{3}{5}x^5 + x^3 + x + C$

57. $u = x^3 + 3, du = 3x^2 dx$

$$\int \frac{x^2}{\sqrt{x^3 + 3}} dx = \int (x^3 + 3)^{-1/2} x^2 dx = \frac{1}{3} \int (x^3 + 3)^{-1/2} 3x^2 dx = \frac{2}{3} (x^3 + 3)^{1/2} + C$$

59. $u = 1 - 3x^2, du = -6x dx$

$$\int x(1 - 3x^2)^4 dx = -\frac{1}{6} \int (1 - 3x^2)^4 (-6x dx) = -\frac{1}{30} (1 - 3x^2)^5 + C = \frac{1}{30} (3x^2 - 1)^5 + C$$

61. $\int \sin^3 x \cos x dx = \frac{1}{4} \sin^4 x + C$

63. $\int \frac{\sin \theta}{\sqrt{1 - \cos \theta}} d\theta = \int (1 - \cos \theta)^{-1/2} \sin \theta d\theta = 2(1 - \cos \theta)^{1/2} + C = 2\sqrt{1 - \cos \theta} + C$

65. $\int \tan^n x \sec^2 x dx = \frac{\tan^{n+1} x}{n+1} + C, n \neq -1$

67. $\int (1 + \sec \pi x)^2 \sec \pi x \tan \pi x dx = \frac{1}{\pi} \int (1 + \sec \pi x)^2 (\pi \sec \pi x \tan \pi x) dx = \frac{1}{3\pi} (1 + \sec \pi x)^3 + C$

69. $\int_{-1}^2 x(x^2 - 4) dx = \frac{1}{2} \int_{-1}^2 (x^2 - 4)(2x) dx = \frac{1}{2} \left[\frac{(x^2 - 4)^2}{2} \right]_{-1}^2 = \frac{1}{4} [0 - 9] = -\frac{9}{4}$

71. $\int_0^3 \frac{1}{\sqrt{1+x}} dx = \int_0^3 (1+x)^{-1/2} dx = \left[2(1+x)^{1/2} \right]_0^3 = 4 - 2 = 2$

73. $u = 1-y, y = 1-u, dy = -du$

When $y = 0, u = 1$. When $y = 1, u = 0$.

$$\begin{aligned} 2\pi \int_0^1 (y+1)\sqrt{1-y} dy &= 2\pi \int_1^0 -[(1-u)+1]\sqrt{u} du \\ &= 2\pi \int_1^0 (u^{3/2} - 2u^{1/2}) du = 2\pi \left[\frac{2}{5}u^{5/2} - \frac{4}{3}u^{3/2} \right]_1^0 = \frac{28\pi}{15} \end{aligned}$$

75. $\int_0^\pi \cos\left(\frac{x}{2}\right) dx = 2 \int_0^\pi \cos\left(\frac{x}{2}\right) \frac{1}{2} dx = \left[2 \sin\left(\frac{x}{2}\right) \right]_0^\pi = 2$

77. $u = 1-x, x = 1-u, dx = -du$

When $x = a, u = 1-a$. When $x = b, u = 1-b$.

$$\begin{aligned} P_{a,b} &= \int_a^b \frac{15}{4}x\sqrt{1-x} dx = \frac{15}{4} \int_{1-a}^{1-b} -(1-u)\sqrt{u} du \\ &= \frac{15}{4} \int_{1-a}^{1-b} (u^{3/2} - u^{1/2}) du = \frac{15}{4} \left[\frac{2}{5}u^{5/2} - \frac{2}{3}u^{3/2} \right]_{1-a}^{1-b} = \frac{15}{4} \left[\frac{2u^{3/2}}{15}(3u-5) \right]_{1-a}^{1-b} = \left[-\frac{(1-x)^{3/2}}{2}(3x+2) \right]_a^b \end{aligned}$$

(a) $P_{0.50,0.75} = \left[-\frac{(1-x)^{3/2}}{2}(3x+2) \right]_{0.50}^{0.75} = 0.353 = 35.3\%$

(b) $P_{0,b} = \left[-\frac{(1-x)^{3/2}}{2}(3x+2) \right]_0^b = -\frac{(1-b)^{3/2}}{2}(3b+2) + 1 = 0.5$

$$(1-b)^{3/2}(3b+2) = 1$$

$$b \approx 0.586 = 58.6\%$$

79. $p = 1.20 + 0.04t$

$$C = \frac{15,000}{M} \int_t^{t+1} p ds$$

(a) 2000 corresponds to $t = 10$.

(b) 2005 corresponds to $t = 15$.

$$\begin{aligned} C &= \frac{15,000}{M} \int_{10}^{11} [1.20 + 0.04t] dt & C &= \frac{15,000}{M} \left[1.20t + 0.02t^2 \right]_{15}^{16} = \frac{27,300}{M} \\ &= \frac{15,000}{M} \left[1.20t + 0.02t^2 \right]_{10}^{11} = \frac{24,300}{M} \end{aligned}$$

81. Trapezoidal Rule ($n = 4$): $\int_1^2 \frac{1}{1+x^3} dx \approx \frac{1}{8} \left[\frac{1}{1+1^3} + \frac{2}{1+(1.25)^3} + \frac{2}{1+(1.5)^3} + \frac{2}{1+(1.75)^3} + \frac{1}{1+2^3} \right] \approx 0.257$

Simpson's Rule ($n = 4$): $\int_1^2 \frac{1}{1+x^3} dx \approx \frac{1}{12} \left[\frac{1}{1+1^3} + \frac{4}{1+(1.25)^3} + \frac{2}{1+(1.5)^3} + \frac{4}{1+(1.75)^3} + \frac{1}{1+2^3} \right] \approx 0.254$

Graphing utility: 0.254

83. Trapezoidal Rule ($n = 4$): $\int_0^{\pi/2} \sqrt{x} \cos x dx \approx 0.637$

Simpson's Rule ($n = 4$): 0.685

Graphing Utility: 0.704

85. (a) $R < I < T < L$

$$\begin{aligned} (b) S(4) &= \frac{4-0}{3(4)} [f(0) + 4f(1) + 2f(2) + 4f(3) + f(4)] \\ &\approx \frac{1}{3} \left[4 + 4(2) + 2(1) + 4\left(\frac{1}{2}\right) + \frac{1}{4} \right] \approx 5.417 \end{aligned}$$

Problem Solving for Chapter 4

1. (a) $L(1) = \int_1^1 \frac{1}{t} dt = 0$

(b) $L'(x) = \frac{1}{x}$ by the Second Fundamental Theorem of Calculus.

$$L'(1) = 1$$

(c) $L(x) = 1 = \int_1^x \frac{1}{t} dt$ for $x \approx 2.718$

$$\int_1^{2.718} \frac{1}{t} dt = 0.999896 \quad (\text{Note: The exact value of } x \text{ is } e, \text{ the base of the natural logarithm function.})$$

(d) We first show that $\int_1^{x_1} \frac{1}{t} dt = \int_{1/x_1}^1 \frac{1}{t} dt$.

To see this, let $u = \frac{t}{x_1}$ and $du = \frac{1}{x_1} dt$.

$$\text{Then } \int_1^{x_1} \frac{1}{t} dt = \int_{1/x_1}^1 \frac{1}{ux_1} (x_1 du) = \int_{1/x_1}^1 \frac{1}{u} du = \int_{1/x_1}^1 \frac{1}{t} dt.$$

$$\begin{aligned} \text{Now, } L(x_1 x_2) &= \int_1^{x_1 x_2} \frac{1}{t} dt = \int_{1/x_1}^{x_2} \frac{1}{u} du \left(\text{using } u = \frac{t}{x_1} \right) \\ &= \int_{1/x_1}^1 \frac{1}{u} du + \int_1^{x_2} \frac{1}{u} du \\ &= \int_1^{x_1} \frac{1}{u} du + \int_1^{x_2} \frac{1}{u} du \\ &= L(x_1) + L(x_2). \end{aligned}$$

3. $S(x) = \int_0^x \sin\left(\frac{\pi t^2}{2}\right) dt$

The zeros of $y = \sin \frac{\pi x^2}{2}$ correspond to the relative extrema of $S(x)$.

(c) $S'(x) = \sin \frac{\pi x^2}{2} = 0 \Rightarrow \frac{\pi x^2}{2} = n\pi \Rightarrow x^2 = 2n \Rightarrow x = \sqrt{2n}, n \text{ integer.}$

Relative maximum at $x = \sqrt{2} \approx 1.4142$ and $x = \sqrt{6} \approx 2.4495$

Relative minimum at $x = 2$ and $x = \sqrt{8} \approx 2.8284$

(d) $S''(x) = \cos\left(\frac{\pi x^2}{2}\right)(\pi x) = 0 \Rightarrow \frac{\pi x^2}{2} = \frac{\pi}{2} + n\pi \Rightarrow x^2 = 1 + 2n \Rightarrow x = \sqrt{1 + 2n}, n \text{ integer}$

Points of inflection at $x = 1, \sqrt{3}, \sqrt{5}, \text{ and } \sqrt{7}$.

5. (a)

(b)

x	0	1	2	3	4	5	6	7	8
$F(x)$	0	$-\frac{1}{2}$	-2	$-\frac{7}{2}$	-4	$-\frac{7}{2}$	-2	$\frac{1}{4}$	3

$$(c) f(x) = \begin{cases} -x, & 0 \leq x < 2 \\ x - 4, & 2 \leq x < 6 \\ \frac{1}{2}x - 1, & 6 \leq x \leq 8 \end{cases}$$

$$F(x) = \int_0^x f(t) dt = \begin{cases} (-x^2/2), & 0 \leq x < 2 \\ (x^2/2) - 4x + 4, & 2 \leq x < 6 \\ (1/4)x^2 - x - 5, & 6 \leq x \leq 8 \end{cases}$$

$F'(x) = f(x)$. F is decreasing on $(0, 4)$ and increasing on $(4, 8)$. Therefore, the minimum is -4 at $x = 4$, and the maximum is 3 at $x = 8$.

$$(d) F''(x) = f'(x) = \begin{cases} -1, & 0 < x < 2 \\ 1, & 2 < x < 6 \\ \frac{1}{2}, & 6 < x < 8 \end{cases}$$

$x = 2$ is a point of inflection, whereas $x = 6$ is not.
(f is not continuous at $x = 6$.)

$$7. (a) \int_{-1}^1 \cos x dx \approx \cos\left(-\frac{1}{\sqrt{3}}\right) + \cos\left(\frac{1}{\sqrt{3}}\right) = 2 \cos\left(\frac{1}{\sqrt{3}}\right) \approx 1.6758$$

$$\int_{-1}^1 \cos x dx = \sin x \Big|_{-1}^1 = 2 \sin(1) \approx 1.6829$$

Error. $|1.6829 - 1.6758| = 0.0071$

$$(b) \int_{-1}^1 \frac{1}{1+x^2} dx \approx \frac{1}{1+(1/3)} + \frac{1}{1+(1/3)} = \frac{3}{2}$$

(Note: exact answer is $\pi/2 \approx 1.5708$)

$$(c) \text{ Let } p(x) = ax^3 + bx^2 + cx + d.$$

$$\int_{-1}^1 p(x) dx = \left[\frac{ax^4}{4} + \frac{bx^3}{3} + \frac{cx^2}{2} + dx \right]_{-1}^1 = \frac{2b}{3} + 2d$$

$$p\left(-\frac{1}{\sqrt{3}}\right) + p\left(\frac{1}{\sqrt{3}}\right) = \left(\frac{b}{3} + d\right) + \left(\frac{b}{3} + d\right) = \frac{2b}{3} + 2d$$

9. Consider $F(x) = [f(x)]^2 \Rightarrow F'(x) = 2f(x)f'(x)$. Thus,

$$\begin{aligned} \int_a^b f(x)f'(x) dx &= \int_a^b \frac{1}{2}F'(x) dx \\ &= \left[\frac{1}{2}F(x) \right]_a^b \\ &= \frac{1}{2}[F(b) - F(a)] \\ &= \frac{1}{2}[f(b)^2 - f(a)^2] \end{aligned}$$

$$11. \text{ Consider } \int_0^1 x^5 dx = \frac{x^6}{6} \Big|_0^1 = \frac{1}{6}.$$

The corresponding Riemann Sum using right endpoints is

$$\begin{aligned} S(n) &= \frac{1}{n} \left[\left(\frac{1}{n}\right)^5 + \left(\frac{2}{n}\right)^5 + \cdots + \left(\frac{n}{n}\right)^5 \right] \\ &= \frac{1}{n^6} [1^5 + 2^5 + \cdots + n^5] \end{aligned}$$

$$\text{Thus, } \lim_{n \rightarrow \infty} S(n) = \lim_{n \rightarrow \infty} \frac{1^5 + 2^5 + \cdots + n^5}{n^6} = \frac{1}{6}.$$

13. By Theorem 4.8, $0 < f(x) \leq M \Rightarrow \int_a^b f(x) dx \leq \int_a^b M dx = M(b - a)$.

Similarly, $m \leq f(x) \Rightarrow m(b - a) = \int_a^b m dx \leq \int_a^b f(x) dx$.

Thus, $m(b - a) \leq \int_a^b f(x) dx \leq M(b - a)$. On the interval $[0, 1]$, $1 \leq \sqrt{1 + x^4} \leq \sqrt{2}$ and $b - a = 1$.

Thus, $1 \leq \int_0^1 \sqrt{1 + x^4} dx \leq \sqrt{2}$. **(Note:** $\int_0^1 \sqrt{1 + x^4} dx \approx 1.0894$)

15. Since $-|f(x)| \leq f(x) \leq |f(x)|$,

$$-\int_a^b |f(x)| dx \leq \int_a^b f(x) dx \leq \int_a^b |f(x)| dx \Rightarrow \left| \int_a^b f(x) dx \right| \leq \int_a^b |f(x)| dx.$$

17. $\frac{1}{365} \int_0^{365} 100,000 \left[1 + \sin \frac{2\pi(t - 60)}{365} \right] dt = \frac{100,000}{365} \left[t - \frac{365}{2\pi} \cos \frac{2\pi(t - 60)}{365} \right]_0^{365} = 100,000 \text{ lbs.}$

C H A P T E R 5

Logarithmic, Exponential, and Other Transcendental Functions

Section 5.1	The Natural Logarithmic Function: Differentiation	218
Section 5.2	The Natural Logarithmic Function: Integration	223
Section 5.3	Inverse Functions	227
Section 5.4	Exponential Functions: Differentiation and Integration . .	233
Section 5.5	Bases Other than e and Applications	240
Section 5.6	Differential Equations: Growth and Decay	246
Section 5.7	Differential Equations: Separation of Variables	251
Section 5.8	Inverse Trigonometric Functions: Differentiation	259
Section 5.9	Inverse Trigonometric Functions: Integration	263
Section 5.10	Hyperbolic Functions	267
Review Exercises	272
Problem Solving	278

C H A P T E R 5

Logarithmic, Exponential, and Other Transcendental Functions

Section 5.1 The Natural Logarithmic Function: Differentiation

Solutions to Odd-Numbered Exercises

1. Simpson's Rule: $n = 10$

x	0.5	1.5	2	2.5	3	3.5	4
$\int_1^x \frac{1}{t} dt$	-0.6932	0.4055	0.6932	0.9163	1.0987	1.2529	1.3865

Note: $\int_1^{0.5} \frac{1}{t} dt = -\int_{0.5}^1 \frac{1}{t} dt$

3. (a) $\ln 45 \approx 3.8067$

(b) $\int_1^{45} \frac{1}{t} dt \approx 3.8067$

5. (a) $\ln 0.8 \approx -0.2231$

(b) $\int_1^{0.8} \frac{1}{t} dt \approx -0.2231$

7. $f(x) = \ln x + 2$

Vertical shift 2 units upward

Matches (b)

9. $f(x) = \ln(x - 1)$

Horizontal shift 1 unit to the right

Matches (a)

11. $f(x) = 3 \ln x$

Domain: $x > 0$

13. $f(x) = \ln 2x$

Domain: $x > 0$

15. $f(x) = \ln(x - 1)$

Domain: $x > 1$

17. (a) $\ln 6 = \ln 2 + \ln 3 \approx 1.7917$

19. $\ln \frac{2}{3} = \ln 2 - \ln 3$

(b) $\ln \frac{2}{3} = \ln 2 - \ln 3 \approx -0.4055$

(c) $\ln 81 = \ln 3^4 = 4 \ln 3 \approx 4.3944$

(d) $\ln \sqrt{3} = \ln 3^{1/2} = \frac{1}{2} \ln 3 \approx 0.5493$

21. $\ln \frac{xy}{z} = \ln x + \ln y - \ln z$

23. $\ln \sqrt[3]{a^2 + 1} = \ln(a^2 + 1)^{1/3} = \frac{1}{3} \ln(a^2 + 1)$

$$\begin{aligned} \text{25. } \ln\left(\frac{x^2 - 1}{x^3}\right)^3 &= 3[\ln(x^2 - 1) - \ln x^3] \\ &= 3[\ln(x + 1) + \ln(x - 1) - 3 \ln x] \end{aligned}$$

$$\begin{aligned} \text{27. } \ln z(z - 1)^2 &= \ln z + \ln(z - 1)^2 \\ &= \ln z + 2 \ln(z - 1) \end{aligned}$$

$$\text{29. } \ln(x - 2) - \ln(x + 2) = \ln \frac{x - 2}{x + 2}$$

$$\text{31. } \frac{1}{3}[2 \ln(x + 3) + \ln x - \ln(x^2 - 1)] = \frac{1}{3} \ln \frac{x(x + 3)^2}{x^2 - 1} = \ln \sqrt[3]{\frac{x(x + 3)^2}{x^2 - 1}}$$

$$\text{33. } 2 \ln 3 - \frac{1}{2} \ln(x^2 + 1) = \ln 9 - \ln \sqrt{x^2 + 1} = \ln \frac{9}{\sqrt{x^2 + 1}}$$

$$\text{37. } \lim_{x \rightarrow 3^+} \ln(x - 3) = -\infty$$

$$\text{39. } \lim_{x \rightarrow 2^-} \ln[x^2(3 - x)] = \ln 4 \approx 1.3863$$

$$\text{41. } y = \ln x^3 = 3 \ln x$$

$$y' = \frac{3}{x}$$

At (1, 0), $y' = 3$.

$$\text{43. } y = \ln x^2 = 2 \ln x$$

$$y' = \frac{2}{x}$$

At (1, 0), $y' = 2$.

$$\text{45. } g(x) = \ln x^2 = 2 \ln x$$

$$g'(x) = \frac{2}{x}$$

$$\text{47. } y = (\ln x)^4$$

$$\frac{dy}{dx} = 4(\ln x)^3 \left(\frac{1}{x}\right) = \frac{4(\ln x)^3}{x}$$

$$\text{49. } y = \ln x \sqrt{x^2 - 1} = \ln x + \frac{1}{2} \ln(x^2 - 1)$$

$$\frac{dy}{dx} = \frac{1}{x} + \frac{1}{2} \left(\frac{2x}{x^2 - 1} \right) = \frac{2x^2 - 1}{x(x^2 - 1)}$$

$$\text{51. } f(x) = \ln \frac{x}{x^2 + 1} = \ln x - \ln(x^2 + 1)$$

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

$$\text{53. } g(t) = \frac{\ln t}{t^2}$$

$$g'(t) = \frac{t^2(1/t) - 2t \ln t}{t^4} = \frac{1 - 2 \ln t}{t^3}$$

$$\text{55. } y = \ln(\ln x^2)$$

$$\frac{dy}{dx} = \frac{1}{\ln x^2} \frac{d}{dx}(\ln x^2) = \frac{(2x/x^2)}{\ln x^2} = \frac{2}{x \ln x^2} = \frac{1}{x \ln x}$$

$$\text{57. } y = \ln \sqrt{\frac{x + 1}{x - 1}} = \frac{1}{2} [\ln(x + 1) - \ln(x - 1)]$$

$$\frac{dy}{dx} = \frac{1}{2} \left[\frac{1}{x + 1} - \frac{1}{x - 1} \right] = \frac{1}{1 - x^2}$$

$$\text{59. } f(x) = \ln \frac{\sqrt{4 + x^2}}{x} = \frac{1}{2} \ln(4 + x^2) - \ln x$$

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

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

$$\begin{aligned}\frac{dy}{dx} &= \frac{-x(x/\sqrt{x^2 + 1}) + \sqrt{x^2 + 1}}{x^2} + \left(\frac{1}{x + \sqrt{x^2 + 1}}\right)\left(1 + \frac{x}{\sqrt{x^2 + 1}}\right) \\ &= \frac{1}{x^2\sqrt{x^2 + 1}} + \left(\frac{1}{x + \sqrt{x^2 + 1}}\right)\left(\frac{\sqrt{x^2 + 1} + x}{\sqrt{x^2 + 1}}\right) = \frac{1}{x^2\sqrt{x^2 + 1}} + \frac{1}{\sqrt{x^2 + 1}} = \frac{1 + x^2}{x^2\sqrt{x^2 + 1}} = \frac{\sqrt{x^2 + 1}}{x^2}\end{aligned}$$

63. $y = \ln|\sin x|$

$$\frac{dy}{dx} = \frac{\cos x}{\sin x} = \cot x$$

65. $y = \ln\left|\frac{\cos x}{\cos x - 1}\right|$

$$= \ln|\cos x| - \ln|\cos x - 1|$$

$$\frac{dy}{dx} = \frac{-\sin x}{\cos x} - \frac{-\sin x}{\cos x - 1} = -\tan x + \frac{\sin x}{\cos x - 1}$$

67. $y = \ln\left|\frac{-1 + \sin x}{2 + \sin x}\right|$

$$= \ln|-1 + \sin x| - \ln|2 + \sin x|$$

$$\frac{dy}{dx} = \frac{\cos x}{-1 + \sin x} - \frac{\cos x}{2 + \sin x}$$

$$= \frac{3 \cos x}{(\sin x - 1)(\sin x + 2)}$$

69. $f(x) = \sin 2x \ln x^2 = 2 \sin 2x \ln x$

$$f'(x) = (2 \sin 2x)\left(\frac{1}{x}\right) + 4 \cos 2x \ln x$$

$$= \frac{2}{x}(\sin 2x + 2x \cos 2x \ln x)$$

$$= \frac{2}{x}(\sin 2x + x \cos 2x \ln x^2)$$

71. (a) $y = 3x^2 - \ln x, (1, 3)$

$$\frac{dy}{dx} = 6x - \frac{1}{x}$$

$$\text{When } x = 1, \frac{dy}{dx} = 5.$$

$$\text{Tangent line: } y - 3 = 5(x - 1)$$

$$y = 5x - 2$$

$$0 = 5x - y - 2$$

(b)

73. $x^2 - 3 \ln y + y^2 = 10$

$$2x - \frac{3}{y} \frac{dy}{dx} + 2y \frac{dy}{dx} = 0$$

$$2x = \frac{dy}{dx} \left(\frac{3}{y} - 2y \right)$$

$$\frac{dy}{dx} = \frac{2x}{(3/y) - 2y} = \frac{2xy}{3 - 2y^2}$$

75. $y = 2(\ln x) + 3$

$$y' = \frac{2}{x}$$

$$y'' = -\frac{2}{x^2}$$

$$xy'' + y' = x\left(-\frac{2}{x^2}\right) + \frac{2}{x} = 0$$

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

Domain: $x > 0$

$$y' = x - \frac{1}{x} = \frac{(x+1)(x-1)}{x} = 0 \text{ when } x = 1.$$

$$y'' = 1 + \frac{1}{x^2} > 0$$

Relative minimum: $\left(1, \frac{1}{2}\right)$

79. $y = x \ln x$

Domain: $x > 0$

$$y' = x\left(\frac{1}{x}\right) + \ln x = 1 + \ln x = 0 \text{ when } x = e^{-1}.$$

$$y'' = \frac{1}{x} > 0$$

Relative minimum: $(e^{-1}, -e^{-1})$

81. $y = \frac{x}{\ln x}$

Domain: $0 < x < 1, x > 1$

$$y' = \frac{(\ln x)(1) - (x)(1/x)}{(\ln x)^2} = \frac{\ln x - 1}{(\ln x)^2} = 0 \text{ when } x = e.$$

$$y'' = \frac{(\ln x)^2(1/x) - (\ln x - 1)(2/x) \ln x}{(\ln x)^4} = \frac{2 - \ln x}{x(\ln x)^3} = 0 \text{ when } x = e^2.$$

Relative minimum: (e, e)

Point of inflection: $(e^2, e^2/2)$

83. $f(x) = \ln x, f(1) = 0$

$$f'(x) = \frac{1}{x}, f'(1) = 1$$

$$f''(x) = -\frac{1}{x^2}, f''(1) = -1$$

$$P_1(x) = f(1) + f'(1)(x - 1) = x - 1, P_1(1) = 0$$

$$P_2(x) = f(1) + f'(1)(x - 1) + \frac{1}{2}f''(1)(x - 1)^2$$

$$= (x - 1) - \frac{1}{2}(x - 1)^2, P_2(1) = 0$$

$$P_1'(x) = 1, P_1'(1) = 1$$

$$P_2'(x) = 1 - (x - 1) = 2 - x, P_2'(1) = 1$$

$$P_2''(x) = -1, P_2''(1) = -1$$

The values of f , P_1 , P_2 , and their first derivatives agree at $x = 1$. The values of the second derivatives of f and P_2 agree at $x = 1$.

85. Find x such that $\ln x = -x$.

$$f(x) = (\ln x) + x = 0$$

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

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)} = x_n \left[\frac{1 - \ln x_n}{1 + x_n} \right]$$

n	1	2	3
x_n	0.5	0.5644	0.5671
$f(x_n)$	-0.1931	-0.0076	-0.0001

Approximate root: $x = 0.567$

87. $y = x\sqrt{x^2 - 1}$

$$\ln y = \ln x + \frac{1}{2} \ln(x^2 - 1)$$

$$\frac{1}{y} \left(\frac{dy}{dx} \right) = \frac{1}{x} + \frac{x}{x^2 - 1}$$

$$\frac{dy}{dx} = y \left[\frac{2x^2 - 1}{x(x^2 - 1)} \right] = \frac{2x^2 - 1}{\sqrt{x^2 - 1}}$$

89. $y = \frac{x^2\sqrt{3x-2}}{(x-1)^2}$

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

$$\begin{aligned}\frac{1}{y} \left(\frac{dy}{dx}\right) &= \frac{2}{x} + \frac{3}{2(3x-2)} - \frac{2}{x-1} \\ \frac{dy}{dx} &= y \left[\frac{3x^2 - 15x + 8}{2x(3x-2)(x-1)} \right] \\ &= \frac{3x^3 - 15x^2 + 8x}{2(x-1)^3 \sqrt{3x-2}}\end{aligned}$$

93. Answers will vary. See Theorem 5.1 and 5.2.

91. $y = \frac{x(x-1)^{3/2}}{\sqrt{x+1}}$

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

$$\begin{aligned}\frac{1}{y} \left(\frac{dy}{dx}\right) &= \frac{1}{x} + \frac{3}{2} \left(\frac{1}{x-1}\right) - \frac{1}{2} \left(\frac{1}{x+1}\right) \\ \frac{dy}{dx} &= y \left[\frac{2}{x} + \frac{3}{x-1} - \frac{1}{x+1} \right] \\ &= \frac{y}{2} \left[\frac{4x^2 + 4x - 2}{x(x^2 - 1)} \right] = \frac{(2x^2 + 2x - 1)\sqrt{x-1}}{(x+1)^{3/2}}\end{aligned}$$

95. $\ln e^x = x$ because $f(x) = \ln x$ and $g(x) = e^x$ are inverse functions.

97. (a) $f(1) \neq f(3)$

(b) $f'(x) = 1 - \frac{2}{x} = 0$ for $x = 2$.

99. $\beta = 10 \log_{10} \left(\frac{I}{10^{-16}} \right) = \frac{10}{\ln 10} \ln \left(\frac{I}{10^{-16}} \right) = \frac{10}{\ln 10} [\ln I + 16 \ln 10] = 160 + 10 \log_{10} I$

$$\beta(10^{-10}) = \frac{10}{\ln 10} [\ln 10^{-10} + 16 \ln 10] = \frac{10}{\ln 10} [-10 \ln 10 + 16 \ln 10] = \frac{10}{\ln 10} [6 \ln 10] = 60 \text{ decibels}$$

101. (a) You get an error message because $\ln h$ does not exist for $h = 0$.

(b) Reversing the data, you obtain

$$h = 0.8627 - 6.4474 \ln p.$$

(d) If $p = 0.75$, $h \approx 2.72$ km.

(e) If $h = 13$ km, $p \approx 0.15$ atmosphere.

$$(f) h = 0.8627 - 6.4474 \ln p$$

$$1 = -6.4474 \frac{1}{p} \frac{dp}{dh} \quad (\text{implicit differentiation})$$

$$\frac{dp}{dh} = \frac{p}{-6.4474}$$

For $h = 5$, $p = 0.55$ and $dp/dh = -0.0853$ atmos/km.

For $h = 20$, $p = 0.06$ and $dp/dh = -0.00931$ atmos/km.

As the altitude increases, the rate of change of pressure decreases.

103. (a) $f(x) = \ln x$, $g(x) = \sqrt{x}$

$$f'(x) = \frac{1}{x}, g'(x) = \frac{1}{2\sqrt{x}}$$

For $x > 4$, $g'(x) > f'(x)$. g is increasing at a faster rate than f for “large” values of x .

(b) $f(x) = \ln x$, $g(x) = \sqrt[4]{x}$

$$f'(x) = \frac{1}{x}, g'(x) = \frac{1}{4\sqrt[4]{x^3}}$$

For $x > 256$, $g'(x) > f'(x)$. g is increasing at a faster rate than f for “large” values of x . $f(x) = \ln x$ increases very slowly for “large” values of x .

105. False

$$\ln x + \ln 25 = \ln(25x) \neq \ln(x + 25)$$

Section 5.2 The Natural Logarithmic Function: Integration

$$1. \int \frac{5}{x} dx = 5 \int \frac{1}{x} dx = 5 \ln|x| + C$$

$$3. u = x + 1, du = dx$$

$$\int \frac{1}{x+1} dx = \ln|x+1| + C$$

$$5. u = 3 - 2x, du = -2 dx$$

$$\begin{aligned} \int \frac{1}{3-2x} dx &= -\frac{1}{2} \int \frac{1}{3-2x} (-2) dx \\ &= -\frac{1}{2} \ln|3-2x| + C \end{aligned}$$

$$7. u = x^2 + 1, du = 2x dx$$

$$\begin{aligned} \int \frac{x}{x^2+1} dx &= \frac{1}{2} \int \frac{1}{x^2+1} (2x) dx \\ &= \frac{1}{2} \ln(x^2+1) + C \\ &= \ln\sqrt{x^2+1} + C \end{aligned}$$

$$\begin{aligned} 9. \int \frac{x^2-4}{x} dx &= \int \left(x - \frac{4}{x}\right) dx \\ &= \frac{x^2}{2} - 4 \ln|x| + C \end{aligned}$$

$$11. u = x^3 + 3x^2 + 9x, du = 3(x^2 + 2x + 3) dx$$

$$\begin{aligned} \int \frac{x^2+2x+3}{x^3+3x^2+9x} dx &= \frac{1}{3} \int \frac{3(x^2+2x+3)}{x^3+3x^2+9x} dx \\ &= \frac{1}{3} \ln|x^3+3x^2+9x| + C \end{aligned}$$

$$\begin{aligned} 13. \int \frac{x^2-3x+2}{x+1} dx &= \int \left(x-4+\frac{6}{x+1}\right) dx \\ &= \frac{x^2}{2} - 4x + 6 \ln|x+1| + C \end{aligned}$$

$$\begin{aligned} 15. \int \frac{x^3-3x^2+5}{x-3} dx &= \int \left(x^2+\frac{5}{x-3}\right) dx \\ &= \frac{x^3}{3} + 5 \ln|x-3| + C \end{aligned}$$

$$\begin{aligned} 17. \int \frac{x^4+x-4}{x^2+2} dx &= \int \left(x^2-2+\frac{x}{x^2+2}\right) dx \\ &= \frac{x^3}{3} - 2x + \frac{1}{2} \ln(x^2+2) + C \end{aligned}$$

$$\begin{aligned} 19. u = \ln x, du = \frac{1}{x} dx \\ \int \frac{(\ln x)^2}{x} dx = \frac{1}{3} (\ln x)^3 + C \end{aligned}$$

$$\begin{aligned} 21. u = x + 1, du = dx \\ \int \frac{1}{\sqrt{x+1}} dx &= \int (x+1)^{-1/2} dx \\ &= 2(x+1)^{1/2} + C \\ &= 2\sqrt{x+1} + C \end{aligned}$$

$$\begin{aligned} 23. \int \frac{2x}{(x-1)^2} dx &= \int \frac{2x-2+2}{(x-1)^2} dx \\ &= \int \frac{2(x-1)}{(x-1)^2} dx + 2 \int \frac{1}{(x-1)^2} dx \\ &= 2 \int \frac{1}{x-1} dx + 2 \int \frac{1}{(x-1)^2} dx \\ &= 2 \ln|x-1| - \frac{2}{(x-1)} + C \end{aligned}$$

25. $u = 1 + \sqrt{2x}$, $du = \frac{1}{\sqrt{2x}} dx \Rightarrow (u - 1) du = dx$

$$\int \frac{1}{1 + \sqrt{2x}} dx = \int \frac{(u - 1)}{u} du = \int \left(u - \frac{1}{u}\right) du$$

$$= u - \ln|u| + C_1$$

$$= (1 + \sqrt{2x}) - \ln|1 + \sqrt{2x}| + C_1$$

$$= \sqrt{2x} - \ln(1 + \sqrt{2x}) + C$$

where $C = C_1 + 1$.

27. $u = \sqrt{x} - 3$, $du = \frac{1}{2\sqrt{x}} dx \Rightarrow 2(u + 3) du = dx$

$$\int \frac{\sqrt{x}}{\sqrt{x} - 3} dx = 2 \int \frac{(u + 3)^2}{u} du = 2 \int \frac{u^2 + 6u + 9}{u} du = 2 \int \left(u + 6 + \frac{9}{u}\right) du$$

$$= 2 \left[\frac{u^2}{2} + 6u + 9 \ln|u| \right] + C_1 = u^2 + 12u + 18 \ln|u| + C_1$$

$$= (\sqrt{x} - 3)^2 + 12(\sqrt{x} - 3) + 18 \ln|\sqrt{x} - 3| + C_1$$

$$= x + 6\sqrt{x} + 18 \ln|\sqrt{x} - 3| + C \text{ where } C = C_1 - 27.$$

29. $\int \frac{\cos \theta}{\sin \theta} d\theta = \ln|\sin \theta| + C$

$$(u = \sin \theta, du = \cos \theta d\theta)$$

31. $\int \csc 2x dx = \frac{1}{2} \int (\csc 2x)(2) dx$

$$= -\frac{1}{2} \ln|\csc 2x + \cot 2x| + C$$

33. $\int \frac{\cos t}{1 + \sin t} dt = \ln|1 + \sin t| + C$

35. $\int \frac{\sec x \tan x}{\sec x - 1} dx = \ln|\sec x - 1| + C$

37. $y = \int \frac{3}{2-x} dx$

$$= -3 \int \frac{1}{x-2} dx$$

$$(1, 0): 0 = -3 \ln|1 - 2| + C \Rightarrow C = 0$$

$$y = -3 \ln|x - 2|$$

39. $s = \int \tan(2\theta) d\theta$

$$= \frac{1}{2} \int \tan(2\theta) (2 d\theta)$$

$$= -\frac{1}{2} \ln|\cos 2\theta| + C$$

$$(0, 2): 2 = -\frac{1}{2} \ln|\cos(0)| + C \Rightarrow C = 2$$

$$s = -\frac{1}{2} \ln|\cos 2\theta| + 2$$

41. $\frac{dy}{dx} = \frac{1}{x+2}$, $(0, 1)$

(a)

(b) $y = \int \frac{1}{x+2} dx = \ln|x+2| + C$

$$y(0) = 1 \Rightarrow 1 = \ln 2 + C \Rightarrow C = 1 - \ln 2$$

$$\text{Hence, } y = \ln|x+2| + 1 - \ln 2 = \ln\left|\frac{x+2}{2}\right| + 1.$$

$$43. \int_0^4 \frac{5}{3x+1} dx = \left[\frac{5}{3} \ln|3x+1| \right]_0^4 \\ = \frac{5}{3} \ln 13 \approx 4.275$$

$$45. u = 1 + \ln x, du = \frac{1}{x} dx \\ \int_1^e \frac{(1 + \ln x)^2}{x} dx = \left[\frac{1}{3}(1 + \ln x)^3 \right]_1^e = \frac{7}{3}$$

$$47. \int_0^2 \frac{x^2 - 2}{x+1} dx = \int_0^2 \left(x - 1 - \frac{1}{x+1} \right) dx \\ = \left[\frac{1}{2}x^2 - x - \ln|x+1| \right]_0^2 = -\ln 3$$

$$49. \int_1^2 \frac{1 - \cos \theta}{\theta - \sin \theta} d\theta = \left[\ln|\theta - \sin \theta| \right]_1^2 \\ = \ln \left| \frac{2 - \sin 2}{1 - \sin 1} \right| \approx 1.929$$

$$51. -\ln|\cos x| + C = \ln \left| \frac{1}{\cos x} \right| + C = \ln|\sec x| + C$$

$$53. \ln|\sec x + \tan x| + C = \ln \left| \frac{(\sec x + \tan x)(\sec x - \tan x)}{(\sec x - \tan x)} \right| + C = \ln \left| \frac{\sec^2 x - \tan^2 x}{\sec x - \tan x} \right| + C \\ = \ln \left| \frac{1}{\sec x - \tan x} \right| + C = -\ln|\sec x - \tan x| + C$$

$$55. \int \frac{1}{1 + \sqrt{x}} dx = 2(1 + \sqrt{x}) - 2 \ln(1 + \sqrt{x}) + C_1 \\ = 2[\sqrt{x} - \ln(1 + \sqrt{x})] + C \text{ where } C = C_1 + 2.$$

$$57. \int \cos(1-x) dx = -\sin(1-x) + C$$

$$59. \int_{\pi/4}^{\pi/2} (\csc x - \sin x) dx = \left[-\ln|\csc x + \cot x| + \cos x \right]_{\pi/4}^{\pi/2} = \ln(\sqrt{2} + 1) - \frac{\sqrt{2}}{2} \approx 0.174$$

Note: In Exercises 61 and 63, you can use the Second Fundamental Theorem of Calculus or integrate the function.

$$61. F(x) = \int_1^x \frac{1}{t} dt \\ F'(x) = \frac{1}{x}$$

$$63. F(x) = \int_x^{3x} \frac{1}{t} dt = \int_1^{3x} \frac{1}{t} dt - \int_1^x \frac{1}{t} dt \\ F'(x) = \frac{3}{3x} - \frac{1}{x} = 0$$

65.

$A \approx 1.25$
Matches (d)

$$67. A = \int_1^4 \frac{x^2 + 4}{x} dx = \int_1^4 \left(x + \frac{4}{x} \right) dx \\ = \left[\frac{x^2}{2} + 4 \ln x \right]_1^4 = (8 + 4 \ln 4) - \frac{1}{2} \\ = \frac{15}{2} + 8 \ln 2 \approx 13.045 \text{ square units}$$

$$\begin{aligned}
 69. \int_0^2 2 \sec \frac{\pi x}{6} dx &= \frac{12}{\pi} \int_0^2 \sec \left(\frac{\pi x}{6} \right) \frac{\pi}{6} dx \\
 &= \left[\frac{12}{\pi} \ln \left| \sec \frac{\pi x}{6} + \tan \frac{\pi x}{6} \right| \right]_0^2 \\
 &= \frac{12}{\pi} \ln \left| \sec \frac{\pi}{3} + \tan \frac{\pi}{3} \right| - \frac{12}{\pi} \ln |1 + 0| \\
 &= \frac{12}{\pi} \ln(2 + \sqrt{3}) \approx 5.03041
 \end{aligned}$$

71. Power Rule

73. Substitution: ($u = x^2 + 4$)
and Log Rule

75. Divide the polynomials:

$$\frac{x^2}{x+1} = x - 1 + \frac{1}{x+1}$$

$$\begin{aligned}
 77. \text{ Average value} &= \frac{1}{4-2} \int_2^4 \frac{8}{x^2} dx = 4 \int_2^4 x^{-2} dx \\
 &= \left[-4 \frac{1}{x} \right]_2^4 \\
 &= -4 \left(\frac{1}{4} - \frac{1}{2} \right) = 1
 \end{aligned}$$

$$\begin{aligned}
 79. \text{ Average value} &= \frac{1}{e-1} \int_1^e \frac{\ln x}{x} dx = \frac{1}{e-1} \left[\frac{(\ln x)^2}{2} \right]_1^e \\
 &= \frac{1}{e-1} \left(\frac{1}{2} \right) \\
 &= \frac{1}{2e-2} \approx 0.291
 \end{aligned}$$

$$81. P(t) = \int \frac{3000}{1+0.25t} dt = (3000)(4) \int \frac{0.25}{1+0.25t} dt = 12,000 \ln|1+0.25t| + C$$

$$P(0) = 12,000 \ln|1+0.25(0)| + C = 1000$$

$$C = 1000$$

$$P(t) = 12,000 \ln|1+0.25t| + 1000 = 1000[12 \ln|1+0.25t| + 1]$$

$$P(3) = 1000[12(\ln 1.75) + 1] \approx 7715$$

$$83. \frac{1}{50-40} \int_{40}^{50} \frac{90,000}{400+3x} dx = \left[3000 \ln|400+3x| \right]_{40}^{50} \approx \$168.27$$

$$85. (a) 2x^2 - y^2 = 8$$

$$y^2 = 2x^2 - 8$$

$$y_1 = \sqrt{2x^2 - 8}$$

$$y_2 = -\sqrt{2x^2 - 8}$$

$$(b) y^2 = e^{-f(1/x)dx} = e^{-\ln x + C} = e^{\ln(1/x)}(e^C) = \frac{1}{x}k$$

$$\text{Let } k = 4 \text{ and graph } y^2 = \frac{4}{x} \quad \begin{cases} y_1 = 2/\sqrt{x} \\ y_2 = -2/\sqrt{x} \end{cases}$$

$$(c) \text{ In part (a), } 2x^2 - y^2 = 8$$

$$4x - 2yy' = 0$$

$$y' = \frac{2x}{y}$$

$$\text{In part (b), } y^2 = \frac{4}{x} = 4x^{-1}$$

$$2yy' = \frac{-4}{x^2}$$

$$y' = \frac{-2}{yx^2} = \frac{-2y}{y^2 x^2} = \frac{-2y}{4x} = \frac{-y}{2x}.$$

Using a graphing utility the graphs intersect at (2.214, 1.344). The slopes are 3.295 and $-0.304 = (-1)/3.295$, respectively.

87. False

$$\frac{1}{2}(\ln x) = \ln(x^{1/2}) \neq (\ln x)^{1/2}$$

89. True

$$\begin{aligned}\int \frac{1}{x} dx &= \ln|x| + C_1 \\ &= \ln|x| + \ln|C| = \ln|Cx|, \quad C \neq 0\end{aligned}$$

Section 5.3 Inverse Functions

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

$$g(x) = \frac{x - 1}{5}$$

$$f(g(x)) = f\left(\frac{x - 1}{5}\right) = 5\left(\frac{x - 1}{5}\right) + 1 = x$$

$$g(f(x)) = g(5x + 1) = \frac{(5x + 1) - 1}{5} = x$$

(b)

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

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

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

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

(b)

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

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

$$\begin{aligned}f(g(x)) &= f(x^2 + 4) \\ &= \sqrt{(x^2 + 4) - 4} = \sqrt{x^2} = x\end{aligned}$$

$$\begin{aligned}g(f(x)) &= g(\sqrt{x - 4}) \\ &= (\sqrt{x - 4})^2 + 4 = x - 4 + 4 = x\end{aligned}$$

(b)

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

$$g(x) = \frac{1}{x}$$

$$f(g(x)) = \frac{1}{1/x} = x$$

$$g(f(x)) = \frac{1}{1/x} = x$$

(b)

9. Matches (c)

11. Matches (a)

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

One-to-one; has an inverse

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

Not one-to-one; does not have an inverse

17. $h(s) = \frac{1}{s-2} - 3$

One-to-one; has an inverse

19. $f(x) = \ln x$

One-to-one; has an inverse

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

One-to-one; has an inverse

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

$f'(x) = 3(x+a)^2 \geq 0$ for all x .

 f is increasing on $(-\infty, \infty)$. Therefore, f is strictly monotonic and has an inverse.

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

$f''(x) = x^3 - 4x = 0$ when $x = 0, 2, -2$.

 f is not strictly monotonic on $(-\infty, \infty)$. Therefore, f does not have an inverse.

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

$f'(x) = -1 - 3x^2 < 0$ for all x .

 f is decreasing on $(-\infty, \infty)$. Therefore, f is strictly monotonic and has an inverse.

29. $f(x) = 2x - 3 = y$

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

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

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

31. $f(x) = x^5 = y$

$x = \sqrt[5]{y}$

$y = x^5$

$f^{-1}(x) = \sqrt[5]{x} = x^{1/5}$

33. $f(x) = \sqrt{x} = y$

$x = y^2$

$y = x^{1/2}$

$f^{-1}(x) = x^2, x \geq 0$

35. $f(x) = \sqrt{4 - x^2} = y, 0 \leq x \leq 2$
 $x = \sqrt{4 - y^2}$
 $y = \sqrt{4 - x^2}$
 $f^{-1}(x) = \sqrt{4 - x^2}, 0 \leq x \leq 2$

37. $f(x) = \sqrt[3]{x - 1} = y$
 $x = y^3 + 1$
 $y = x^3 + 1$
 $f^{-1}(x) = x^3 + 1$

The graphs of f and f^{-1} are reflections of each other across the line $y = x$.

39. $f(x) = x^{2/3} = y, x \geq 0$
 $x = y^{3/2}$
 $y = x^{3/2}$
 $f^{-1}(x) = x^{3/2}, x \geq 0$

The graphs of f and f^{-1} are reflections of each other across the line $y = x$.

41. $f(x) = \frac{x}{\sqrt{x^2 + 7}} = y$
 $x = \frac{\sqrt{7}y}{\sqrt{1 - y^2}}$
 $y = \frac{\sqrt{7}x}{\sqrt{1 - x^2}}$
 $f^{-1}(x) = \frac{\sqrt{7}x}{\sqrt{1 - x^2}}, -1 < x < 1$

The graphs of f and f^{-1} are reflections of each other across the line $y = x$.

43.

x	1	2	3	4
$f^{-1}(x)$	0	1	2	4

45. (a) Let x be the number of pounds of the commodity costing 1.25 per pound. Since there are 50 pounds total, the amount of the second commodity is $50 - x$. The total cost is

$$\begin{aligned} y &= 1.25x + 1.60(50 - x) \\ &= -0.35x + 80 \quad 0 \leq x \leq 50. \end{aligned}$$

- (b) We find the inverse of the original function:

$$y = -0.35x + 80$$

$$0.35x = 80 - y$$

$$x = \frac{100}{35}(80 - y)$$

$$\text{Inverse: } y = \frac{100}{35}(80 - x) = \frac{20}{7}(80 - x).$$

x represents cost and y represents pounds.

- (c) Domain of inverse is $62.5 \leq x \leq 80$.

- (d) If $x = 73$ in the inverse function,
 $y = \frac{100}{35}(80 - 73) = \frac{100}{5} = 20$ pounds.

47. $f(x) = (x - 4)^2$ on $[4, \infty)$

$$f'(x) = 2(x - 4) > 0 \text{ on } (4, \infty)$$

f is increasing on $[4, \infty)$. Therefore, f is strictly monotonic and has an inverse.

49. $f(x) = \frac{4}{x^2}$ on $(0, \infty)$

$$f'(x) = -\frac{8}{x^3} < 0 \text{ on } (0, \infty)$$

f is decreasing on $(0, \infty)$. Therefore, f is strictly monotonic and has an inverse.

51. $f(x) = \cos x$ on $[0, \pi]$

$$f'(x) = -\sin x < 0 \text{ on } (0, \pi)$$

f is decreasing on $[0, \pi]$. Therefore, f is strictly monotonic and has an inverse.

53. $f(x) = \frac{x}{x^2 - 4} = y$ on $(-2, 2)$

$$x^2y - 4y = x$$

$$x^2y - x - 4y = 0$$

$$a = y, b = -1, c = -4y$$

$$x = \frac{1 \pm \sqrt{1 - 4(y)(-4y)}}{2y} = \frac{1 \pm \sqrt{1 + 16y^2}}{2y}$$

$$y = f^{-1}(x) = \begin{cases} (1 - \sqrt{1 + 16x^2})/2x, & \text{if } x \neq 0 \\ 0, & \text{if } x = 0 \end{cases}$$

Domain: all x

Range: $-2 < y < 2$

The graphs of f and f^{-1} are reflections of each other across the line $y = x$.

55. (a), (b)

(c) Yes, f is one-to-one and has an inverse. The inverse relation is an inverse function.

59. $f(x) = \sqrt{x - 2}$, Domain: $x \geq 2$

$$f'(x) = \frac{1}{2\sqrt{x-2}} > 0 \text{ for } x > 2.$$

f is one-to-one; has an inverse

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

$$x - 2 = y^2$$

$$x = y^2 + 2$$

$$y = x^2 + 2$$

$$f^{-1}(x) = x^2 + 2, x \geq 0$$

57. (a), (b)

(c) g is not one-to-one and does not have an inverse. The inverse relation is not an inverse function.

61. $f(x) = |x - 2|, x \leq 2$

$$= -(x - 2)$$

$$= 2 - x$$

f is one-to-one; has an inverse

$$2 - x = y$$

$$2 - y = x$$

$$f^{-1}(x) = 2 - x, x \geq 0$$

63. $f(x) = (x - 3)^2$ is one-to-one for $x \geq 3$.

$$(x - 3)^2 = y$$

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

$$x = \sqrt{y} + 3$$

$$y = \sqrt{x} + 3$$

$$f^{-1}(x) = \sqrt{x} + 3, x \geq 0$$

(Answer is not unique)

65. $f(x) = |x + 3|$ is one-to-one for $x \geq -3$.

$$x + 3 = y$$

$$x = y - 3$$

$$y = x - 3$$

$$f^{-1}(x) = x - 3, x \geq 0$$

(Answer is not unique)

- 67.** Yes, the volume is an increasing function, and hence one-to-one. The inverse function gives the time t corresponding to the volume V .

71. $f(x) = x^3 + 2x - 1$, $f(1) = 2 = a$

$$f'(x) = 3x^2 + 2$$

$$(f^{-1})'(2) = \frac{1}{f'(f^{-1}(2))} = \frac{1}{f'(1)} = \frac{1}{3(1)^2 + 2} = \frac{1}{5}$$

75. $f(x) = x^3 - \frac{4}{x}$, $f(2) = 6 = a$

$$f'(x) = 3x^2 + \frac{4}{x^2}$$

$$(f^{-1})'(6) = \frac{1}{f'(f^{-1}(6))} = \frac{1}{f'(2)} = \frac{1}{3(2)^2 + (4/2^2)} = \frac{1}{13}$$

- 77.** (a) Domain $f = \text{Domain } f^{-1} = (-\infty, \infty)$

- (b) Range $f = \text{Range } f^{-1} = (-\infty, \infty)$

(c)

(d) $f(x) = x^3$, $\left(\frac{1}{2}, \frac{1}{8}\right)$

$$f'(x) = 3x^2$$

$$f'\left(\frac{1}{2}\right) = \frac{3}{4}$$

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

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

$$(f^{-1})'\left(\frac{1}{8}\right) = \frac{4}{3}$$

- 69.** No, $C(t)$ is not one-to-one because long distance costs are step functions. A call lasting 2.1 minutes costs the same as one lasting 2.2 minutes.

73. $f(x) = \sin x$, $f\left(\frac{\pi}{6}\right) = \frac{1}{2} = a$

$$f'(x) = \cos x$$

$$(f^{-1})'\left(\frac{1}{2}\right) = \frac{1}{f'(f^{-1}(1/2))} = \frac{1}{f'(\pi/6)} = \frac{1}{\cos(\pi/6)}$$

$$= \frac{1}{\sqrt{3}/2} = \frac{2\sqrt{3}}{3}$$

- 77.** (a) Domain $f = \text{Domain } f^{-1} = (-\infty, \infty)$

- 79.** (a) Domain $f = [4, \infty)$, Domain $f^{-1} = [0, \infty)$

- (b) Range $f = [0, \infty)$, Range $f^{-1} = [4, \infty)$

(c)

(d) $f(x) = \sqrt{x-4}$, $(5, 1)$

$$f'(x) = \frac{1}{2\sqrt{x-4}}$$

$$f'(5) = \frac{1}{2}$$

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

$$(f^{-1})'(x) = 2x$$

$$(f^{-1})'(1) = 2$$

81. $x = y^3 - 7y^2 + 2$

$$1 = 3y^2 \frac{dy}{dx} - 14y \frac{dy}{dx}$$

$$\frac{dy}{dx} = \frac{1}{3y^2 - 14y}. \text{ At } (-4, 1), \frac{dy}{dx} = \frac{1}{3 - 14} = \frac{-1}{11}.$$

Alternate solution: let $f(x) = x^3 - 7x^2 + 2$.

Then $f'(x) = 3x^2 - 14x$ and $f'(1) = -11$.

$$\text{Hence, } \frac{dy}{dx} = \frac{1}{-11} = \frac{-1}{11}.$$

In Exercises 83 and 85, use the following.

$$f(x) = \frac{1}{8}x - 3 \text{ and } g(x) = x^3$$

$$f^{-1}(x) = 8(x + 3) \text{ and } g^{-1}(x) = \sqrt[3]{x}$$

83. $(f^{-1} \circ g^{-1})(1) = f^{-1}(g^{-1}(1)) = f^{-1}(1) = 32$

85. $(f^{-1} \circ f^{-1})(6) = f^{-1}(f^{-1}(6)) = f^{-1}(72) = 600$

In Exercises 87 and 89, use the following.

$$f(x) = x + 4 \text{ and } g(x) = 2x - 5$$

$$f^{-1}(x) = x - 4 \text{ and } g^{-1}(x) = \frac{x + 5}{2}$$

$$\begin{aligned} 87. (g^{-1} \circ f^{-1})(x) &= g^{-1}(f^{-1}(x)) \\ &= g^{-1}(x - 4) \\ &= \frac{(x - 4) + 5}{2} \\ &= \frac{x + 1}{2} \end{aligned}$$

$$\begin{aligned} 89. (f \circ g)(x) &= f(g(x)) \\ &= f(2x - 5) \\ &= (2x - 5) + 4 \\ &= 2x - 1 \\ \text{Hence, } (f \circ g)^{-1}(x) &= \frac{x + 1}{2} \\ (\text{Note: } (f \circ g)^{-1} &= g^{-1} \circ f^{-1}) \end{aligned}$$

91. Answers will vary. See page 335 and Example 3.

93. $y = x^2$ on $(-\infty, \infty)$ does not have an inverse.

95. f is not one-to-one because many different x -values yield the same y -value.

Example: $f(0) = f(\pi) = 0$

Not continuous at $\frac{(2n-1)\pi}{2}$, where n is an integer

97. Let $(f \circ g)(x) = y$ then $x = (f \circ g)^{-1}(y)$. Also,

$$\begin{aligned} (f \circ g)(x) &= y \\ f(g(x)) &= y \\ g(x) &= f^{-1}(y) \\ x &= g^{-1}(f^{-1}(y)) \\ &= (g^{-1} \circ f^{-1})(y) \end{aligned}$$

Since f and g are one-to-one functions,
 $(f \circ g)^{-1} = g^{-1} \circ f^{-1}$.

99. Suppose $g(x)$ and $h(x)$ are both inverses of $f(x)$. Then the graph of $f(x)$ contains the point (a, b) if and only if the graphs of $g(x)$ and $h(x)$ contain the point (b, a) . Since the graphs of $g(x)$ and $h(x)$ are the same, $g(x) = h(x)$. Therefore, the inverse of $f(x)$ is unique.

101. FalseLet $f(x) = x^2$.**105.** Not true

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

 f is one-to-one, but not strictly monotonic.**103.** True

$$\mathbf{107.} \quad f(x) = \int_2^x \frac{dt}{\sqrt{1+t^4}}, f(2) = 0$$

$$f'(x) = \frac{1}{\sqrt{1+x^4}}$$

$$(f^{-1})'(0) = \frac{1}{f'(2)} = \frac{1}{1/\sqrt{17}} = \sqrt{17}$$

Section 5.4 Exponential Functions: Differentiation and Integration

1. $e^0 = 1$

$\ln 1 = 0$

3. $\ln 2 = 0.6931$

$e^{0.6931\dots} = 2$

5. $e^{\ln x} = 4$

$x = 4$

7. $e^x = 12$

$x = \ln 12 \approx 2.485$

9. $9 - 2e^x = 7$

$2e^x = 7$

$e^x = 1$

$x = 0$

11. $50e^{-x} = 30$

$e^{-x} = \frac{3}{5}$

$-x = \ln\left(\frac{3}{5}\right)$

$x = \ln\left(\frac{5}{3}\right) \approx 0.511$

13. $\ln x = 2$

$x = e^2 \approx 7.3891$

15. $\ln(x - 3) = 2$

$x - 3 = e^2$

$x = 3 + e^2 \approx 10.389$

17. $\ln\sqrt{x+2} = 1$

$\sqrt{x+2} = e^1 = e$

$x + 2 = e^2$

$x = e^2 - 2 \approx 5.389$

19. $y = e^{-x}$

21. $y = e^{-x^2}$

Symmetric with respect to the y -axisHorizontal asymptote: $y = 0$

23. (a)

Horizontal shift 2 units to the right

(b)

A reflection in the x -axis and a vertical shrink

(c)

Vertical shift 3 units upward and a reflection in the y -axis

25. $y = Ce^{ax}$

Horizontal asymptote: $y = 0$

Matches (c)

27. $y = C(1 - e^{-ax})$

Vertical shift C units

Reflection in both the x - and y -axes

Matches (a)

29. $f(x) = e^{2x}$

$$g(x) = \ln\sqrt{x} = \frac{1}{2}\ln x$$

31. $f(x) = e^x - 1$

$$g(x) = \ln(x + 1)$$

33.

As $x \rightarrow \infty$, the graph of f approaches the graph of g .

$$\lim_{x \rightarrow \infty} \left(1 + \frac{0.5}{x}\right)^x = e^{0.5}$$

$$35. \left(1 + \frac{1}{1,000,000}\right)^{1,000,000} \approx 2.718280469$$

$$e \approx 2.718281828$$

$$e > \left(1 + \frac{1}{1,000,000}\right)^{1,000,000}$$

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

$$y' = 3e^{3x}$$

At $(0, 1)$, $y' = 3$.

(b) $y = e^{-3x}$

$$y' = -3e^{-3x}$$

At $(0, 1)$, $y' = -3$.

39. $f(x) = e^{2x}$

$$f'(x) = 2e^{2x}$$

41. $f(x) = e^{-2x+x^2}$

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

43. $y = e^{\sqrt{x}}$

$$\frac{dy}{dx} = \frac{e^{\sqrt{x}}}{2\sqrt{x}}$$

45. $g(t) = (e^{-t} + e^t)^3$

$$g'(t) = 3(e^{-t} + e^t)^2(e^t - e^{-t})$$

47. $y = \ln e^{x^2} = x^2$

$$\frac{dy}{dx} = 2x$$

49. $y = \ln(1 + e^{2x})$

$$\frac{dy}{dx} = \frac{2e^{2x}}{1 + e^{2x}}$$

$$51. \quad y = \frac{2}{e^x + e^{-x}} = 2(e^x + e^{-x})^{-1}$$

$$\frac{dy}{dx} = -2(e^x + e^{-x})^{-2}(e^x - e^{-x})$$

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

$$55. \quad f(x) = e^{-x} \ln x$$

$$f'(x) = e^{-x}\left(\frac{1}{x}\right) - e^{-x} \ln x = e^{-x}\left(\frac{1}{x} - \ln x\right)$$

$$59. \quad xe^y - 10x + 3y = 0$$

$$xe^y \frac{dy}{dx} + e^y - 10 + 3 \frac{dy}{dx} = 0$$

$$\frac{dy}{dx}(xe^y + 3) = 10 - e^y$$

$$\frac{dy}{dx} = \frac{10 - e^y}{xe^y + 3}$$

$$63. \quad y = e^x(\cos \sqrt{2}x + \sin \sqrt{2}x)$$

$$y' = e^x(-\sqrt{2}\sin \sqrt{2}x + \sqrt{2}\cos \sqrt{2}x) + e^x(\cos \sqrt{2}x + \sin \sqrt{2}x)$$

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

$$y'' = e^x[-(\sqrt{2} + 2)\sin \sqrt{2}x + (\sqrt{2} - 2)\cos \sqrt{2}x] + e^x[(1 + \sqrt{2})\cos \sqrt{2}x + (1 - \sqrt{2})\sin \sqrt{2}x]$$

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

$$-2y' + 3y = -2e^x[(1 + \sqrt{2})\cos \sqrt{2}x + (1 - \sqrt{2})\sin \sqrt{2}x] + 3e^x[\cos \sqrt{2}x + \sin \sqrt{2}x]$$

$$= e^x[(1 - 2\sqrt{2})\cos \sqrt{2}x + (1 + 2\sqrt{2})\sin \sqrt{2}x] = -y''$$

Therefore, $-2y' + 3y = -y'' \Rightarrow y'' - 2y' + 3y = 0$.

$$65. \quad f(x) = \frac{e^x + e^{-x}}{2}$$

$$f'(x) = \frac{e^x - e^{-x}}{2} = 0 \text{ when } x = 0.$$

$$f''(x) = \frac{e^x + e^{-x}}{2} > 0$$

Relative minimum: $(0, 1)$

$$67. \quad g(x) = \frac{1}{\sqrt{2\pi}} e^{-(x-2)^2/2}$$

$$g'(x) = \frac{-1}{\sqrt{2\pi}}(x - 2)e^{-(x-2)^2/2}$$

$$g''(x) = \frac{1}{\sqrt{2\pi}}(x - 1)(x - 3)e^{-(x-2)^2/2}$$

$$\text{Relative maximum: } \left(2, \frac{1}{\sqrt{2\pi}}\right) \approx (2, 0.399)$$

$$\text{Points of inflection: } \left(1, \frac{1}{\sqrt{2\pi}}e^{-1/2}\right), \left(3, \frac{1}{\sqrt{2\pi}}e^{-1/2}\right) \approx (1, 0.242), (3, 0.242)$$

69. $f(x) = x^2 e^{-x}$

$$f'(x) = -x^2 e^{-x} + 2x e^{-x} = x e^{-x}(2 - x) = 0 \text{ when } x = 0, 2.$$

$$f''(x) = -e^{-x}(2x - x^2) + e^{-x}(2 - 2x)$$

$$= e^{-x}(x^2 - 4x + 2) = 0 \text{ when } x = 2 \pm \sqrt{2}.$$

Relative minimum: $(0, 0)$

Relative maximum: $(2, 4e^{-2})$

$$x = 2 \pm \sqrt{2}$$

$$y = (2 \pm \sqrt{2})^2 e^{-(2 \pm \sqrt{2})}$$

Points of inflection: $(3.414, 0.384), (0.586, 0.191)$

71. $g(t) = 1 + (2 + t)e^{-t}$

$$g'(t) = (1 + t)e^{-t}$$

$$g''(t) = te^{-t}$$

Relative maximum: $(-1, 1 + e) \approx (-1, 3.718)$

Point of inflection: $(0, 3)$

73. $A = (\text{base})(\text{height}) = 2xe^{-x^2}$

$$\frac{dA}{dx} = -4x^2 e^{-x^2} + 2e^{-x^2}$$

$$= 2e^{-x^2}(1 - 2x^2) = 0 \text{ when } x = \frac{\sqrt{2}}{2}.$$

$$A = \sqrt{2}e^{-1/2}$$

75. $y = \frac{L}{1 + ae^{-x/b}}, a > 0, b > 0, L > 0$

$$y' = \frac{-L \left(-\frac{a}{b} e^{-x/b} \right)}{(1 + ae^{-x/b})^2} = \frac{\frac{aL}{b} e^{-x/b}}{(1 + ae^{-x/b})^2}$$

$$y'' = \frac{(1 + ae^{-x/b})^2 \left(\frac{-aL}{b^2} e^{-x/b} \right) - \left(\frac{aL}{b} e^{-x/b} \right) 2(1 + ae^{-x/b}) \left(\frac{-a}{b} e^{-x/b} \right)}{(1 + ae^{-x/b})^4}$$

$$= \frac{(1 + ae^{-x/b}) \left(\frac{-aL}{b^2} e^{-x/b} \right) + 2 \left(\frac{aL}{b} e^{-x/b} \right) \left(\frac{a}{b} e^{-x/b} \right)}{(1 + ae^{-x/b})^3}$$

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

$$y'' = 0 \text{ if } ae^{-x/b} = 1 \Rightarrow \frac{-x}{b} = \ln \left(\frac{1}{a} \right) \Rightarrow x = b \ln a$$

$$y(b \ln a) = \frac{L}{1 + ae^{-(b \ln a)/b}} = \frac{L}{1 + a(1/a)} = \frac{L}{2}$$

Therefore, the y -coordinate of the inflection point is $L/2$.

77. $e^{-x} = x \Rightarrow f(x) = x - e^{-x}$

$$f'(x) = 1 + e^{-x}$$

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)} = x_n - \frac{x_n - e^{-x_n}}{1 + e^{-x_n}}$$

$$x_1 = 1$$

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)} \approx 0.5379$$

$$x_3 = x_2 - \frac{f(x_2)}{f'(x_2)} \approx 0.5670$$

$$x_4 = x_3 - \frac{f(x_3)}{f'(x_3)} \approx 0.5671$$

We approximate the root of f to be $x = 0.567$.

81. h	0	5	10	15	20
P	10,332	5,583	2,376	1,240	517
$\ln P$	9.243	8.627	7.773	7.123	6.248

(a)

$y = -0.1499h + 9.3018$ is the regression line for data $(h, \ln P)$.

(c)

83. $f(x) = e^{x/2}, f(0) = 1$

$$f'(x) = \frac{1}{2}e^{x/2}, f'(0) = \frac{1}{2}$$

$$f''(x) = \frac{1}{4}e^{x/2}, f''(0) = \frac{1}{4}$$

$$P_1(x) = 1 + \frac{1}{2}(x - 0) = \frac{x}{2} + 1, P_1(0) = 1$$

$$P_1'(x) = \frac{1}{2}, P_1'(0) = \frac{1}{2}$$

$$P_2(x) = 1 + \frac{1}{2}(x - 0) + \frac{1}{8}(x - 0)^2 = \frac{x^2}{8} + \frac{x}{2} + 1, P_2(0) = 1$$

$$P_2'(x) = \frac{1}{4}x + \frac{1}{2}, P_2'(0) = \frac{1}{2}$$

$$P_2''(x) = \frac{1}{4}, P_2''(0) = \frac{1}{4}$$

The values of f, P_1, P_2 and their first derivatives agree at $x = 0$. The values of the second derivatives of f and P_2 agree at $x = 0$.

79. (a)

- (b) When x increases without bound, $1/x$ approaches zero, and $e^{1/x}$ approaches 1. Therefore, $f(x)$ approaches $2/(1 + 1) = 1$. Thus, $f(x)$ has a horizontal asymptote at $y = 1$. As x approaches zero from the right, $1/x$ approaches ∞ , $e^{1/x}$ approaches ∞ and $f(x)$ approaches zero. As x approaches zero from the left, $1/x$ approaches $-\infty$, $e^{1/x}$ approaches zero, and $f(x)$ approaches 2. The limit does not exist since the left limit does not equal the right limit. Therefore, $x = 0$ is a nonremovable discontinuity.

(b) $\ln P = ah + b$

$$P = e^{ah+b} = e^b e^{ah}$$

$$P = Ce^{ah}, C = e^b$$

For our data, $a = -0.1499$ and $C = e^{9.3018} = 10,957.7$

$$P = 10,957.7e^{-0.1499h}$$

(d) $\frac{dP}{dh} = (10,957.71)(-0.1499)e^{-0.1499h}$

$$= -1642.56e^{-0.1499h}$$

For $h = 5$, $\frac{dP}{dh} = -776.3$. For $h = 18$, $\frac{dP}{dh} \approx -110.6$.

85. (a) $y = e^x$

$$y_1 = 1 + x$$

(c) $y = e^x$

$$y_3 = 1 + x + \frac{x^2}{2} + \frac{x^3}{6}$$

(b) $y = e^x$

$$y_2 = 1 + x + \left(\frac{x^2}{2}\right)$$

87. Let $u = 5x, du = 5 dx$.

$$\int e^{5x} 5dx = e^{5x} + C$$

91. $\int xe^{-x^2} dx = -\frac{1}{2} \int e^{-x^2} (-2x) dx = -\frac{1}{2} e^{-x^2} + C$

95. Let $u = 1 + e^{-x}, du = -e^{-x} dx$.

$$\int \frac{e^{-x}}{1 + e^{-x}} dx = - \int \frac{-e^{-x}}{1 + e^{-x}} dx = -\ln(1 + e^{-x}) + C = \ln\left(\frac{e^x}{e^x + 1}\right) + C = x - \ln(e^x + 1) + C$$

97. Let $u = \frac{3}{x}, du = -\frac{3}{x^2} dx$.

$$\begin{aligned} \int_1^3 \frac{e^{3/x}}{x^2} dx &= -\frac{1}{3} \int_1^3 e^{3/x} \left(-\frac{3}{x^2}\right) dx \\ &= \left[-\frac{1}{3} e^{3/x}\right]_1^3 = \frac{e}{3}(e^2 - 1) \end{aligned}$$

101. Let $u = e^x - e^{-x}, du = (e^x + e^{-x}) dx$.

$$\int \frac{e^x + e^{-x}}{e^x - e^{-x}} dx = \ln|e^x - e^{-x}| + C$$

105. $\int e^{\sin \pi x} \cos \pi x dx = \frac{1}{\pi} \int e^{\sin \pi x} (\pi \cos \pi x) dx$

$$= \frac{1}{\pi} e^{\sin \pi x} + C$$

89. Let $u = -2x, du = -2 dx$.

$$\begin{aligned} \int_0^1 e^{-2x} dx &= -\frac{1}{2} \int_0^1 e^{-2x} (-2) dx = \left[-\frac{1}{2} e^{-2x}\right]_0^1 \\ &= \frac{1}{2}(1 - e^{-2}) = \frac{e^2 - 1}{2e^2} \end{aligned}$$

93. $\int \frac{e^{\sqrt{x}}}{\sqrt{x}} dx = 2 \int e^{\sqrt{x}} \left(\frac{1}{2\sqrt{x}}\right) dx = 2e^{\sqrt{x}} + C$

99. Let $u = 1 - e^x, du = -e^x dx$.

$$\begin{aligned} \int e^x \sqrt{1 - e^x} dx &= - \int (1 - e^x)^{1/2} (-e^x) dx \\ &= -\frac{2}{3}(1 - e^x)^{3/2} + C \end{aligned}$$

103. $\int \frac{5 - e^x}{e^{2x}} dx = \int 5e^{-2x} dx - \int e^{-x} dx$

$$= -\frac{5}{2} e^{-2x} + e^{-x} + C$$

107. $\int e^{-x} \tan(e^{-x}) dx = - \int [\tan(e^{-x})](-e^{-x}) dx$

$$= \ln|\cos(e^{-x})| + C$$

- 109.** Let $u = ax^2$, $du = 2ax dx$. (Assume $a \neq 0$)

$$\begin{aligned} y &= \int xe^{ax^2} dx \\ &= \frac{1}{2a} \int e^{ax^2} (2ax) dx = \frac{1}{2a} e^{ax^2} + C \end{aligned}$$

$$\mathbf{111.} f'(x) = \int \frac{1}{2}(e^x + e^{-x}) dx = \frac{1}{2}(e^x - e^{-x}) + C_1$$

$$f'(0) = C_1 = 0$$

$$f(x) = \int \frac{1}{2}(e^x - e^{-x}) dx = \frac{1}{2}(e^x + e^{-x}) + C_2$$

$$f(0) = 1 + C_2 = 1 \Rightarrow C_2 = 0$$

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

- 113. (a)**

$$(b) \frac{dy}{dx} = 2e^{-x/2}, \quad (0, 1)$$

$$\begin{aligned} y &= \int 2e^{-x/2} dx = -4 \int e^{-x/2} \left(-\frac{1}{2} dx\right) \\ &= -4e^{-x/2} + C \end{aligned}$$

$$(0, 1): 1 = -4e^0 + C = -4 + C \Rightarrow C = 5$$

$$y = -4e^{-x/2} + 5$$

- 115.** $\int_0^5 e^x dx = \left[e^x \right]_0^5 = e^5 - 1 \approx 147.413$

$$\mathbf{117.} \int_0^{\sqrt{6}} xe^{-x^2/4} dx = \left[-2e^{-x^2/4} \right]_0^{\sqrt{6}} = -2e^{-3/2} + 2 \approx 1.554$$

- 119. (a)** $f(u - v) = e^{u-v} = (e^u)(e^{-v}) = \frac{e^u}{e^v} = \frac{f(u)}{f(v)}$

- (b) $f(kx) = e^{kx} = (e^x)^k = [f(x)]^k$.

$$\mathbf{121.} 0.0665 \int_{48}^{60} e^{-0.0139(t-48)^2} dt$$

Graphing Utility: 0.4772 = 47.72%

- 123.** $\int_0^x e^t dt \geq \int_0^x 1 dt$

$$\left[e^t \right]_0^x \geq \left[t \right]_0^x$$

$$e^x - 1 \geq x \Rightarrow e^x \geq 1 + x \text{ for } x \geq 0$$

- 125.** $f(x) = e^x$. Domain is $(-\infty, \infty)$ and range is $(0, \infty)$.
 f is continuous, increasing, one-to-one, and concave upwards on its entire domain.

$$\lim_{x \rightarrow -\infty} e^x = 0 \text{ and } \lim_{x \rightarrow \infty} e^x = \infty.$$

- 127.** Yes. $f(x) = Ce^x$, C a constant.

$$\mathbf{129.} e^{-x} > 0 \Rightarrow \int_0^2 e^{-x} dx > 0.$$

131. $f(x) = \frac{\ln x}{x}$

(a) $f'(x) = \frac{1 - \ln x}{x^2} = 0$ when $x = e$.

On $(0, e)$, $f'(x) > 0 \Rightarrow f$ is increasing.

On (e, ∞) , $f'(x) < 0 \Rightarrow f$ is decreasing.

(b) For $e \leq A < B$, we have:

$$\frac{\ln A}{A} > \frac{\ln B}{B}$$

$$B \ln A > A \ln B$$

$$\ln A^B > \ln B^A$$

$$A^B > B^A.$$

(c) Since $e < \pi$, from part (b) we have $e^\pi > \pi^e$.

Section 5.5 Bases Other than e and Applications

1. $y = \left(\frac{1}{2}\right)^{t/3}$

At $t_0 = 6$, $y = \left(\frac{1}{2}\right)^{6/3} = \frac{1}{4}$

3. $y = \left(\frac{1}{2}\right)^{t/7}$

At $t_0 = 10$, $y = \left(\frac{1}{2}\right)^{10/7} \approx 0.3715$

5. $\log_2 \frac{1}{8} = \log_2 2^{-3} = -3$

7. $\log_7 1 = 0$

9. (a) $2^3 = 8$

$$\log_2 8 = 3$$

11. (a) $\log_{10} 0.01 = -2$

$$10^{-2} = 0.01$$

(b) $3^{-1} = \frac{1}{3}$

$$\log_3 \frac{1}{3} = -1$$

(b) $\log_{0.5} 8 = -3$

$$0.5^{-3} = 8$$

$$\left(\frac{1}{2}\right)^{-3} = 8$$

13. $y = 3^x$

x	-2	-1	0	1	2
y	$\frac{1}{9}$	$\frac{1}{3}$	1	3	9

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

x	-2	-1	0	1	2
y	9	3	1	$\frac{1}{3}$	$\frac{1}{9}$

17. $h(x) = 5^{x-2}$

x	-1	0	1	2	3
y	$\frac{1}{125}$	$\frac{1}{25}$	$\frac{1}{5}$	1	5

19. (a) $\log_{10} 1000 = x$

$$10^x = 1000$$

$$x = 3$$

(b) $\log_{10} 0.1 = x$

$$10^x = 0.1$$

$$x = -1$$

23. (a) $x^2 - x = \log_5 25$

$$x^2 - x = \log_5 5^2 = 2$$

$$x^2 - x - 2 = 0$$

$$(x + 1)(x - 2) = 0$$

$$x = -1 \text{ OR } x = 2$$

25. $3^{2x} = 75$

$$2x \ln 3 = \ln 75$$

$$x = \frac{1}{2} \frac{\ln 75}{\ln 3} \approx 1.965$$

29. $\left(1 + \frac{0.09}{12}\right)^{12t} = 3$

$$12t \ln\left(1 + \frac{0.09}{12}\right) = \ln 3$$

$$t = \frac{1}{12} \frac{\ln 3}{\ln\left(1 + \frac{0.09}{12}\right)} \approx 12.253$$

33. $\log_3 x^2 = 4.5$

$$x^2 = 3^{4.5}$$

$$x = \pm \sqrt{3^{4.5}} \approx \pm 11.845$$

35. $g(x) = 6(2^{1-x}) - 25$

Zero: $x \approx -1.059$

21. (a) $\log_3 x = -1$

$$3^{-1} = x$$

$$x = \frac{1}{3}$$

(b) $\log_2 x = -4$

$$2^{-4} = x$$

$$x = \frac{1}{16}$$

(b) $3x + 5 = \log_2 64$

$$3x + 5 = \log_2 2^6 = 6$$

$$3x = 1$$

$$x = \frac{1}{3}$$

27. $2^{3-x} = 625$

$$(3 - x)\ln 2 = \ln 625$$

$$3 - x = \frac{\ln 625}{\ln 2}$$

$$x = 3 - \frac{\ln 625}{\ln 2} \approx -6.288$$

31. $\log_2(x - 1) = 5$

$$x - 1 = 2^5 = 32$$

$$x = 33$$

37. $h(s) = 32 \log_{10}(s - 2) + 15$

Zero: $s \approx 2.340$

39. $f(x) = 4^x$

$$g(x) = \log_4 x$$

x	-2	-1	0	$\frac{1}{2}$	1
$f(x)$	$\frac{1}{16}$	$\frac{1}{4}$	1	2	4

x	$\frac{1}{16}$	$\frac{1}{4}$	1	2	4
$g(x)$	-2	-1	0	$\frac{1}{2}$	1

41. $f(x) = 4^x$

$$f'(x) = (\ln 4) 4^x$$

43. $y = 5^{x-2}$

$$\frac{dy}{dx} = (\ln 5) 5^{x-2}$$

45. $g(t) = t^2 2^t$

$$\begin{aligned}g'(t) &= t^2 (\ln 2) 2^t + (2t) 2^t \\&= t 2^t (t \ln 2 + 2) \\&= 2^t t(2 + t \ln 2)\end{aligned}$$

47. $h(\theta) = 2^{-\theta} \cos \pi \theta$

$$\begin{aligned}h'(\theta) &= 2^{-\theta}(-\pi \sin \pi \theta) - (\ln 2) 2^{-\theta} \cos \pi \theta \\&= -2^{-\theta}[(\ln 2) \cos \pi \theta + \pi \sin \pi \theta]\end{aligned}$$

51. $f(x) = \log_2 \frac{x^2}{x-1}$

$$\begin{aligned}&= 2 \log_2 x - \log_2 (x-1) \\f'(x) &= \frac{2}{x \ln 2} - \frac{1}{(x-1) \ln 2} \\&= \frac{x-2}{(\ln 2)x(x-1)}\end{aligned}$$

49. $y = \log_3 x$

$$\frac{dy}{dx} = \frac{1}{x \ln 3}$$

53. $y = \log_5 \sqrt{x^2 - 1} = \frac{1}{2} \log_5 (x^2 - 1)$

$$\frac{dy}{dx} = \frac{1}{2} \cdot \frac{2x}{(x^2 - 1) \ln 5} = \frac{x}{(x^2 - 1) \ln 5}$$

55. $g(t) = \frac{10 \log_4 t}{t} = \frac{10}{\ln 4} \left(\frac{\ln t}{t} \right)$

$$\begin{aligned}g'(t) &= \frac{10}{\ln 4} \left[\frac{t(1/t) - \ln t}{t^2} \right] \\&= \frac{10}{t^2 \ln 4} [1 - \ln t] = \frac{5}{t^2 \ln 2} (1 - \ln t)\end{aligned}$$

57. $y = x^{2/x}$

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

$$\frac{1}{y} \left(\frac{dy}{dx} \right) = \frac{2}{x} \left(\frac{1}{x} \right) + \ln x \left(-\frac{2}{x^2} \right) = \frac{2}{x^2} (1 - \ln x)$$

$$\frac{dy}{dx} = \frac{2y}{x^2} (1 - \ln x) = 2x^{(2/x)-2} (1 - \ln x)$$

59. $y = (x-2)^{x+1}$

$$\ln y = (x+1) \ln(x-2)$$

$$\frac{1}{y} \left(\frac{dy}{dx} \right) = (x+1) \left(\frac{1}{x-2} \right) + \ln(x-2)$$

$$\frac{dy}{dx} = y \left[\frac{x+1}{x-2} + \ln(x-2) \right]$$

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

61. $\int 3^x dx = \frac{3^x}{\ln 3} + C$

$$\begin{aligned} \mathbf{63.} \int_{-1}^2 2^x dx &= \left[\frac{2^x}{\ln 2} \right]_{-1}^2 \\ &= \frac{1}{\ln 2} \left[4 - \frac{1}{2} \right] \\ &= \frac{7}{2 \ln 2} = \frac{7}{\ln 4} \end{aligned}$$

$$\begin{aligned} \mathbf{65.} \int x 5^{-x^2} dx &= -\frac{1}{2} \int 5^{-x^2} (-2x) dx \\ &= -\left(\frac{1}{2}\right) \frac{5^{-x^2}}{\ln 5} + C \\ &= \frac{-1}{2 \ln 5} (5^{-x^2}) + C \end{aligned}$$

$$\begin{aligned} \mathbf{67.} \int \frac{3^{2x}}{1+3^{2x}} dx, u &= 1+3^{2x}, du = 2(\ln 3)3^{2x} dx \\ \frac{1}{2 \ln 3} \int \frac{(2 \ln 3)3^{2x}}{1+3^{2x}} dx &= \frac{1}{2 \ln 3} \ln(1+3^{2x}) + C \end{aligned}$$

$$\begin{aligned} \mathbf{69.} \frac{dy}{dx} &= 0.4^{x/3}, \left(0, \frac{1}{2}\right) \\ y &= \int 0.4^{x/3} dx = 3 \int 0.4^{x/3} \left(\frac{1}{3} dx\right) \\ &= \frac{3}{\ln 0.4} 0.4^{x/3} + C = 3(\ln 2.5)(0.4)^{x/3} + C \\ y &= 3 \ln 2.5(0.4)^{x/3} + \frac{1}{2} - 3 \ln 2.5 \\ &= \frac{3(1 - 0.4^{x/3})}{\ln 2.5} + \frac{1}{2} \end{aligned}$$

71. Answers will vary. Example: Growth and decay problems.

- (a) y is an exponential function of x : False
 (b) y is a logarithmic function of x : True; $y = \log_2 x$
 (c) x is an exponential function of y : True, $2^y = x$
 (d) y is a linear function of x : False

$$\begin{aligned} \mathbf{75.} f(x) &= \log_2 x \Rightarrow f'(x) = \frac{1}{x \ln 2} \\ g(x) &= x^x \Rightarrow g'(x) = x^x(1 + \ln x) \end{aligned}$$

[Note: Let $y = g(x)$. Then: $\ln y = \ln x^x = x \ln x$

$$\begin{aligned} \frac{1}{y} y' &= x \cdot \frac{1}{x} + \ln x \\ y' &= y(1 + \ln x) \\ y' &= x^x(1 + \ln x) = g'(x). \end{aligned}$$

$$h(x) = x^2 \Rightarrow h'(x) = 2x$$

$$k(x) = 2^x \Rightarrow k'(x) = (\ln 2)2^x$$

From greatest to smallest rate of growth:

$$g(x), k(x), h(x), f(x)$$

$$\mathbf{77.} C(t) = P(1.05)^t$$

$$(a) C(10) = 24.95(1.05)^{10}$$

$$\approx \$40.64$$

$$(b) \frac{dC}{dt} = P(\ln 1.05)(1.05)^t$$

$$\text{When } t = 1: \frac{dC}{dt} \approx 0.051P$$

$$\text{When } t = 8: \frac{dC}{dt} \approx 0.072P$$

$$\begin{aligned} (c) \frac{dC}{dt} &= (\ln 1.05)[P(1.05)^t] \\ &= (\ln 1.05)C(t) \end{aligned}$$

The constant of proportionality is $\ln 1.05$.

79. $P = \$1000, r = 3\frac{1}{2}\% = 0.035, t = 10$

$$A = 1000 \left(1 + \frac{0.035}{n}\right)^{10n}$$

$$A = 1000e^{(0.035)(10)} = 1419.07$$

n	1	2	4	12	365	Continuous
A	1410.60	1414.78	1416.91	1418.34	1419.04	1419.07

81. $P = \$1000, r = 5\% = 0.05, t = 30$

$$A = 1000 \left(1 + \frac{0.05}{n}\right)^{30n}$$

$$A = 1000e^{(0.05)30} = 4481.69$$

n	1	2	4	12	365	Continuous
A	4321.94	4399.79	4440.21	4467.74	4481.23	4481.69

83. $100,000 = Pe^{0.05t} \Rightarrow P = 100,000e^{-0.05t}$

t	1	10	20	30	40	50
P	95,122.94	60,653.07	36,787.94	22,313.02	13,583.53	8208.50

85. $100,000 = P \left(1 + \frac{0.05}{12}\right)^{12t} \Rightarrow P = 100,000 \left(1 + \frac{0.05}{12}\right)^{-12t}$

t	1	10	20	30	40	50
P	95,132.82	60,716.10	36,864.45	22,382.66	13,589.88	8251.24

87. (a) $A = 20,000 \left(1 + \frac{0.06}{365}\right)^{(365)(8)} \approx \$32,320.21$

(b) $A = \$30,000$

(c) $A = 8000 \left(1 + \frac{0.06}{365}\right)^{(365)(8)} + 20,000 \left(1 + \frac{0.06}{365}\right)^{(365)(4)}$
 $\approx \$12,928.09 + 25,424.48 = \$38,352.57$

(d) $A = 9000 \left[\left(1 + \frac{0.06}{365}\right)^{(365)(8)} + \left(1 + \frac{0.06}{365}\right)^{(365)(4)} + 1 \right]$
 $\approx \$34,985.11$

Take option (c).

91. $y = \frac{300}{3 + 17e^{-0.0625x}}$

(b) If $x = 2$ (2000 egg masses), $y \approx 16.67 \approx 16.7\%$.

89. (a) $\lim_{t \rightarrow \infty} 6.7e^{(-48.1)/t} = 6.7e^0 = 6.7$ million ft³

(b) $V' = \frac{322.27}{t^2} e^{-(48.1)/t}$

$$V'(20) \approx 0.073 \text{ million ft}^3/\text{yr}$$

$$V'(60) \approx 0.040 \text{ million ft}^3/\text{yr}$$

(c) If $y = 66.67\%$, then $x \approx 38.8$ or 38,800 egg masses.

(d) $y = 300(3 + 17e^{-0.0625x})^{-1}$

$$y' = \frac{318.75e^{-0.0625x}}{(3 + 17e^{-0.0625x})^2}$$

$$y'' = \frac{19.921875e^{-0.0625x}(17e^{-0.0625x} - 3)}{(3 + 17e^{-0.0625x})^3}$$

$$17e^{-0.0625x} - 3 = 0 \Rightarrow x \approx 27.8 \text{ or } 27,800 \text{ egg masses.}$$

93. (a) $B = 4.7539(6.7744)^d = 4.7539e^{1.9132d}$

(c) $B'(d) = 9.0952e^{1.9132d}$

$B'(0.8) \approx 42.03$ tons/inch

$B'(1.5) \approx 160.38$ tons/inch

95. (a) $\int_0^4 f(t) dt \approx 5.67$

$$\int_0^4 g(t) dt \approx 5.67$$

$$\int_0^4 h(t) dt \approx 5.67$$

(c) The functions appear to be equal: $f(t) = g(t) = h(t)$

Analytically,

$$f(t) = 4\left(\frac{3}{8}\right)^{2t/3} = 4\left[\left(\frac{3}{8}\right)^{2/3}\right]^t = 4\left(\frac{9^{1/3}}{4}\right)^t = g(t)$$

$$h(t) = 4e^{-0.653886t} = 4[e^{-0.653886}]^t = 4(0.52002)^t$$

$$g(t) = 4\left(\frac{9^{1/3}}{4}\right)^t = 4(0.52002)^t$$

No. The definite integrals over a given interval may be equal when the functions are not equal.

97. $P = \int_0^{10} 2000e^{-0.06t} dt$

$$= \left[\frac{2000}{-0.06} e^{-0.06t} \right]_0^{10}$$

$$\approx \$15,039.61$$

99.

t	0	1	2	3	4
y	1200	720	432	259.20	155.52

$$y = C(k^t)$$

$$\text{When } t = 0, y = 1200 \Rightarrow C = 1200.$$

$$y = 1200(k^t)$$

$$\frac{720}{1200} = 0.6, \frac{432}{720} = 0.6, \frac{259.20}{432} = 0.6, \frac{155.52}{259.20} = 0.6$$

$$\text{Let } k = 0.6.$$

$$y = 1200(0.6)^t$$

101. False. e is an irrational number.

103. True.

105. True.

$$\begin{aligned} f(g(x)) &= 2 + e^{\ln(x-2)} \\ &= 2 + x - 2 = x \end{aligned}$$

$$\begin{aligned} g(f(x)) &= \ln(2 + e^x - 2) \\ &= \ln e^x = x \end{aligned}$$

$$\frac{d}{dx}[e^x] = e^x \text{ and } \frac{d}{dx}[e^{-x}] = -e^{-x}$$

$$e^x = e^{-x} \text{ when } x = 0.$$

$$(e^0)(-e^{-0}) = -1$$

107. $\frac{dy}{dt} = \frac{8}{25}y\left(\frac{5}{4} - y\right), y(0) = 1$

$$\frac{dy}{y[(5/4) - y]} = \frac{8}{25} dt \Rightarrow \frac{4}{5} \int \left(\frac{1}{y} + \frac{1}{(5/4) - y} \right) dy = \int \frac{8}{25} dt \Rightarrow$$

$$\ln y - \ln \left(\frac{5}{4} - y \right) = \frac{2}{5}t + C$$

$$\ln \left(\frac{y}{(5/4) - y} \right) = \frac{2}{5}t + C$$

$$\frac{y}{(5/4) - y} = e^{(2/5)t + C} = C_1 e^{(2/5)t}$$

$$y(0) = 1 \Rightarrow C_1 = 4 \Rightarrow 4e^{(2/5)t} = \frac{y}{(5/4) - y}$$

$$\Rightarrow 4e^{(2/5)t} \left(\frac{5}{4} - y \right) = y \Rightarrow 5e^{(2/5)t} = 4e^{(2/5)t} y + y = (4e^{(2/5)t} + 1)y$$

$$\Rightarrow y = \frac{5e^{(2/5)t}}{4e^{(2/5)t} + 1} = \frac{5}{4 + e^{-0.4t}} = \frac{1.25}{1 + 0.25e^{-0.4t}}$$

Section 5.6 Differential Equations: Growth and Decay

1. $\frac{dy}{dx} = x + 2$

$$y = \int (x + 2) dx = \frac{x^2}{2} + 2x + C$$

3. $\frac{dy}{dx} = y + 2$

$$\frac{dy}{y + 2} = dx$$

$$\int \frac{1}{y + 2} dy = \int dx$$

$$\ln|y + 2| = x + C_1$$

$$y + 2 = e^{x + C_1} = Ce^x$$

$$y = Ce^x - 2$$

5. $y' = \frac{5x}{y}$

$$yy' = 5x$$

$$\int yy' dx = \int 5x dx$$

$$\int y dy = \int 5x dx$$

$$\frac{1}{2}y^2 = \frac{5}{2}x^2 + C_1$$

$$y^2 - 5x^2 = C$$

7. $y' = \sqrt{x} y$

$$\frac{y'}{y} = \sqrt{x}$$

$$\int \frac{y'}{y} dx = \int \sqrt{x} dx$$

$$\int \frac{dy}{y} = \int \sqrt{x} dx$$

$$\ln y = \frac{2}{3}x^{3/2} + C_1$$

$$y = e^{(2/3)x^{3/2} + C_1}$$

$$= e^{C_1} e^{(2/3)x^{3/2}}$$

$$= Ce^{(2/3)x^{3/2}}$$

9. $(1 + x^2)y' - 2xy = 0$

$$\begin{aligned}y' &= \frac{2xy}{1+x^2} \\ \frac{y'}{y} &= \frac{2x}{1+x^2} \\ \int \frac{y'}{y} dx &= \int \frac{2x}{1+x^2} dx \\ \int \frac{dy}{y} &= \int \frac{2x}{1+x^2} dx \\ \ln y &= \ln(1+x^2) + C_1 \\ \ln y &= \ln(1+x^2) + \ln C \\ \ln y &= \ln C(1+x^2) \\ y &= C(1+x^2)\end{aligned}$$

15. (a)

17. $\frac{dy}{dt} = \frac{1}{2}t, (0, 10)$

$$\begin{aligned}\int dy &= \int \frac{1}{2}t dt \\ y &= \frac{1}{4}t^2 + C\end{aligned}$$

$$10 = \frac{1}{4}(0)^2 + C \Rightarrow C = 10$$

$$y = \frac{1}{4}t^2 + 10$$

11. $\frac{dQ}{dt} = \frac{k}{t^2}$

$$\begin{aligned}\int \frac{dQ}{dt} dt &= \int \frac{k}{t^2} dt \\ dQ &= -\frac{k}{t} + C\end{aligned}$$

$$Q = -\frac{k}{t} + C$$

13. $\frac{dN}{ds} = k(250 - s)$

$$\begin{aligned}\int \frac{dN}{ds} ds &= \int k(250 - s) ds \\ dN &= -\frac{k}{2}(250 - s)^2 + C \\ N &= -\frac{k}{2}(250 - s)^2 + C\end{aligned}$$

(b)

$$\frac{dy}{dx} = x(6 - y), (0, 0)$$

$$\frac{dy}{y-6} = -x$$

$$\ln|y-6| = \frac{-x^2}{2} + C$$

$$y - 6 = e^{-x^2/2 + C} = C_1 e^{-x^2/2}$$

$$y = 6 + C_1 e^{-x^2/2}$$

$$(0, 0): 0 = 6 + C_1 \Rightarrow C_1 = -6 \Rightarrow y = 6 - 6e^{-x^2/2}$$

21. $\frac{dy}{dx} = ky$

$$y = Ce^{kx} \quad (\text{Theorem 5.16})$$

$$(0, 4): 4 = Ce^0 = C$$

$$(3, 10): 10 = 4e^{3k} \Rightarrow k = \frac{1}{3} \ln\left(\frac{5}{2}\right)$$

$$\text{When } x = 6, y = 4e^{1/3 \ln(5/2)(6)} = 4e^{\ln(5/2)^2}$$

$$= 4\left(\frac{5}{2}\right)^2 = 25$$

19. $\frac{dy}{dt} = -\frac{1}{2}y, (0, 10)$

$$\int \frac{dy}{y} = \int -\frac{1}{2} dt$$

$$\ln y = -\frac{1}{2}t + C_1$$

$$y = e^{-(t/2) + C_1} = e^{C_1} e^{-t/2} = Ce^{-t/2}$$

$$10 = Ce^0 \Rightarrow C = 10$$

$$y = 10e^{-t/2}$$

23. $\frac{dV}{dt} = kV$

$$V = Ce^{kt} \quad (\text{Theorem 5.16})$$

$$(0, 20,000): C = 20,000$$

$$(4, 12,500): 12,500 = 20,000e^{4k} \Rightarrow k = \frac{1}{4} \ln\left(\frac{5}{8}\right)$$

$$\text{When } t = 6, V = 20,000e^{1/4 \ln(5/8)(6)} = 20,000e^{\ln(5/8)^3/2}$$

$$= 20,000\left(\frac{5}{8}\right)^{3/2} \approx 9882.118$$

25. $y = Ce^{kt}$, $\left(0, \frac{1}{2}\right)$, $(5, 5)$

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

$$y = \frac{1}{2} e^{kt}$$

$$5 = \frac{1}{2} e^{5k}$$

$$k = \frac{\ln 10}{5} \approx 0.4605$$

$$y = \frac{1}{2} e^{0.4605t}$$

27. $y = Ce^{kt}$, $(1, 1)$, $(5, 5)$

$$1 = Ce^k$$

$$5 = Ce^{5k}$$

$$5Ce^k = Ce^{5k}$$

$$5e^k = e^{5k}$$

$$5 = e^{4k}$$

$$k = \frac{\ln 5}{4} \approx 0.4024$$

$$y = Ce^{0.4024t}$$

$$1 = Ce^{0.4024}$$

$$C \approx 0.6687$$

$$y = 0.6687e^{0.4024t}$$

29. A differential equation in x and y is an equation that involves x , y and derivatives of y .

31. $\frac{dy}{dx} = \frac{1}{2}xy$

$\frac{dy}{dx} > 0$ when $xy > 0$. Quadrants I and III.

33. Since the initial quantity is 10 grams, $y = 10e^{[\ln(1/2)/1620]t}$. When $t = 1000$, $y = 10e^{[\ln(1/2)/1620](1000)} \approx 6.52$ grams. When $t = 10,000$, $y = 10e^{[\ln(1/2)/1620](10,000)} \approx 0.14$ gram.

35. Since $y = Ce^{[\ln(1/2)/1620]t}$, we have $0.5 = Ce^{[\ln(1/2)/1620](10,000)} \Rightarrow C \approx 36.07$.

Initial quantity: 36.07 grams.

When $t = 1000$, we have $y = Ce^{[\ln(1/2)/1620](1000)} \approx 23.51$ grams.

37. Since the initial quantity is 5 grams, we have $y = 5.0e^{[\ln(1/2)/5730]t}$.

When $t = 1000$, $y \approx 4.43$ g.

When $t = 10,000$, $y \approx 1.49$ g.

39. Since $y = Ce^{[\ln(1/2)/24,360]t}$, we have $2.1 = Ce^{[\ln(1/2)/24,360](1000)} \Rightarrow C \approx 2.16$. Thus, the initial quantity is 2.16 grams. When $t = 10,000$, $y = 2.16e^{[\ln(1/2)/24,360](10,000)} \approx 1.63$ grams.

41. Since $\frac{dy}{dx} = ky$, $y = Ce^{kt}$ or $y = y_0e^{kt}$.

$$\frac{1}{2}y_0 = y_0e^{1620k}$$

$$k = \frac{-\ln 2}{1620}$$

$$y = y_0e^{-(\ln 2)t/1620}.$$

When $t = 100$, $y = y_0e^{-(\ln 2)/16.2} \approx y_0(0.9581)$.

Therefore, 95.81% of the present amount still exists.

43. Since $A = 1000e^{0.06t}$, the time to double is given by $2000 = 1000e^{0.06t}$ and we have

$$2 = e^{0.06t}$$

$$\ln 2 = 0.06t$$

$$t = \frac{\ln 2}{0.06} \approx 11.55 \text{ years.}$$

Amount after 10 years: $A = 1000e^{(0.06)(10)} \approx \1822.12

45. Since $A = 750e^{rt}$ and $A = 1500$ when $t = 7.75$, we have the following.

$$1500 = 750e^{7.75r}$$

$$r = \frac{\ln 2}{7.75} \approx 0.0894 = 8.94\%$$

Amount after 10 years: $A = 750e^{0.0894(10)} \approx \1833.67

47. Since $A = 500e^{rt}$ and $A = 1292.85$ when $t = 10$, we have the following.

$$1292.85 = 500e^{10r}$$

$$r = \frac{\ln(1292.85/500)}{10} \approx 0.0950 = 9.50\%$$

The time to double is given by

$$1000 = 500e^{0.0950t}$$

$$t = \frac{\ln 2}{0.095} \approx 7.30 \text{ years.}$$

49. $500,000 = P \left(1 + \frac{0.075}{12}\right)^{(12)(20)}$

$$P = 500,000 \left(1 + \frac{0.075}{12}\right)^{-240}$$

$$\approx \$112,087.09$$

51. $500,000 = P \left(1 + \frac{0.08}{12}\right)^{(12)(35)}$

$$P = 500,000 \left(1 + \frac{0.08}{12}\right)^{-420}$$

$$= \$30,688.87$$

53. (a) $2000 = 1000(1 + 0.07)^t$

$$2 = 1.07^t$$

$$\ln 2 = t \ln 1.07$$

$$t = \frac{\ln 2}{\ln 1.07} \approx 10.24 \text{ years}$$

(b) $2000 = 1000 \left(1 + \frac{0.07}{12}\right)^{12t}$

$$2 = \left(1 + \frac{0.007}{12}\right)^{12t}$$

$$\ln 2 = 12t \ln \left(1 + \frac{0.07}{12}\right)$$

$$t = \frac{\ln 2}{12 \ln(1 + (0.07/12))} \approx 9.93 \text{ years}$$

(c) $2000 = 1000 \left(1 + \frac{0.07}{365}\right)^{365t}$

$$2 = \left(1 + \frac{0.07}{365}\right)^{365t}$$

$$\ln 2 = 365t \ln \left(1 + \frac{0.07}{365}\right)$$

$$t = \frac{\ln 2}{365 \ln(1 + (0.07/365))} \approx 9.90 \text{ years}$$

(d) $2000 = 1000e^{(0.07)t}$

$$2 = e^{0.07t}$$

$$\ln 2 = 0.07t$$

$$t = \frac{\ln 2}{0.07} \approx 9.90 \text{ years}$$

55. (a) $2000 = 1000(1 + 0.085)^t$

$$2 = 1.085^t$$

$$\ln 2 = t \ln 1.085$$

$$t = \frac{\ln 2}{\ln 1.085} \approx 8.50 \text{ years}$$

(b) $2000 = 1000 \left(1 + \frac{0.085}{12}\right)^{12t}$

$$2 = \left(1 + \frac{0.085}{12}\right)^{12t}$$

$$\ln 2 = 12t \ln \left(1 + \frac{0.085}{12}\right)$$

$$t = \frac{1}{12} \frac{\ln 2}{\ln(1 + (0.085/12))} \approx 8.18 \text{ years}$$

(c) $2000 = 1000 \left(1 + \frac{0.085}{365}\right)^{365t}$

$$2 = \left(1 + \frac{0.085}{365}\right)^{365t}$$

$$\ln 2 = 365t \ln \left(1 + \frac{0.085}{365}\right)$$

$$t = \frac{1}{365} \frac{\ln 2}{\ln(1 + (0.085/365))} \approx 8.16 \text{ years}$$

(d) $2000 = 1000e^{(0.085)t}$

$$2 = e^{0.085t}$$

$$\ln 2 = 0.085t$$

$$t = \frac{\ln 2}{0.085} \approx 8.15 \text{ years}$$

57. $P = Ce^{kt} = Ce^{-0.009t}$

$$P(-1) = 8.2 = Ce^{-0.009(-1)} \Rightarrow C = 8.1265$$

$$P = 8.1265e^{-0.009t}$$

$$P(10) \approx 7.43 \quad \text{or} \quad 7,430,000 \text{ people in 2010}$$

59. $P = Ce^{kt} = Ce^{0.036t}$

$$P(-1) = 4.6 = Ce^{0.036(-1)} \Rightarrow C = 4.7686$$

$$P = 4.7686e^{0.036t}$$

$$P(10) \approx 6.83 \quad \text{or} \quad 6,830,000 \text{ people in 2010}$$

61. If $k < 0$, the population decreases.

If $k > 0$, the population increases.

63. $P = Ce^{kx}, (0, 760), (1000, 672.71)$

$$C = 760$$

$$672.71 = 760e^{1000x}$$

$$x = \frac{\ln(672.71/760)}{1000} \approx -0.000122$$

$$P \approx 760e^{-0.000122x}$$

When $x = 3000$, $P \approx 527.06 \text{ mm Hg.}$

65. (a) $19 = 30(1 - e^{20k})$

$$30e^{20k} = 11$$

$$k = \frac{\ln(11/30)}{20} \approx -0.0502$$

$$N \approx 30(1 - e^{-0.0502t})$$

(b) $25 = 30(1 - e^{-0.0502t})$

$$e^{-0.0502t} = \frac{1}{6}$$

$$t = \frac{-\ln 6}{-0.0502} \approx 36 \text{ days}$$

67. $S = Ce^{k/t}$

(a) $S = 5$ when $t = 1$

$$5 = Ce^k$$

$$\lim_{t \rightarrow \infty} Ce^{k/t} = C = 30$$

$$5 = 30e^k$$

$$k = \ln \frac{1}{6} \approx -1.7918$$

$$S \approx 30e^{-1.7918/t}$$

(b) When $t = 5$, $S \approx 20.9646$ which is 20,965 units.

(c)

69. $A(t) = V(t)e^{-0.10t} = 100,000e^{0.8\sqrt{t}}e^{-0.10t} = 100,000e^{0.8\sqrt{t}-0.10t}$

$$\frac{dA}{dt} = 100,000 \left(\frac{0.4}{\sqrt{t}} - 0.10 \right) e^{0.8\sqrt{t}-0.10t} = 0 \text{ when } 16.$$

The timber should be harvested in the year 2014, $(1998 + 16)$. Note: You could also use a graphing utility to graph $A(t)$ and find the maximum of $A(t)$. Use the viewing rectangle $0 \leq x \leq 30$ and $0 \leq y \leq 600,000$.

71. $\beta(I) = 10 \log_{10} \frac{I}{I_0}, I_0 = 10^{-16}$

(a) $\beta(10^{-14}) = 10 \log_{10} \frac{10^{-14}}{10^{-16}} = 20$ decibels

(b) $\beta(10^{-9}) = 10 \log_{10} \frac{10^{-9}}{10^{-16}} = 70$ decibels

(c) $\beta(10^{-6.5}) = 10 \log_{10} \frac{10^{-6.5}}{10^{-16}} = 95$ decibels

(d) $\beta(10^{-4}) = 10 \log_{10} \frac{10^{-4}}{10^{-16}} = 120$ decibels

73. $R = \frac{\ln I - 0}{\ln 10}, I = e^{R \ln 10} = 10^R$

(a) $8.3 = \frac{\ln I - 0}{\ln 10}$

$$I = 10^{8.3} \approx 199,526,231.5$$

(b) $2R = \frac{\ln I - 0}{\ln 10}$

$$I = e^{2R \ln 10} = e^{2R \ln 10} = (e^{R \ln 10})^2 = (10^R)^2$$

Increases by a factor of $e^{2R \ln 10}$ or 10^R .

(c) $\frac{dR}{dI} = \frac{1}{I \ln 10}$

75. False. If $y = Ce^{kt}$, $y' = Cke^{kt} \neq \text{constant.}$

77. True

Section 5.7 Differential Equations: Separation of Variables

1. Differential equation: $y' = 4y$

Solution: $y = Ce^{4x}$

Check: $y' = 4Ce^{4x} = 4y$

3. Differential equation: $y'' + y = 0$

Solution: $y = C_1 \cos x + C_2 \sin x$

Check: $y' = -C_1 \sin x + C_2 \cos x$

$$y'' = -C_1 \cos x - C_2 \sin x$$

$$y'' + y = -C_1 \cos x - C_2 \sin x + C_1 \cos x + C_2 \sin x = 0$$

5. $y = -\cos x \ln|\sec x + \tan x|$

$$y' = (-\cos x) \frac{1}{\sec x + \tan x} (\sec x \cdot \tan x + \sec^2 x) + \sin x \ln|\sec x + \tan x|$$

$$= \frac{(-\cos x)}{\sec x + \tan x} (\sec x)(\tan x + \sec x) + \sin x \ln|\sec x + \tan x|$$

$$= -1 + \sin x \ln|\sec x + \tan x|$$

$$y'' = (\sin x) \frac{1}{\sec x + \tan x} (\sec x \cdot \tan x + \sec^2 x) + \cos x \ln|\sec x + \tan x|$$

$$= (\sin x)(\sec x) + \cos x \ln|\sec x + \tan x|$$

Substituting,

$$y'' + y = (\sin x)(\sec x) + \cos x \ln|\sec x + \tan x| - \cos x \ln|\sec x + \tan x|$$

$$= \tan x.$$

In Exercises 7–11, the differential equation is $y^{(4)} - 16y = 0$.

7. $y = 3 \cos x$

$$y^{(4)} = 3 \cos x$$

$$y^{(4)} - 16y = -45 \cos x \neq 0,$$

No.

9. $y = e^{-2x}$

$$y^{(4)} = 16e^{-2x}$$

$$y^{(4)} - 16y = 16e^{-2x} - 16e^{-2x} = 0,$$

Yes.

11. $y = C_1 e^{2x} + C_2 e^{-2x} + C_3 \sin 2x + C_4 \cos 2x$

$$y^{(4)} = 16C_1 e^{2x} + 16C_2 e^{-2x} + 16C_3 \sin 2x + 16C_4 \cos 2x$$

$$y^{(4)} - 16y = 0,$$

Yes.

In 13–17, the differential equation is $xy' - 2y = x^3e^x$.

13. $y = x^2, y' = 2x$

$$xy' - 2y = x(2x) - 2(x^2) = 0 \neq x^3e^x$$

No.

15. $y = x^2(2 + e^x), y' = x^2(e^x) + 2x(2 + e^x)$

$$xy' - 2y = x[x^2e^x + 2xe^x + 4x] - 2[x^2e^x + 2x^2] = x^3e^x,$$

Yes.

17. $y = \ln x, y' = \frac{1}{x}$

$$xy' - 2y = x\left(\frac{1}{x}\right) - 2\ln x \neq x^3e^x, \quad \text{No.}$$

19. $y = Ce^{kx}$

$$\frac{dy}{dx} = Cke^{kx}$$

Since $dy/dx = 0.07y$, we have $Cke^{kx} = 0.07Ce^{kx}$.
Thus, $k = 0.07$.

21. $y^2 = Cx^3$ passes through $(4, 4)$

$$16 = C(64) \Rightarrow C = \frac{1}{4}$$

$$\text{Particular solution: } y^2 = \frac{1}{4}x^3 \text{ or } 4y^2 = x^3$$

23. Differential equation: $4yy' - x = 0$

General solution: $4y^2 - x^2 = C$

Particular solutions: $C = 0$, Two intersecting lines
 $C = \pm 1, C = \pm 4$, Hyperbolas

25. Differential equation: $y' + 2y = 0$

General Solution: $y = Ce^{-2x}$

$$y' + 2y = C(-2)e^{-2x} + 2(Ce^{-2x}) = 0$$

Initial condition: $y(0) = 3, 3 = Ce^0 = C$

Particular solution: $y = 3e^{-2x}$

27. Differential equation: $y'' + 9y = 0$

Initial conditions: $y\left(\frac{\pi}{6}\right) = 2, y'\left(\frac{\pi}{6}\right) = 1$

General solution: $y = C_1 \sin 3x + C_2 \cos 3x$

$$y' = 3C_1 \cos 3x - 3C_2 \sin 3x,$$

$$y'' = -9C_1 \sin 3x - 9C_2 \cos 3x$$

$$y'' + 9y = (-9C_1 \sin 3x - 9C_2 \cos 3x) + 9(C_1 \sin 3x + C_2 \cos 3x) = 0$$

$$2 = C_1 \sin\left(\frac{\pi}{2}\right) + C_2 \cos\left(\frac{\pi}{2}\right) \Rightarrow C_1 = 2$$

$$y' = 3C_1 \cos 3x - 3C_2 \sin 3x$$

$$1 = 3C_1 \cos\left(\frac{\pi}{2}\right) - 3C_2 \sin\left(\frac{\pi}{2}\right)$$

$$= -3C_2 \Rightarrow C_2 = -\frac{1}{3}$$

Particular solution: $y = 2 \sin 3x - \frac{1}{3} \cos 3x$

29. Differential equation: $x^2y'' - 3xy' + 3y = 0$

General solution: $y = C_1x + C_2x^3$

$$y' = C_1 + 3C_2x^2, y'' = 6C_2x$$

$$x^2y'' - 3xy' + 3y = x^2(6C_2x) - 3x(C_1 + 3C_2x^2) +$$

$$3(C_1x + C_2x^3) = 0$$

Initial conditions: $y(2) = 0, y'(2) = 4$

$$0 = 2C_1 + 8C_2$$

$$y' = C_1 + 3C_2x^2$$

$$4 = C_1 + 12C_2$$

$$\begin{cases} C_1 + 4C_2 = 0 \\ C_1 + 12C_2 = 4 \end{cases} \quad C_2 = \frac{1}{2}, \quad C_1 = -2$$

Particular solution: $y = -2x + \frac{1}{2}x^3$

31. $\frac{dy}{dx} = 3x^2$

$$y = \int 3x^2 dx = x^3 + C$$

33. $\frac{dy}{dx} = \frac{x}{1+x^2}$

$$y = \int \frac{x}{1+x^2} dx = \frac{1}{2} \ln(1+x^2) + C$$

$$(u = 1+x^2, du = 2x dx)$$

35. $\frac{dy}{dx} = \frac{x-2}{x} = 1 - \frac{2}{x}$

$$y = \int \left[1 - \frac{2}{x} \right] dx = x - 2 \ln|x| + C = x - \ln x^2 + C$$

37. $\frac{dy}{dx} = \sin 2x$

$$y = \int \sin 2x dx = -\frac{1}{2} \cos 2x + C$$

$$(u = 2x, du = 2dx)$$

39. $\frac{dy}{dx} = x\sqrt{x-3}$ Let $u = \sqrt{x-3}$, then $x = u^2 + 3$ and $dx = 2u du$.

$$\begin{aligned} y &= \int x\sqrt{x-3} dx = \int (u^2 + 3)(u)(2u)du \\ &= 2 \int (u^4 + 3u^2) du = 2 \left(\frac{u^5}{5} + u^3 \right) + C = \frac{2}{5}(x-3)^{5/2} + 2(x-3)^{3/2} + C \end{aligned}$$

41. $\frac{dy}{dx} = xe^{x^2}$

$$y = \int xe^{x^2} dx = \frac{1}{2} e^{x^2} + C$$

$$(u = x^2, du = 2x dx)$$

43. $\frac{dy}{dx} = \frac{x}{y}$

$$\int y dy = \int x dx$$

$$\frac{y^2}{2} = \frac{x^2}{2} + C_1$$

$$y^2 - x^2 = C$$

45. $\frac{dr}{ds} = 0.05r$

$$\int \frac{dr}{r} = \int 0.05 ds$$

$$\ln|r| = 0.05s + C_1$$

$$r = e^{0.05s+C_1} = Ce^{0.05s}$$

47. $(2+x)y' = 3y$

$$\int \frac{dy}{y} = \int \frac{3}{2+x} dx$$

$$\ln y = 3 \ln(2+x) + \ln C = \ln C(2+x)^3$$

$$y = C(x+2)^3$$

49. $yy' = \sin x$

$$\int y \, dy = \int \sin x \, dx$$

$$\frac{y^2}{2} = -\cos x + C_1$$

$$y^2 = -2 \cos x + C$$

51. $\sqrt{1 - 4x^2} \frac{dy}{dx} = x$

$$dy = \frac{x}{\sqrt{1 - 4x^2}} dx$$

$$\int dy = \int \frac{x}{\sqrt{1 - 4x^2}} dx$$

$$= -\frac{1}{8} \int (1 - 4x^2)^{-1/2} (-8x \, dx)$$

$$y = -\frac{1}{4}(1 - 4x^2)^{1/2} + C$$

53. $y \ln x - xy' = 0$

$$\int \frac{dy}{y} = \int \frac{\ln x}{x} dx \quad (u = \ln x, du = \frac{dx}{x})$$

$$\ln y = \frac{1}{2}(\ln x)^2 + C_1$$

$$y = e^{(1/2)(\ln x)^2 + C_1} = Ce^{(\ln x)^2/2}$$

55. $yy' - e^x = 0$

$$\int y \, dy = \int e^x \, dx$$

$$\frac{y^2}{2} = e^x + C_1$$

$$y^2 = 2e^x + C$$

Initial condition: $y(0) = 4, 16 = 2 + C, C = 14$

Particular solution: $y^2 = 2e^x + 14$

57. $y(x+1) + y' = 0$

$$\int \frac{dy}{y} = - \int (x+1) \, dx$$

$$\ln y = -\frac{(x+1)^2}{2} + C_1$$

$$y = Ce^{-(x+1)^2/2}$$

Initial condition: $y(-2) = 1, 1 = Ce^{-1/2}, C = e^{1/2}$

Particular solution: $y = e^{[1-(x+1)^2]/2} = e^{-(x^2+2x)/2}$

59. $y(1+x^2) \frac{dy}{dx} = x(1+y^2)$

$$\frac{y}{1+y^2} dy = \frac{x}{1+x^2} dx$$

$$\frac{1}{2} \ln(1+y^2) = \frac{1}{2} \ln(1+x^2) + C_1$$

$$\ln(1+y^2) = \ln(1+x^2) + \ln C = \ln[C(1+x^2)]$$

$$1+y^2 = C(1+x^2)$$

$y(0) = \sqrt{3}: 1+3=C \Rightarrow C=4$

$$1+y^2 = 4(1+x^2)$$

$$y^2 = 3+4x^2$$

61. $\frac{du}{dv} = uv \sin v^2$

$$\int \frac{du}{u} = \int v \sin v^2 \, dv$$

$$\ln u = -\frac{1}{2} \cos v^2 + C_1$$

$$u = Ce^{-(\cos v^2)/2}$$

Initial condition: $u(0) = 1, C = \frac{1}{e^{-1/2}} = e^{1/2}$

Particular solution: $u = e^{(1-\cos v^2)/2}$

63. $dP - kP dt = 0$

$$\int \frac{dP}{P} = k \int dt$$

$$\ln P = kt + C_1$$

$$P = Ce^{kt}$$

Initial condition: $P(0) = P_0, P_0 = Ce^0 = C$

Particular solution: $P = P_0 e^{kt}$

65. $\frac{dy}{dx} = \frac{-9x}{16y}$

$$\int 16y \, dy = -\int 9x \, dx$$

$$8y^2 = \frac{-9}{2}x^2 + C$$

Initial condition: $y(1) = 1, 8 = -\frac{9}{2} + C, C = \frac{25}{2}$

Particular solution: $8y^2 = \frac{-9}{2}x^2 + \frac{25}{2},$

$$16y^2 + 9x^2 = 25$$

67. $m = \frac{dy}{dx} = \frac{0-y}{(x+2)-x} = -\frac{y}{2}$

$$\int \frac{dy}{y} = \int -\frac{1}{2} dx$$

$$\ln y = -\frac{1}{2}x + C_1$$

$$y = Ce^{-x/2}$$

69. $f(x, y) = x^3 - 4xy^2 + y^3$

$$\begin{aligned} f(tx, ty) &= t^3 x^3 - 4t xt^2 y^2 + t^3 y^3 \\ &= t^3(x^3 - 4xy^2 + y^3) \end{aligned}$$

Homogeneous of degree 3

71. $f(x, y) = \frac{x^2 y^2}{\sqrt{x^2 + y^2}}$

$$f(tx, ty) = \frac{t^4 x^2 y^2}{\sqrt{t^2 x^2 + t^2 y^2}} = t^3 \frac{x^2 y^2}{\sqrt{x^2 + y^2}}$$

Homogeneous of degree 3

73. $f(x, y) = 2 \ln xy$

$$\begin{aligned} f(tx, ty) &= 2 \ln tx ty \\ &= 2 \ln t^2 xy = 2(\ln t^2 + \ln xy) \end{aligned}$$

Not homogeneous

75. $f(x, y) = 2 \ln \frac{x}{y}$

$$f(tx, ty) = 2 \ln \frac{tx}{ty} = 2 \ln \frac{x}{y}$$

Homogeneous degree 0

77. $y' = \frac{x+y}{2x}, y = vx$

$$v + x \frac{dv}{dx} = \frac{x+vx}{2x}$$

$$x \frac{dv}{dx} = \frac{1+v}{2} - v$$

$$2 \int \frac{dv}{1-v} = \int \frac{dx}{x}$$

$$-\ln(1-v)^2 = \ln|x| + \ln C = \ln|Cx|$$

$$\frac{1}{(1-v^2)} = |Cx|$$

$$\frac{1}{[1-(y/x)]^2} = |Cx|$$

$$\frac{x^2}{(x-y)^2} = |Cx|$$

$$|x| = C(x-y)^2$$

79. $y' = \frac{x-y}{x+y}, y = vx$

$$v + x \frac{dv}{dx} = \frac{x-xv}{x+xv}$$

$$v dx + x dv = \frac{1-v}{1+v} dx$$

$$\int \frac{v+1}{v^2+2v-1} dv = - \int \frac{dx}{x}$$

$$\frac{1}{2} \ln|v^2 + 2v - 1| = -\ln|x| + \ln C_1 = \ln \left| \frac{C_1}{x} \right|$$

$$|v^2 + 2v - 1| = \frac{C}{x^2}$$

$$\left| \frac{y^2}{x^2} + 2 \frac{y}{x} - 1 \right| = \frac{C}{x^2}$$

$$|y^2 + 2xy - x^2| = C$$

81. $y' = \frac{xy}{x^2 - y^2}, y = vx$

$$v + x \frac{dv}{dx} = \frac{x^2 v}{x^2 - x^2 v^2}$$

$$v dx + x dv = \frac{v}{1 - v^2} dx$$

$$\int \frac{1 - v^2}{v^3} dv = \int \frac{dx}{x}$$

$$-\frac{1}{2v^2} - \ln|v| = \ln|x| + \ln C_1 = \ln|C_1 x|$$

$$\frac{-1}{2v^2} = \ln|C_1 x v|$$

$$\frac{-x^2}{2y^2} = \ln|C_1 y|$$

$$y = Ce^{-x^2/2y^2}$$

85. $\left(x \sec \frac{y}{x} + y \right) dx - x dy = 0, y = vx$

$$(x \sec v + xv) dx - x(v dx + x dv) = 0$$

$$(\sec v + v) dx = v dx + x dv$$

$$\int \cos v dv = \int \frac{dx}{x}$$

$$\sin v = \ln x + \ln C_1$$

$$x = Ce^{\sin v}$$

$$= Ce^{\sin(y/x)}$$

Initial condition: $y(1) = 0, 1 = Ce^0 = C$

Particular solution: $x = e^{\sin(y/x)}$

89. $\frac{dy}{dx} = 4 - y$

91. $\frac{dy}{dx} = 0.5y, y(0) = 6$

83. $x dy - (2xe^{-y/x} + y) dx = 0, y = vx$

$$x(v dx + x dv) - (2xe^{-v} + vx) dx = 0$$

$$\int e^v dv = \int \frac{2}{x} dx$$

$$e^v = \ln C_1 x^2$$

$$e^{y/x} = \ln C_1 + \ln x^2$$

$$e^{y/x} = C + \ln x^2$$

Initial condition: $y(1) = 0, 1 = C$

Particular solution: $e^{y/x} = 1 + \ln x^2$

87. $\frac{dy}{dx} = x$

$$y = \int x dx = \frac{1}{2} x^2 + C$$

$$\int \frac{dy}{4-y} = \int dx$$

$$\ln|4-y| = -x + C_1$$

$$4 - y = e^{-x+C_1}$$

$$y = 4 + Ce^{-x}$$

93. $\frac{dy}{dx} = 0.02y(10 - y), y(0) = 2$

95. $\frac{dy}{dt} = ky, y = Ce^{kt}$

Initial conditions: $y(0) = y_0$

$$y(1620) = \frac{y_0}{2}$$

$$C = y_0$$

$$\frac{y_0}{2} = y_0 e^{1620k}$$

$$k = \frac{\ln(1/2)}{1620}$$

Particular solution: $y = y_0 e^{-t(\ln 2)/1620}$

When $t = 25$, $y \approx 0.989y_0$, $y = 98.9\%$ of y_0 .

99. $\frac{dy}{dx} = ky(y - 4)$

The direction field satisfies $(dy/dx) = 0$ along $y = 0$ and $y = 4$. Matches (c).

101. $\frac{dw}{dt} = k(1200 - w)$

$$\int \frac{dw}{1200 - w} = \int k dt$$

$$\ln(1200 - w) = -kt + C_1$$

$$1200 - w = e^{-kt+C_1} = Ce^{-kt}$$

$$w = 1200 - Ce^{-kt}$$

$$w(0) = 60 = 1200 - C \Rightarrow C = 1200 - 60 = 1140$$

$$w = 1200 - 1140e^{-kt}$$

(b) $k = 0.8$: $t = 1.31$ years

$k = 0.9$: $t = 1.16$ years

$k = 1.0$: $t = 1.05$ years

(c) Maximum weight: 1200 pounds

$$\lim_{t \rightarrow 0} w = 1200$$

97. $\frac{dy}{dx} = k(y - 4)$

The direction field satisfies $(dy/dx) = 0$ along $y = 4$; but not along $y = 0$. Matches (a).

103. (a) $\frac{dv}{dt} = k(W - v)$

$$\int \frac{dv}{W - v} = \int k dt$$

$$-\ln(W - v) = kt + C_1$$

$$v = W - Ce^{-kt}$$

Initial conditions:

$W = 20, v = 0$ when $t = 0$, and

$v = 5$ when $t = 1$.

$$C = 20, k = -\ln(3/4)$$

Particular solution:

$$v = 20(1 - e^{\ln(3/4)t}) \approx 20(1 - e^{-0.2877t})$$

$$(b) s = \int 20(1 - e^{-0.2877t}) dt \\ \approx 20[t + 3.4761e^{-0.2877t}] + C$$

Since $S(0) = 0$, $C \approx -69.5$ and we have
 $s \approx 20t + 69.5(e^{-0.2877t} - 1)$.

105. Given family (circles): $x^2 + y^2 = C$

$$2x + 2yy' = 0$$

$$y' = -\frac{x}{y}$$

Orthogonal trajectory (lines): $y' = \frac{y}{x}$

$$\int \frac{dy}{y} = \int \frac{dx}{x}$$

$$\ln y = \ln x + \ln K$$

$$y = Kx$$

109. Given family: $y^2 = Cx^3$

$$2yy' = 3Cx^2$$

$$y' = \frac{3Cx^2}{2y} = \frac{3x^2}{2y} \left(\frac{y^2}{x^3} \right) = \frac{3y}{2x}$$

Orthogonal trajectory (ellipses): $y' = -\frac{2x}{3y}$

$$3 \int y dy = -2 \int x dx$$

$$\frac{3y^2}{2} = -x^2 + K_1$$

$$3y^2 + 2x^2 = K$$

113. $M(x, y)dx + N(x, y)dy = 0$, where M and N are homogeneous functions of the same degree.

117. False

$$f(tx, ty) = t^2x^2 + t^2xy + 2$$

$$\neq t^2 f(x, y)$$

107. Given family (parabolas): $x^2 = Cy$

$$2x = Cy'$$

$$y' = \frac{2x}{C} = \frac{2x}{x^2/y} = \frac{2y}{x}$$

Orthogonal trajectory (ellipses): $y' = -\frac{x}{2y}$

Orthogonal trajectory (ellipses): $y' = -\frac{x}{2y}$

$$2 \int y dy = - \int x dx$$

$$y^2 = -\frac{x^2}{2} + K_1$$

$$x^2 + 2y^2 = K$$

111. A general solution of order n has n arbitrary constants while in a particular solution initial conditions are given in order to solve for all these constants.

115. False. Consider Example 2. $y = x^3$ is a solution to $xy' - 3y = 0$, but $y = x^3 + 1$ is not a solution.

Section 5.8 Inverse Trigonometric Functions: Differentiation

1. $y = \arcsin x$

(a)

x	-1	-0.8	-0.6	-0.4	-0.2	0	0.2	0.4	0.6	0.8	1
y	-1.571	-0.927	-0.644	-0.412	-0.201	0	0.201	0.412	0.644	0.927	1.571

(b)

(c)

(d) Symmetric about origin:
 $\arcsin(-x) = -\arcsin x$
 Intercept: $(0, 0)$

3. False.

5. $\arcsin \frac{1}{2} = \frac{\pi}{6}$

$$\arccos \frac{1}{2} = \frac{\pi}{3}$$

since the range is $[0, \pi]$.

7. $\arccos \frac{1}{2} = \frac{\pi}{3}$

9. $\arctan \frac{\sqrt{3}}{3} = \frac{\pi}{6}$

11. $\text{arccsc}(-\sqrt{2}) = -\frac{\pi}{4}$

13. $\arccos(-0.8) \approx 2.50$

15. $\text{arcsec}(1.269) = \arccos\left(\frac{1}{1.269}\right)$
 ≈ 0.66

17. (a) $\sin(\arctan \frac{3}{4}) = \frac{3}{5}$

(b) $\sec(\arcsin \frac{4}{5}) = \frac{5}{3}$

19. (a) $\cot\left[\arcsin\left(-\frac{1}{2}\right)\right] = \cot\left(-\frac{\pi}{6}\right) = -\sqrt{3}$

(b) $\csc\left[\arctan\left(-\frac{5}{12}\right)\right] = -\frac{13}{5}$

21. $y = \cos(\arcsin 2x)$

$$\theta = \arcsin 2x$$

$$y = \cos \theta = \sqrt{1 - 4x^2}$$

23. $y = \sin(\text{arcsec } x)$

$$\theta = \text{arcsec } x, 0 \leq \theta \leq \pi, \theta \neq \frac{\pi}{2}$$

$$y = \sin \theta = \frac{\sqrt{x^2 - 1}}{|x|}$$

The absolute value bars on x are necessary because of the restriction $0 \leq \theta \leq \pi, \theta \neq \pi/2$, and $\sin \theta$ for this domain must always be nonnegative.

25. $y = \tan\left(\operatorname{arcsec}\frac{x}{3}\right)$

$$\theta = \operatorname{arcsec}\frac{x}{3}$$

$$y = \tan \theta = \frac{\sqrt{x^2 - 9}}{3}$$

27. $y = \csc\left(\arctan\frac{x}{\sqrt{2}}\right)$

$$\theta = \arctan\frac{x}{\sqrt{2}}$$

$$y = \csc \theta = \frac{\sqrt{x^2 + 2}}{x}$$

29. $\sin(\arctan 2x) = \frac{2x}{\sqrt{1 + 4x^2}}$

Asymptotes: $y = \pm 1$

$$\arctan 2x = \theta$$

$$\tan \theta = 2x$$

$$\sin \theta = \frac{2x}{\sqrt{1 + 4x^2}}$$

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

$$3x - \pi = \sin\left(\frac{1}{2}\right)$$

$$x = \frac{1}{3}[\sin\left(\frac{1}{2}\right) + \pi] \approx 1.207$$

33. $\arcsin\sqrt{2x} = \arccos\sqrt{x}$

$$\sqrt{2x} = \sin(\arccos\sqrt{x})$$

$$\sqrt{2x} = \sqrt{1 - x}, 0 \leq x \leq 1$$

$$2x = 1 - x$$

$$3x = 1$$

$$x = \frac{1}{3}$$

35. (a) $\operatorname{arccsc} x = \arcsin\frac{1}{x}, |x| \geq 1$

Let $y = \operatorname{arccsc} x$. Then for

$$-\frac{\pi}{2} \leq y < 0 \text{ and } 0 < y \leq \frac{\pi}{2},$$

$\csc y = x \Rightarrow \sin y = 1/x$. Thus, $y = \arcsin(1/x)$. Therefore, $\operatorname{arccsc} x = \arcsin(1/x)$.

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

Let $y = \arctan x + \arctan(1/x)$. Then,

$$\begin{aligned} \tan y &= \frac{\tan(\arctan x) + \tan[\arctan(1/x)]}{1 - \tan(\arctan x)\tan[\arctan(1/x)]} \\ &= \frac{x + (1/x)}{1 - x(1/x)} \\ &= \frac{x + (1/x)}{0} \text{ (which is undefined).} \end{aligned}$$

Thus, $y = \pi/2$. Therefore, $\arctan x + \arctan(1/x) = \pi/2$.

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

$$x - 1 = \sin y$$

$$x = 1 + \sin y$$

Domain: $[0, 2]$

$$\text{Range: } \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$$

$f(x)$ is the graph of $\arcsin x$ shifted 1 unit to the right.

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

$$2x = \sec y$$

$$x = \frac{1}{2} \sec y$$

$$\text{Domain: } \left(-\infty, -\frac{1}{2}\right], \left[\frac{1}{2}, \infty\right)$$

$$\text{Range: } \left[0, \frac{\pi}{2}\right), \left(\frac{\pi}{2}, \pi\right]$$

41. $f(x) = 2 \arcsin(x - 1)$

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

43. $g(x) = 3 \arccos \frac{x}{2}$

$$g'(x) = \frac{-3(1/2)}{\sqrt{1 - (x^2/4)}} = \frac{-3}{\sqrt{4 - x^2}}$$

45. $f(x) = \arctan \frac{x}{a}$

$$f'(x) = \frac{1/a}{1 + (x^2/a^2)} = \frac{a}{a^2 + x^2}$$

47. $g(x) = \frac{\arcsin 3x}{x}$

$$\begin{aligned} g'(x) &= \frac{x(3/\sqrt{1 - 9x^2}) - \arcsin 3x}{x^2} \\ &= \frac{3x - \sqrt{1 - 9x^2} \arcsin 3x}{x^2 \sqrt{1 - 9x^2}} \end{aligned}$$

49. $h(t) = \sin(\arccos t) = \sqrt{1 - t^2}$

$$h'(t) = \frac{1}{2}(1 - t^2)^{-1/2}(-2t) = \frac{-t}{\sqrt{1 - t^2}}$$

51. $y = x \arccos x - \sqrt{1 - x^2}$

$$\begin{aligned} y' &= \arccos x - \frac{x}{\sqrt{1 - x^2}} - \frac{1}{2}(1 - x^2)^{-1/2}(-2x) \\ &= \arccos x \end{aligned}$$

53. $y = \frac{1}{2} \left(\frac{1}{2} \ln \frac{x+1}{x-1} + \arctan x \right)$

$$= \frac{1}{4} [\ln(x+1) - \ln(x-1)] + \frac{1}{2} \arctan x$$

$$\frac{dy}{dx} = \frac{1}{4} \left(\frac{1}{x+1} - \frac{1}{x-1} \right) + \frac{1/2}{1+x^2} = \frac{1}{1-x^4}$$

55. $y = x \arcsin x + \sqrt{1 - x^2}$

$$\frac{dy}{dx} = x \left(\frac{1}{\sqrt{1 - x^2}} \right) + \arcsin x - \frac{x}{\sqrt{1 - x^2}} = \arcsin x$$

57. $y = 8 \arcsin \frac{x}{4} - \frac{x\sqrt{16 - x^2}}{2}$

$$\begin{aligned} y' &= 2 \frac{1}{\sqrt{1 - (x/4)^2}} - \frac{\sqrt{16 - x^2}}{2} - \frac{x}{4}(16 - x^2)^{-1/2}(-2x) \\ &= \frac{8}{\sqrt{16 - x^2}} - \frac{\sqrt{16 - x^2}}{2} + \frac{x^2}{2\sqrt{16 - x^2}} \\ &= \frac{16 - (16 - x^2) + x^2}{2\sqrt{16 - x^2}} = \frac{x^2}{\sqrt{16 - x^2}} \end{aligned}$$

59. $y = \arctan x + \frac{x}{1 + x^2}$

$$\begin{aligned} y' &= \frac{1}{1 + x^2} + \frac{(1 + x^2) - x(2x)}{(1 + x^2)^2} \\ &= \frac{(1 + x^2) + (1 - x^2)}{(1 + x^2)^2} \\ &= \frac{2}{(1 + x^2)^2} \end{aligned}$$

61. $f(x) = \arcsin x, a = \frac{1}{2}$

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

$$f''(x) = \frac{x}{(1 - x^2)^{3/2}}$$

$$P_1(x) = f\left(\frac{1}{2}\right) + f'\left(\frac{1}{2}\right)\left(x - \frac{1}{2}\right) = \frac{\pi}{6} + \frac{2\sqrt{3}}{3}\left(x - \frac{1}{2}\right)$$

$$P_2(x) = f\left(\frac{1}{2}\right) + f'\left(\frac{1}{2}\right)\left(x - \frac{1}{2}\right) + \frac{1}{2}f''\left(\frac{1}{2}\right)\left(x - \frac{1}{2}\right)^2 = \frac{\pi}{6} + \frac{2\sqrt{3}}{3}\left(x - \frac{1}{2}\right) + \frac{2\sqrt{3}}{9}\left(x - \frac{1}{2}\right)^2$$

63. $f(x) = \operatorname{arcsec} x - x$
 $f'(x) = \frac{1}{|x|\sqrt{x^2 - 1}} - 1$
 $= 0$ when $|x|\sqrt{x^2 - 1} = 1$.
 $x^2(x^2 - 1) = 1$

$x^4 - x^2 - 1 = 0$ when $x^2 = \frac{1 + \sqrt{5}}{2}$ or
 $x = \pm\sqrt{\frac{1 + \sqrt{5}}{2}} = \pm 1.272$

Relative maximum: $(1.272, -0.606)$

Relative minimum: $(-1.272, 3.747)$

67. The trigonometric functions are not one-to-one on $(-\infty, \infty)$, so their domains must be restricted to intervals on which they are one-to-one.

65. $f(x) = \arctan x - \arctan(x - 4)$
 $f'(x) = \frac{1}{1+x^2} - \frac{1}{1+(x-4)^2} = 0$
 $1+x^2 = 1+(x-4)^2$
 $0 = -8x+16$

$x = 2$

By the First Derivative Test, $(2, 2.214)$ is a relative maximum.

69. $y = \operatorname{arccot} x, 0 < y < \pi$

$x = \cot y$

$\tan y = \frac{1}{x}$

So, graph the function

$y = \arctan\left(\frac{1}{x}\right)$ for $x > 0$ and $y = \arctan\left(\frac{1}{x}\right) + \pi$ for $x < 0$.

71. (a) $\cot \theta = \frac{x}{5}$
 $\theta = \operatorname{arccot}\left(\frac{x}{5}\right)$

(b) $\frac{d\theta}{dt} = \frac{-\frac{1}{5}}{1 + \left(\frac{x}{5}\right)^2} \frac{dx}{dt} = \frac{-5}{x^2 + 25} \frac{dx}{dt}$

If $\frac{dx}{dt} = -400$ and $x = 10$, $\frac{d\theta}{dt} = 16 \text{ rad/hr.}$

If $\frac{dx}{dt} = -400$ and $x = 3$, $\frac{d\theta}{dt} \approx 58.824 \text{ rad/hr.}$

73. (a) $h(t) = -16t^2 + 256$

$-16t^2 + 256 = 0$ when $t = 4 \text{ sec.}$

(b) $\tan \theta = \frac{h}{500} = \frac{-16t^2 + 256}{500}$

$\theta = \arctan\left[\frac{16}{500}(-t^2 + 16)\right]$

$\frac{d\theta}{dt} = \frac{-8t/125}{1 + [(4/125)(-t^2 + 16)]^2} = \frac{-1000t}{15,625 + 16(16 - t^2)^2}$

When $t = 1$, $d\theta/dt \approx -0.0520 \text{ rad/sec.}$

When $t = 2$, $d\theta/dt \approx -0.1116 \text{ rad/sec.}$

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

Therefore,

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

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

$$\arctan\left(\frac{1}{2}\right) + \arctan\left(\frac{1}{3}\right) = \arctan\frac{(1/2) + (1/3)}{1 - [(1/2) \cdot (1/3)]} = \arctan\frac{5/6}{1 - (1/6)} = \arctan\frac{5/6}{5/6} = \arctan 1 = \frac{\pi}{4}$$

77. $f(x) = kx + \sin x$

$$f'(x) = k + \cos x \geq 0 \text{ for } k \geq 1$$

$$f'(x) = k + \cos x \leq 0 \text{ for } k \leq -1$$

Therefore, $f(x) = kx + \sin x$ is strictly monotonic and has an inverse for $k \leq -1$ or $k \geq 1$.

79. True

$$\frac{d}{dx}[\arctan x] = \frac{1}{1+x^2} > 0 \text{ for all } x.$$

81. True

$$\frac{d}{dx}[\arctan(\tan x)] = \frac{\sec^2 x}{1+\tan^2 x} = \frac{\sec^2 x}{\sec^2 x} = 1$$

Section 5.9 Inverse Trigonometric Functions: Integration

1. $\int \frac{5}{\sqrt{9-x^2}} dx = 5 \arcsin\left(\frac{x}{3}\right) + C$

3. Let $u = 3x, du = 3 dx$.

$$\int_0^{1/6} \frac{1}{\sqrt{1-9x^2}} dx = \frac{1}{3} \int_0^{1/6} \frac{1}{\sqrt{1-(3x)^2}} (3) dx = \left[\frac{1}{3} \arcsin(3x) \right]_0^{1/6} = \frac{\pi}{18}$$

5. $\int \frac{7}{16+x^2} dx = \frac{7}{4} \arctan\left(\frac{x}{4}\right) + C$

7. Let $u = 2x, du = 2 dx$.

$$\int_0^{\sqrt{3}/2} \frac{1}{1+4x^2} dx = \frac{1}{2} \int_0^{\sqrt{3}/2} \frac{2}{1+(2x)^2} dx = \left[\frac{1}{2} \arctan(2x) \right]_0^{\sqrt{3}/2} = \frac{\pi}{6}$$

9. $\int \frac{1}{x\sqrt{4x^2-1}} dx = \int \frac{2}{2x\sqrt{(2x)^2-1}} dx = \text{arcsec}|2x| + C$

11. $\int \frac{x^3}{x^2+1} dx = \int \left[x - \frac{x}{x^2+1} \right] dx = \int x dx - \frac{1}{2} \int \frac{2x}{x^2+1} dx = \frac{1}{2}x^2 - \frac{1}{2} \ln(x^2+1) + C \quad (\text{Use long division.})$

13. $\int \frac{1}{\sqrt{1-(x+1)^2}} dx = \arcsin(x+1) + C$

15. Let $u = t^2, du = 2t dt$.

$$\int \frac{t}{\sqrt{1-t^4}} dt = \frac{1}{2} \int \frac{1}{\sqrt{1-(t^2)^2}} (2t) dt = \frac{1}{2} \arcsin(t^2) + C$$

17. Let $u = \arcsin x$, $du = \frac{1}{\sqrt{1-x^2}} dx$.

$$\int_0^{1/\sqrt{2}} \frac{\arcsin}{\sqrt{1-x^2}} dx = \left[\frac{1}{2} \arcsin^2 x \right]_0^{1/\sqrt{2}} = \frac{\pi^2}{32} \approx 0.308$$

19. Let $u = 1 - x^2$, $du = -2x dx$.

$$\begin{aligned} \int_{-1/2}^0 \frac{x}{\sqrt{1-x^2}} dx &= -\frac{1}{2} \int_{-1/2}^0 (1-x^2)^{-1/2} (-2x) dx \\ &= \left[-\sqrt{1-x^2} \right]_{-1/2}^0 = \frac{\sqrt{3}-2}{2} \\ &\approx -0.134 \end{aligned}$$

21. Let $u = e^{2x}$, $du = 2e^{2x} dx$.

$$\int \frac{e^{2x}}{4 + e^{4x}} dx = \frac{1}{2} \int \frac{2e^{2x}}{4 + (e^{2x})^2} dx = \frac{1}{4} \arctan \frac{e^{2x}}{2} + C$$

23. Let $u = \cos x$, $du = -\sin x dx$.

$$\begin{aligned} \int_{\pi/2}^{\pi} \frac{\sin x}{1 + \cos^2 x} dx &= - \int_{\pi/2}^{\pi} \frac{-\sin x}{1 + \cos^2 x} dx \\ &= \left[-\arctan(\cos x) \right]_{\pi/2}^{\pi} = \frac{\pi}{4} \end{aligned}$$

25. $\int \frac{1}{\sqrt{x} \sqrt{1-x}} dx$. $u = \sqrt{x}$, $x = u^2$, $dx = 2u du$

$$\begin{aligned} \int \frac{1}{u \sqrt{1-u^2}} (2u du) &= 2 \int \frac{du}{\sqrt{1-u^2}} = 2 \arcsin u + C \\ &= 2 \arcsin \sqrt{x} + C \end{aligned}$$

27. $\int \frac{x-3}{x^2+1} dx = \frac{1}{2} \int \frac{2x}{x^2+1} dx - 3 \int \frac{1}{x^2+1} dx$

$$= \frac{1}{2} \ln(x^2+1) - 3 \arctan x + C$$

29. $\int \frac{x+5}{\sqrt{9-(x-3)^2}} dx = \int \frac{(x-3)}{\sqrt{9-(x-3)^2}} dx + \int \frac{8}{\sqrt{9-(x-3)^2}} dx$

$$\begin{aligned} &= -\sqrt{9-(x-3)^2} - 8 \arcsin \left(\frac{x-3}{3} \right) + C \\ &= -\sqrt{6x-x^2} + 8 \arcsin \left(\frac{x}{3} - 1 \right) + C \end{aligned}$$

31. $\int_0^2 \frac{1}{x^2-2x+2} dx = \int_0^2 \frac{1}{1+(x-1)^2} dx = \left[\arctan(x-1) \right]_0^2 = \frac{\pi}{2}$

33. $\int \frac{2x}{x^2+6x+13} dx = \int \frac{2x+6}{x^2+6x+13} dx - 6 \int \frac{1}{x^2+6x+13} dx = \int \frac{2x+6}{x^2+6x+13} dx - 6 \int \frac{1}{4+(x+3)^2} dx$

$$= \ln|x^2+6x+13| - 3 \arctan \left(\frac{x+3}{2} \right) + C$$

35. $\int \frac{1}{\sqrt{-x^2-4x}} dx = \int \frac{1}{\sqrt{4-(x+2)^2}} dx = \arcsin \left(\frac{x+2}{2} \right) + C$

37. Let $u = -x^2 - 4x$, $du = (-2x-4) dx$.

$$\int \frac{x+2}{\sqrt{-x^2-4x}} dx = -\frac{1}{2} \int (-x^2-4x)^{-1/2} (-2x-4) dx = -\sqrt{-x^2-4x} + C$$

39. $\int_2^3 \frac{2x-3}{\sqrt{4x-x^2}} dx = \int_2^3 \frac{2x-4}{\sqrt{4x-x^2}} dx + \int_2^3 \frac{1}{\sqrt{4x-x^2}} dx = -\int_2^3 (4x-x^2)^{-1/2} (4-2x) dx + \int_2^3 \frac{1}{\sqrt{4-(x-2)^2}} dx$

$$= \left[-2\sqrt{4x-x^2} + \arcsin \left(\frac{x-2}{2} \right) \right]_2^3 = 4 - 2\sqrt{3} + \frac{\pi}{6} \approx 1.059$$

41. Let $u = x^2 + 1$, $du = 2x dx$.

$$\int \frac{x}{x^4 + 2x^2 + 2} dx = \frac{1}{2} \int \frac{2x}{(x^2 + 1)^2 + 1} dx = \frac{1}{2} \arctan(x^2 + 1) + C$$

43. Let $u = \sqrt{e^t - 3}$. Then $u^2 + 3 = e^t$, $2u du = e^t dt$, and $\frac{2u du}{u^2 + 3} = dt$.

$$\begin{aligned} \int \sqrt{e^t - 3} dt &= \int \frac{2u^2}{u^2 + 3} du = \int 2 du - \int 6 \frac{1}{u^2 + 3} du \\ &= 2u - 2\sqrt{3} \arctan \frac{u}{\sqrt{3}} + C = 2\sqrt{e^t - 3} - 2\sqrt{3} \arctan \sqrt{\frac{e^t - 3}{3}} + C \end{aligned}$$

45. A perfect square trinomial is an expression in x with three terms that factor as a perfect square.

Example: $x^2 + 6x + 9 = (x + 3)^2$

47. (a) $\int \frac{1}{\sqrt{1-x^2}} dx = \arcsin x + C$, $u = x$ (b) $\int \frac{x}{\sqrt{1-x^2}} dx = -\sqrt{1-x^2} + C$, $u = 1-x^2$

(c) $\int \frac{1}{x\sqrt{1-x^2}} dx$ cannot be evaluated using the basic integration rules.

49. (a) $\int \sqrt{x-1} dx = \frac{2}{3}(x-1)^{3/2} + C$, $u = x-1$

(b) Let $u = \sqrt{x-1}$. Then $x = u^2 + 1$ and $dx = 2u du$.

$$\begin{aligned} \int x\sqrt{x-1} dx &= \int (u^2 + 1)(u)(2u) du = 2 \int (u^4 + u^2) du = 2 \left(\frac{u^5}{5} + \frac{u^3}{3} \right) + C \\ &= \frac{2}{15} u^3(3u^2 + 5) + C = \frac{2}{15}(x-1)^{3/2}[3(x-1) + 5] + C = \frac{2}{15}(x-1)^{3/2}(3x+2) + C \end{aligned}$$

(c) Let $u = \sqrt{x-1}$. Then $x = u^2 + 1$ and $dx = 2u du$.

$$\int \frac{x}{\sqrt{x-1}} dx = \int \frac{u^2 + 1}{u} (2u) du = 2 \int (u^2 + 1) du = 2 \left(\frac{u^3}{3} + u \right) + C = \frac{2}{3} u(u^2 + 3) + C = \frac{2}{3} \sqrt{x-1}(x+2) + C$$

Note: In (b) and (c), substitution was necessary *before* the basic integration rules could be used.

51. (a)

(b) $\frac{dy}{dx} = \frac{3}{1+x^2}$, $(0, 0)$

$$y = 3 \int \frac{dx}{1+x^2} = 3 \arctan x + C$$

$$(0, 0): 0 = 3 \arctan(0) + C \Rightarrow C = 0$$

$$y = 3 \arctan x$$

53. $\frac{dy}{dx} = \frac{10}{x\sqrt{x^2-1}}$, $y(3) = 0$

55. $A = \int_1^3 \frac{1}{x^2 - 2x + 1 + 4} dx = \int_1^3 \frac{1}{(x-1)^2 + 2^2} dx$

$$= \left[\frac{1}{2} \arctan \left(\frac{x-1}{2} \right) \right]_1^3 = \frac{1}{2} \arctan(1) = \frac{\pi}{8} \approx 0.3927$$

57. Area $\approx (1)(1) = 1$

Matches (c)

59. (a) $\int_0^1 \frac{4}{1+x^2} dx = \left[4 \arctan x \right]_0^1 = 4 \arctan 1 - 4 \arctan 0 = 4\left(\frac{\pi}{4}\right) - 4(0) = \pi$

(b) Let $n = 6$.

$$4 \int_0^1 \frac{4}{1+x^2} dx \approx 4\left(\frac{1}{36}\right) \left[1 + \frac{4}{1+(1/36)} + \frac{2}{1+(1/9)} + \frac{4}{1+(1/4)} + \frac{2}{1+(4/9)} + \frac{4}{1+(25/36)} + \frac{1}{2} \right] \approx 3.1415918$$

(c) 3.1415927

61. (a) $\frac{d}{dx} \left[\arcsin\left(\frac{u}{a}\right) + C \right] = \frac{1}{\sqrt{1-(u^2/a^2)}} \left(\frac{u'}{a}\right) = \frac{u'}{\sqrt{a^2-u^2}}$

$$\text{Thus, } \int \frac{du}{\sqrt{a^2-u^2}} = \arcsin\left(\frac{u}{a}\right) + C.$$

(b) $\frac{d}{dx} \left[\frac{1}{a} \arctan \frac{u}{a} + C \right] = \frac{1}{a} \left[\frac{u'/a}{1+(u/a)^2} \right] = \frac{1}{a^2} \left[\frac{u'}{(a^2+u^2)/a^2} \right] = \frac{u'}{a^2+u^2}$

$$\text{Thus, } \int \frac{du}{a^2+u^2} = \int \frac{u'}{a^2+u^2} dx = \frac{1}{a} \arctan \frac{u}{a} + C.$$

(c) Assume $u > 0$.

$$\frac{d}{dx} \left[\frac{1}{a} \operatorname{arcsec} \frac{u}{a} + C \right] = \frac{1}{a} \left[\frac{u'/a}{(u/a)\sqrt{(u/a)^2-1}} \right] = \frac{1}{a} \left[\frac{u'}{u\sqrt{u^2-a^2}/a^2} \right] = \frac{u'}{u\sqrt{u^2-a^2}}. \text{ The case } u < 0 \text{ is handled in a similar manner.}$$

$$\text{Thus, } \int \frac{du}{u\sqrt{u^2-a^2}} = \int \frac{u'}{u\sqrt{u^2-a^2}} dx = \frac{1}{a} \operatorname{arcsec} \frac{|u|}{a} + C.$$

63. (a) $v(t) = -32t + 500$

(b) $s(t) = \int v(t) dt = \int (-32t + 500) dt$

$$= -16t^2 + 500t + C$$

$$s(0) = -16(0) + 500(0) + C = 0 \Rightarrow C = 0$$

$$s(t) = -16t^2 + 500t$$

When the object reaches its maximum height, $v(t) = 0$.

$$v(t) = -32t + 500 = 0$$

$$-32t = -500$$

$$t = 15.625$$

$$s(15.625) = -16(15.625)^2 + 500(15.625)$$

$$= 3906.25 \text{ ft (Maximum height)}$$

63. —CONTINUED—

$$\begin{aligned}
 (c) \quad & \int \frac{1}{32 + kv^2} dv = - \int dt \\
 & \frac{1}{\sqrt{32k}} \arctan\left(\sqrt{\frac{k}{32}}v\right) = -t + C_1 \\
 & \arctan\left(\sqrt{\frac{k}{32}}v\right) = -\sqrt{32k}t + C \\
 & \sqrt{\frac{k}{32}}v = \tan(C - \sqrt{32k}t) \\
 & v = \sqrt{\frac{32}{k}} \tan(C - \sqrt{32k}t)
 \end{aligned}$$

When $t = 0$, $v = 500$, $C = \arctan(500\sqrt{k/32})$, and we have

$$v(t) = \sqrt{\frac{32}{k}} \tan\left[\arctan\left(500\sqrt{\frac{k}{32}}\right) - \sqrt{32k}t\right].$$

$$(d) \text{ When } k = 0.001, v(t) = \sqrt{32,000} \tan[\arctan(500\sqrt{0.00003125}) - \sqrt{0.032}t].$$

$v(t) = 0$ when $t_0 \approx 6.86$ sec.

$$(e) h = \int_0^{6.86} \sqrt{32,000} \tan[\arctan(500\sqrt{0.00003125}) - \sqrt{0.032}t] dt$$

Simpson's Rule: $n = 10$; $h \approx 1088$ feet

(f) Air resistance lowers the maximum height.

Section 5.10 Hyperbolic Functions

$$1. (a) \sinh 3 = \frac{e^3 - e^{-3}}{2} \approx 10.018$$

$$(b) \tanh(-2) = \frac{\sinh(-2)}{\cosh(-2)} = \frac{e^{-2} - e^2}{e^{-2} + e^2} \approx -0.964$$

$$3. (a) \operatorname{csch}(\ln 2) = \frac{2}{e^{\ln 2} - e^{-\ln 2}} = \frac{2}{2 - (1/2)} = \frac{4}{3}$$

$$\begin{aligned}
 (b) \coth(\ln 5) &= \frac{\cosh(\ln 5)}{\sinh(\ln 5)} = \frac{e^{\ln 5} + e^{-\ln 5}}{e^{\ln 5} - e^{-\ln 5}} \\
 &= \frac{5 + (1/5)}{5 - (1/5)} = \frac{13}{12}
 \end{aligned}$$

$$5. (a) \cosh^{-1}(2) = \ln(2 + \sqrt{3}) \approx 1.317$$

$$(b) \operatorname{sech}^{-1}\left(\frac{2}{3}\right) = \ln\left(\frac{1 + \sqrt{1 - (4/9)}}{2/3}\right) \approx 0.962$$

$$7. \tanh^2 x + \operatorname{sech}^2 x = \left(\frac{e^x - e^{-x}}{e^x + e^{-x}}\right)^2 + \left(\frac{2}{e^x + e^{-x}}\right)^2 = \frac{e^{2x} - 2 + e^{-2x} + 4}{(e^x + e^{-x})^2} = \frac{e^{2x} + 2 + e^{-2x}}{e^{2x} + 2 + e^{-2x}} = 1$$

$$\begin{aligned}
 9. \sinh x \cosh y + \cosh x \sinh y &= \left(\frac{e^x - e^{-x}}{2}\right)\left(\frac{e^y + e^{-y}}{2}\right) + \left(\frac{e^x + e^{-x}}{2}\right)\left(\frac{e^y - e^{-y}}{2}\right) \\
 &= \frac{1}{4}[e^{x+y} - e^{-x+y} + e^{x-y} - e^{-(x+y)} + e^{x+y} + e^{-x+y} - e^{x-y} - e^{-(x+y)}] \\
 &= \frac{1}{4}[2(e^{x+y} - e^{-(x+y)})] = \frac{e^{(x+y)} - e^{-(x+y)}}{2} = \sinh(x + y)
 \end{aligned}$$

$$\begin{aligned}
 11. 3 \sinh x + 4 \sinh^3 x &= \sinh x(3 + 4 \sinh^2 x) = \left(\frac{e^x - e^{-x}}{2}\right)[3 + 4\left(\frac{e^x - e^{-x}}{2}\right)^2] \\
 &= \left(\frac{e^x - e^{-x}}{2}\right)[3 + e^{2x} - 2 + e^{-2x}] = \frac{1}{2}(e^x - e^{-x})(e^{2x} + e^{-2x} + 1) \\
 &= \frac{1}{2}[e^{3x} + e^{-x} + e^x - e^x - e^{-3x} - e^{-x}] = \frac{e^{3x} - e^{-3x}}{2} = \sinh(3x)
 \end{aligned}$$

$$13. \quad \sinh x = \frac{3}{2}$$

$$\cosh^2 x - \left(\frac{3}{2}\right)^2 = 1 \Rightarrow \cosh^2 x = \frac{13}{4} \Rightarrow \cosh x = \frac{\sqrt{13}}{2}$$

$$\tanh x = \frac{3/2}{\sqrt{13}/2} = \frac{3\sqrt{13}}{13}$$

$$\operatorname{csch} x = \frac{1}{3/2} = \frac{2}{3}$$

$$\operatorname{sech} x = \frac{1}{\sqrt{13}/2} = \frac{2\sqrt{13}}{13}$$

$$\operatorname{coth} x = \frac{1}{3/\sqrt{13}} = \frac{\sqrt{13}}{3}$$

$$15. \quad y = \sinh(1 - x^2)$$

$$y' = -2x \cosh(1 - x^2)$$

$$17. \quad f(x) = \ln(\sinh x)$$

$$f'(x) = \frac{1}{\sinh x}(\cosh x) = \coth x$$

$$19. \quad y = \ln\left(\tanh \frac{x}{2}\right)$$

$$\begin{aligned}
 y' &= \frac{1/2}{\tanh(x/2)} \operatorname{sech}^2\left(\frac{x}{2}\right) = \frac{1}{2 \sinh(x/2) \cosh(x/2)} \\
 &= \frac{1}{\sinh x} = \operatorname{csch} x
 \end{aligned}$$

$$21. \quad h(x) = \frac{1}{4} \sinh(2x) - \frac{x}{2}$$

$$h'(x) = \frac{1}{2} \cosh(2x) - \frac{1}{2} = \frac{\cosh(2x) - 1}{2} = \sinh^2 x$$

$$23. \quad f(t) = \arctan(\sinh t)$$

$$\begin{aligned}
 f'(t) &= \frac{1}{1 + \sinh^2 t} (\cosh t) \\
 &= \frac{\cosh t}{\cosh^2 t} = \operatorname{sech} t
 \end{aligned}$$

$$25. \text{ Let } y = g(x).$$

$$y = x^{\cosh x}$$

$$\ln y = \cosh x \ln x$$

$$\frac{1}{y} \left(\frac{dy}{dx}\right) = \frac{\cosh x}{x} + \sinh x \ln x$$

$$\frac{dy}{dx} = \frac{y}{x} [\cosh x + x(\sinh x) \ln x]$$

$$= \frac{x^{\cosh x}}{x} [\cosh x + x(\sinh x) \ln x]$$

27. $y = (\cosh x - \sinh x)^2$

$$\begin{aligned}y' &= 2(\cosh x - \sinh x)(\sinh x - \cosh x) \\&= -2(\cosh x - \sinh x)^2 = -2e^{-2x}\end{aligned}$$

29. $f(x) = \sin x \sinh x - \cos x \cosh x, -4 \leq x \leq 4$

$$\begin{aligned}f'(x) &= \sin x \cosh x + \cos x \sinh x - \cos x \sinh x + \sin x \cosh x \\&= 2 \sin x \cosh x = 0 \text{ when } x = 0, \pm \pi.\end{aligned}$$

Relative maxima: $(\pm \pi, \cosh \pi)$

Relative minimum: $(0, -1)$

31. $g(x) = x \operatorname{sech} x = \frac{x}{\cosh x}$

Relative maximum: $(1.20, 0.66)$

Relative minimum: $(-1.20, -0.66)$

35. $f(x) = \tanh x$

$$f(1) = \tanh(1) \approx 0.7616$$

$$f'(x) = \operatorname{sech}^2 x$$

$$f'(1) = \frac{1}{\cosh^2(1)} \approx 0.4200$$

$$f''(x) = -2 \operatorname{sech}^2 x \cdot \tanh x \quad f''(1) \approx -0.6397$$

$$P_1(x) = f(1) + f'(1)(x - 1) = 0.7616 + 0.42(x - 1)$$

$$P_2(x) = 0.7616 + 0.42(x - 1) - \frac{0.6397}{2}(x - 1)^2$$

33. $y = a \sinh x$

$$y' = a \cosh x$$

$$y'' = a \sinh x$$

$$y''' = a \cosh x$$

Therefore, $y''' - y' = 0$.

37. (a) $y = 10 + 15 \cosh \frac{x}{15}, -15 \leq x \leq 15$

(b) At $x = \pm 15, y = 10 + 15 \cosh(1) \approx 33.146$.

$$\text{At } x = 0, y = 10 + 15 \cosh(1) = 25.$$

(c) $y' = \sinh \frac{x}{15}$. At $x = 15, y' = \sinh(1) \approx 1.175$

39. Let $u = 1 - 2x, du = -2 dx$.

$$\begin{aligned}\int \sinh(1 - 2x) dx &= -\frac{1}{2} \int \sinh(1 - 2x)(-2) dx \\&= -\frac{1}{2} \cosh(1 - 2x) + C\end{aligned}$$

41. Let $u = \cosh(x - 1), du = \sinh(x - 1) dx$.

$$\int \cosh^2(x - 1) \sinh(x - 1) dx = \frac{1}{3} \cosh^3(x - 1) + C$$

43. Let $u = \sinh x$, $du = \cosh x dx$.

$$\int \frac{\cosh x}{\sinh x} dx = \ln|\sinh x| + C$$

45. Let $u = \frac{x^2}{2}$, $du = x dx$.

$$\int x \operatorname{csch}^2 \frac{x^2}{2} dx = \int \left(\operatorname{csch}^2 \frac{x^2}{2} \right) x dx = -\coth \frac{x^2}{2} + C$$

47. Let $u = \frac{1}{x}$, $du = -\frac{1}{x^2} dx$.

$$\int \frac{\operatorname{csch}(1/x) \coth(1/x)}{x^2} dx = - \int \operatorname{csch} \frac{1}{x} \coth \frac{1}{x} \left(-\frac{1}{x^2} \right) dx = \operatorname{csch} \frac{1}{x} + C$$

49. $\int_0^4 \frac{1}{25 - x^2} dx = \left[\frac{1}{10} \ln \left| \frac{5+x}{5-x} \right| \right]_0^4 = \frac{1}{10} \ln 9 = \frac{1}{5} \ln 3$

51. Let $u = 2x$, $du = 2 dx$.

$$\int_0^{\sqrt{2}/4} \frac{1}{\sqrt{1 - (2x)^2}} (2) dx = \left[\arcsin(2x) \right]_0^{\sqrt{2}/4} = \frac{\pi}{4}$$

53. Let $u = x^2$, $du = 2x dx$.

$$\int \frac{x}{x^4 + 1} dx = \frac{1}{2} \int \frac{2x}{(x^2)^2 + 1} dx = \frac{1}{2} \arctan(x^2) + C$$

55. $y = \cosh^{-1}(3x)$

$$y' = \frac{3}{\sqrt{9x^2 - 1}}$$

57. $y = \sinh^{-1}(\tan x)$

$$y' = \frac{1}{\sqrt{\tan^2 x + 1}} (\sec^2 x) = |\sec x|$$

59. $y = \coth^{-1}(\sin 2x)$

$$y' = \frac{1}{1 - \sin^2 2x} (2 \cos 2x) = 2 \sec 2x$$

61. $y = 2x \sinh^{-1}(2x) - \sqrt{1 + 4x^2}$

$$y' = 2x \left(\frac{2}{\sqrt{1 + 4x^2}} \right) + 2 \sinh^{-1}(2x) - \frac{4x}{\sqrt{1 + 4x^2}} = 2 \sinh^{-1}(2x)$$

63. See page 395.

65. $y = a \operatorname{sech}^{-1} \left(\frac{x}{a} \right) - \sqrt{a^2 - x^2}$

$$\frac{dy}{dx} = \frac{-1}{(x/a)\sqrt{1 - (x^2/a^2)}} + \frac{x}{\sqrt{a^2 - x^2}} = \frac{-a^2}{x\sqrt{a^2 - x^2}} + \frac{x}{\sqrt{a^2 - x^2}} = \frac{x^2 - a^2}{x\sqrt{a^2 - x^2}} = \frac{-\sqrt{a^2 - x^2}}{x}$$

67. $\int \frac{1}{\sqrt{1 + e^{2x}}} dx = \int \frac{e^x}{e^x \sqrt{1 + (e^x)^2}} dx = -\operatorname{csch}^{-1}(e^x) + C = -\ln \left(\frac{1 + \sqrt{1 + e^{2x}}}{e^x} \right) + C$

69. Let $u = \sqrt{x}$, $du = \frac{1}{2\sqrt{x}} dx$.

$$\int \frac{1}{\sqrt{x}\sqrt{1+x}} dx = 2 \int \frac{1}{\sqrt{1 + (\sqrt{x})^2}} \left(\frac{1}{2\sqrt{x}} \right) dx = 2 \sinh^{-1} \sqrt{x} + C = 2 \ln(\sqrt{x} + \sqrt{1+x}) + C$$

71. $\int \frac{-1}{4x - x^2} dx = \int \frac{1}{(x-2)^2 - 4} dx = \frac{1}{4} \ln \left| \frac{(x-2)-2}{(x-2)+2} \right| = \frac{1}{4} \ln \left| \frac{x-4}{x} \right| + C$

$$\begin{aligned}
 73. \int \frac{1}{1 - 4x - 2x^2} dx &= \int \frac{1}{3 - 2(x + 1)^2} dx = \frac{-1}{\sqrt{2}} \int \frac{\sqrt{2}}{[\sqrt{2}(x + 1)]^2 - (\sqrt{3})^2} dx \\
 &= \frac{-1}{2\sqrt{6}} \ln \left| \frac{\sqrt{2}(x + 1) - \sqrt{3}}{\sqrt{2}(x + 1) + \sqrt{3}} \right| + C = \frac{1}{2\sqrt{6}} \ln \left| \frac{\sqrt{2}(x + 1) + \sqrt{3}}{\sqrt{2}(x + 1) - \sqrt{3}} \right| + C
 \end{aligned}$$

75. Let $u = 4x - 1$, $du = 4 dx$.

$$y = \int \frac{1}{\sqrt{80 + 8x - 16x^2}} dx = \frac{1}{4} \int \frac{4}{\sqrt{81 - (4x - 1)^2}} dx = \frac{1}{4} \arcsin \left(\frac{4x - 1}{9} \right) + C$$

$$\begin{aligned}
 77. y &= \int \frac{x^3 - 21x}{5 + 4x - x^2} dx = \int \left(-x - 4 + \frac{20}{5 + 4x - x^2} \right) dx = \int (-x - 4) dx + 20 \int \frac{1}{3^2 - (x - 2)^2} dx \\
 &= -\frac{x^2}{2} - 4x + \frac{20}{6} \ln \left| \frac{(x - 2) + 3}{(x - 2) - 3} \right| + C = -\frac{x^2}{2} - 4x + \frac{10}{3} \ln \left| \frac{x + 1}{x - 5} \right| + C = \frac{-x^2}{2} - 4x - \frac{10}{3} \ln \left| \frac{x - 5}{x + 1} \right| + C
 \end{aligned}$$

$$\begin{aligned}
 79. A &= 2 \int_0^4 \operatorname{sech} \frac{x}{2} dx \\
 &= 2 \int_0^4 \frac{2}{e^{x/2} + e^{-x/2}} dx \\
 &= 4 \int_0^4 \frac{e^{x/2}}{(e^{x/2})^2 + 1} dx \\
 &= \left[8 \arctan(e^{x/2}) \right]_0^4 \\
 &= 8 \arctan(e^2) - 2\pi \approx 5.207
 \end{aligned}$$

$$\begin{aligned}
 81. A &= \int_0^2 \frac{5x}{\sqrt{x^4 + 1}} dx \\
 &= \frac{5}{2} \int_0^2 \frac{2x}{\sqrt{(x^2)^2 + 1}} dx \\
 &= \left[\frac{5}{2} \ln(x^2 + \sqrt{x^4 + 1}) \right]_0^2 \\
 &= \frac{5}{2} \ln(4 + \sqrt{17}) \approx 5.237
 \end{aligned}$$

$$\begin{aligned}
 83. \int \frac{3k}{16} dt &= \int \frac{1}{x^2 - 12x + 32} dx \\
 \frac{3kt}{16} &= \int \frac{1}{(x - 6)^2 - 4} dx = \frac{1}{2(2)} \ln \left| \frac{(x - 6) - 2}{(x - 6) + 2} \right| + C = \frac{1}{4} \ln \left| \frac{x - 8}{x - 4} \right| + C
 \end{aligned}$$

When $x = 0$: $t = 0$

$$C = -\frac{1}{4} \ln(2)$$

When $x = 1$: $t = 10$

$$\begin{aligned}
 \frac{30k}{16} &= \frac{1}{4} \ln \left| \frac{-7}{-3} \right| - \frac{1}{4} \ln(2) = \frac{1}{4} \ln \left(\frac{7}{6} \right) \\
 k &= \frac{2}{15} \ln \left(\frac{7}{6} \right)
 \end{aligned}$$

When $t = 20$: $\left(\frac{3}{16} \right) \left(\frac{2}{15} \right) \ln \left(\frac{7}{6} \right) (20) = \frac{1}{4} \ln \frac{x - 8}{2x - 8}$

$$\ln \left(\frac{7}{6} \right)^2 = \ln \frac{x - 8}{2x - 8}$$

$$\frac{49}{36} = \frac{x - 8}{2x - 8}$$

$$62x = 104$$

$$x = \frac{104}{62} = \frac{52}{31} \approx 1.677 \text{ kg}$$

85. As k increases, the time required for the object to reach the ground increases.

87. $y = \cosh x = \frac{e^x + e^{-x}}{2}$

$$y' = \frac{e^x - e^{-x}}{2} = \sinh x$$

89. $y = \cosh^{-1} x$

$$\cosh y = x$$

$$(\sinh y)(y') = 1$$

$$y' = \frac{1}{\sinh y} = \frac{1}{\sqrt{\cosh^2 y - 1}} = \frac{1}{\sqrt{x^2 - 1}}$$

91. $y = \operatorname{sech} x = \frac{2}{e^x + e^{-x}}$

$$y' = -2(e^x + e^{-x})^{-2}(e^x - e^{-x}) = \left(\frac{-2}{e^x + e^{-x}}\right)\left(\frac{e^x - e^{-x}}{e^x + e^{-x}}\right) = -\operatorname{sech} x \tanh x$$

Review Exercises for Chapter 5

1. $f(x) = \ln x + 3$

Vertical shift 3 units upward
Vertical asymptote: $x = 0$

3. $\ln \sqrt[5]{\frac{4x^2 - 1}{4x^2 + 1}} = \frac{1}{5} \ln \frac{(2x - 1)(2x + 1)}{4x^2 + 1} = \frac{1}{5} [\ln(2x - 1) + \ln(2x + 1) - \ln(4x^2 + 1)]$

5. $\ln 3 + \frac{1}{3} \ln(4 - x^2) - \ln x = \ln 3 + \ln \sqrt[3]{4 - x^2} - \ln x = \ln \left(\frac{\sqrt[3]{4 - x^2}}{x} \right)$

7. $\ln \sqrt{x + 1} = 2$

$$\sqrt{x + 1} = e^2$$

$$x + 1 = e^4$$

$$x = e^4 - 1 \approx 53.598$$

9. $g(x) = \ln \sqrt{x} = \frac{1}{2} \ln x$

$$g'(x) = \frac{1}{2x}$$

11. $f(x) = x \sqrt{\ln x}$

$$f'(x) = \left(\frac{x}{2}\right)(\ln x)^{-1/2} \left(\frac{1}{x}\right) + \sqrt{\ln x}$$

$$= \frac{1}{2\sqrt{\ln x}} + \sqrt{\ln x} = \frac{1 + 2\ln x}{2\sqrt{\ln x}}$$

13. $y = \frac{1}{b^2} \left[\ln(a + bx) + \frac{a}{a + bx} \right]$

$$\frac{dy}{dx} = \frac{1}{b^2} \left[\frac{b}{a + bx} - \frac{ab}{(a + bx)^2} \right] = \frac{x}{(a + bx)^2}$$

15. $y = -\frac{1}{a} \ln \left(\frac{a + bx}{x} \right) = -\frac{1}{a} [\ln(a + bx) - \ln x]$

$$\frac{dy}{dx} = -\frac{1}{a} \left(\frac{b}{a + bx} - \frac{1}{x} \right) = \frac{1}{x(a + bx)}$$

17. $u = 7x - 2, du = 7dx$

$$\int \frac{1}{7x - 2} dx = \frac{1}{7} \int \frac{1}{7x - 2} (7) dx = \frac{1}{7} \ln|7x - 2| + C$$

19.
$$\begin{aligned} \int \frac{\sin x}{1 + \cos x} dx &= - \int \frac{-\sin x}{1 + \cos x} dx \\ &= -\ln|1 + \cos x| + C \end{aligned}$$

23.
$$\int_0^{\pi/3} \sec \theta d\theta = \left[\ln|\sec \theta + \tan \theta| \right]_0^{\pi/3} = \ln(2 + \sqrt{3})$$

25. (a)
$$\begin{aligned} f(x) &= \frac{1}{2}x - 3 \\ y &= \frac{1}{2}x - 3 \\ 2(y + 3) &= x \\ 2(x + 3) &= y \\ f^{-1}(x) &= 2x + 6 \end{aligned}$$

21.
$$\int_1^4 \frac{x+1}{x} dx = \int_1^4 \left(1 + \frac{1}{x}\right) dx = \left[x + \ln|x|\right]_1^4 = 3 + \ln 4$$

(c)
$$\begin{aligned} f^{-1}(f(x)) &= f^{-1}\left(\frac{1}{2}x - 3\right) = 2\left(\frac{1}{2}x - 3\right) + 6 = x \\ f(f^{-1}(x)) &= f(2x + 6) = \frac{1}{2}(2x + 6) - 3 = x \end{aligned}$$

27. (a)
$$\begin{aligned} f(x) &= \sqrt{x+1} \\ y &= \sqrt{x+1} \\ y^2 - 1 &= x \\ x^2 - 1 &= y \\ f^{-1}(x) &= x^2 - 1, x \geq 0 \end{aligned}$$

(c)
$$\begin{aligned} f^{-1}(f(x)) &= f^{-1}(\sqrt{x+1}) = \sqrt{(x^2 - 1)^2} - 1 = x \\ f(f^{-1}(x)) &= f(x^2 - 1) = \sqrt{(x^2 - 1) + 1} \\ &= \sqrt{x^2} = x \text{ for } x \geq 0. \end{aligned}$$

29. (a)
$$\begin{aligned} f(x) &= \sqrt[3]{x+1} \\ y &= \sqrt[3]{x+1} \\ y^3 - 1 &= x \\ x^3 - 1 &= y \\ f^{-1}(x) &= x^3 - 1 \end{aligned}$$

(c)
$$\begin{aligned} f^{-1}(f(x)) &= f^{-1}(\sqrt[3]{x+1}) = (\sqrt[3]{x+1})^3 - 1 = x \\ f(f^{-1}(x)) &= f(x^3 - 1) = \sqrt[3]{(x^3 - 1) + 1} = x \end{aligned}$$

31.
$$\begin{aligned} f(x) &= x^3 + 2 \\ f^{-1}(x) &= (x - 2)^{1/3} \\ (f^{-1})'(x) &= \frac{1}{3}(x - 2)^{-2/3} \\ (f^{-1})'(-1) &= \frac{1}{3}(-1 - 2)^{-2/3} = \frac{1}{3(-3)^{2/3}} \\ &= \frac{1}{3^{5/3}} \approx 0.160 \end{aligned}$$

33.
$$\begin{aligned} f(x) &= \tan x \\ f\left(\frac{\pi}{6}\right) &= \frac{\sqrt{3}}{3} \\ f'(x) &= \sec^2 x \\ f'\left(\frac{\pi}{6}\right) &= \frac{4}{3} \\ (f^{-1})'\left(\frac{\sqrt{3}}{3}\right) &= \frac{1}{f'(\pi/6)} = \frac{3}{4} \end{aligned}$$

35. (a) $f(x) = \ln \sqrt{x}$

$$y = \ln \sqrt{x}$$

$$e^y = \sqrt{x}$$

$$e^{2y} = x$$

$$e^{2x} = y$$

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

(c) $f^{-1}(f(x)) = f^{-1}(\ln \sqrt{x}) = e^{2 \ln \sqrt{x}} = e^{\ln x} = x$

$$f(f^{-1}(x)) = f(e^{2x}) = \ln \sqrt{e^{2x}} = \ln e^x = x$$

37. $y = e^{-x/2}$

41. $g(t) = t^2 e^t$

$$g'(x) = t^2 e^t + 2te^t = te^t(t+2)$$

39. $f(x) = \ln(e^{-x^2}) = -x^2$

$$f'(x) = -2x$$

43. $y = \sqrt{e^{2x} + e^{-2x}}$

$$y' = \frac{1}{2}(e^{2x} + e^{-2x})^{-1/2}(2e^{2x} - 2e^{-2x}) = \frac{e^{2x} - e^{-2x}}{\sqrt{e^{2x} + e^{-2x}}}$$

45. $g(x) = \frac{x^2}{e^x}$

$$g'(x) = \frac{e^x(2x) - x^2 e^x}{e^{2x}} = \frac{x(2-x)}{e^x}$$

47. $y(\ln x) + y^2 = 0$

$$y\left(\frac{1}{x}\right) + (\ln x)\left(\frac{dy}{dx}\right) + 2y\left(\frac{dy}{dx}\right) = 0$$

$$(2y + \ln x)\frac{dy}{dx} = \frac{-y}{x}$$

$$\frac{dy}{dx} = \frac{-y}{x(2y + \ln x)}$$

49. Let $u = -3x^2$, $du = -6x dx$.

$$\int xe^{-3x^2} dx = -\frac{1}{6} \int e^{-3x^2}(-6x) dx = -\frac{1}{6} e^{-3x^2} + C$$

51. $\int \frac{e^{4x} - e^{2x} + 1}{e^x} dx = \int (e^{3x} - e^x + e^{-x}) dx$

$$= \frac{1}{3} e^{3x} - e^x - e^{-x} + C$$

$$= \frac{e^{4x} - 3e^{2x} - 3}{3e^x} + C$$

53. $\int xe^{1-x^2} dx = -\frac{1}{2} \int e^{1-x^2}(-2x) dx$

$$= -\frac{1}{2} e^{1-x^2} + C$$

55. Let $u = e^x - 1$, $du = e^x dx$.

$$\int \frac{e^x}{e^x - 1} dx = \ln|e^x - 1| + C$$

57. $y = e^x(a \cos 3x + b \sin 3x)$

$$y' = e^x(-3a \sin 3x + 3b \cos 3x) + e^x(a \cos 3x + b \sin 3x)$$

$$= e^x[(-3a + b) \sin 3x + (a + 3b) \cos 3x]$$

$$y'' = e^x[3(-3a + b) \cos 3x - 3(a + 3b) \sin 3x] + e^x[(-3a + b) \sin 3x + (a + 3b) \cos 3x]$$

$$= e^x[(-6a - 8b) \sin 3x + (-8a + 6b) \cos 3x]$$

$$y'' - 2y' + 10y = e^x[(-6a - 8b) - 2(-3a + b) + 10b] \sin 3x + [(-8a + 6b) - 2(a + 3b) + 10a] \cos 3x = 0$$

59. Area = $\int_0^4 xe^{-x^2} dx = \left[-\frac{1}{2}e^{-x^2} \right]_0^4 = -\frac{1}{2}(e^{-16} - 1) \approx 0.500$

61. $y = 3^{3/2}$

65. $f(x) = 3^{x-1}$

$$f'(x) = 3^{x-1} \ln 3$$

63. $y = \log_2(x - 1)$

67. $y = x^{2x+1}$

$$\ln y = (2x + 1) \ln x$$

$$\frac{y'}{y} = \frac{2x + 1}{x} + 2 \ln x$$

$$y' = y \left(\frac{2x + 1}{x} + 2 \ln x \right) = x^{2x+1} \left(\frac{2x + 1}{x} + 2 \ln x \right)$$

69. $g(x) = \log_3 \sqrt{1-x} = \frac{1}{2} \log_3(1-x)$

$$g'(x) = \frac{1}{2} \frac{-1}{(1-x)\ln 3} = \frac{1}{2(x-1)\ln 3}$$

71. $\int (x+1)5^{(x+1)^2} dx = \frac{1}{2} \frac{1}{\ln 5} 5^{(x+1)^2} + C$

73. (a) $y = x^a$

$$y' = ax^{a-1}$$

(b) $y = a^x$

$$y' = (\ln a)a^x$$

(c) $y = x^x$

$$\ln y = x \ln x$$

(d) $y = a^a$

$$y' = 0$$

$$\frac{1}{y} y' = x \cdot \frac{1}{x} + (1) \ln x$$

$$y' = y(1 + \ln x)$$

$$y' = x^x(1 + \ln x)$$

75. $10,000 = Pe^{(0.07)(15)}$

$$P = \frac{10,000}{e^{1.05}} \approx \$3499.38$$

77. $P(h) = 30e^{kh}$

$$P(18,000) = 30e^{18,000k} = 15$$

$$k = \frac{\ln(1/2)}{18,000} = \frac{-\ln 2}{18,000}$$

$$P(h) = 30e^{-(h \ln 2)/18,000}$$

$$P(35,000) = 30e^{-(35,000 \ln 2)/18,000} \approx 7.79 \text{ inches}$$

79. $P = Ce^{0.015t}$

$$2C = Ce^{0.015t}$$

$$2 = e^{0.015t}$$

$$\ln 2 = 0.015t$$

$$t = \frac{\ln 2}{0.015} \approx 46.21 \text{ years}$$

81. $\frac{dy}{dx} = \frac{x^2 + 3}{x}$

$$\int dy = \int \left(x + \frac{3}{x} \right) dx$$

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

83. $y' - 2xy = 0$

$$\frac{dy}{dx} = 2xy$$

$$\int \frac{1}{y} dy = \int 2x dx$$

$$\ln|y| = x^2 + C_1$$

$$e^{x^2+C_1} = y$$

$$y = Ce^{x^2}$$

85. $\frac{dy}{dx} = \frac{x^2 + y^2}{2xy}$ (homogeneous differential equation)

$$(x^2 + y^2) dx - 2xy dy = 0$$

Let $y = vx$, $dy = x dv + v dx$.

$$(x^2 + v^2x^2) dx - 2x(vx)(x dv + v dx) = 0$$

$$(x^2 + v^2x^2 - 2x^2v^2) dx - 2x^3v dv = 0$$

$$(x^2 - x^2v^2) dx = 2x^3v dv$$

$$(1 - v^2) dx = 2x^3v dv$$

$$\int \frac{dx}{x} = \int \frac{2v}{1 - v^2} dv$$

$$\ln|x| = -\ln|1 - v^2| + C_1 = -\ln|1 - v^2| + \ln C$$

$$x = \frac{C}{1 - v^2} = \frac{C}{1 - (y/x)^2} = \frac{Cx^2}{x^2 - y^2}$$

$$1 = \frac{Cx}{x^2 - y^2} \quad \text{or} \quad C_1 = \frac{x}{x^2 - y^2}$$

87. $y = C_1x + C_2x^3$

$$y' = C_1 + 3C_2x^2$$

$$y'' = 6C_2x$$

$$\begin{aligned} x^2y'' - 3xy' + 3y &= x^2(6C_2x) - 3x(C_1 + 3C_2x^2) + (C_1x + C_2x^3) \\ &= 6C_2x^3 - 3C_1x - 9C_2x^3 + 3C_1x + 3C_2x^3 = 0 \end{aligned}$$

$$x = 2, y = 0: 0 = 2C_1 + 8C_2 \Rightarrow C_1 = -4C_2$$

$$x = 2, y' = 4: 4 = C_1 + 12C_2$$

$$4 = (-4C_2) + 12C_2 \Rightarrow C_2 = \frac{1}{2}, C_1 = -2$$

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

89. $f(x) = 2 \arctan(x + 3)$

91. (a) Let $\theta = \arcsin \frac{1}{2}$

$$\sin \theta = \frac{1}{2}$$

$$\sin\left(\arcsin \frac{1}{2}\right) = \sin \theta = \frac{1}{2}.$$

(b) Let $\theta = \arcsin \frac{1}{2}$

$$\sin \theta = \frac{1}{2}$$

$$\cos\left(\arcsin \frac{1}{2}\right) = \cos \theta = \frac{\sqrt{3}}{2}.$$

93. $y = \tan(\arcsin x) = \frac{x}{\sqrt{1-x^2}}$

$$y' = \frac{(1-x^2)^{1/2} + x^2(1-x^2)^{-1/2}}{1-x^2} = (1-x^2)^{-3/2}$$

95. $y = x \operatorname{arcsec} x$

$$y' = \frac{x}{|x|\sqrt{x^2-1}} + \operatorname{arcsec} x$$

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

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

99. Let $u = e^{2x}$, $du = 2e^{2x} dx$.

$$\int \frac{1}{e^{2x} + e^{-2x}} dx = \int \frac{e^{2x}}{1 + e^{4x}} dx = \frac{1}{2} \int \frac{1}{1 + (e^{2x})^2} (2e^{2x}) dx = \frac{1}{2} \arctan(e^{2x}) + C$$

101. Let $u = x^2$, $du = 2x dx$.

$$\int \frac{x}{\sqrt{1-x^4}} dx = \frac{1}{2} \int \frac{1}{\sqrt{1-(x^2)^2}} (2x) dx = \frac{1}{2} \arcsin x^2 + C$$

103. Let $u = 16 + x^2$, $du = 2x dx$.

$$\int \frac{x}{16+x^2} dx = \frac{1}{2} \int \frac{1}{16+x^2} (2x) dx = \frac{1}{2} \ln(16+x^2) + C$$

105. Let $u = \arctan\left(\frac{x}{2}\right)$, $du = \frac{2}{4+x^2} dx$.

$$\int \frac{\arctan(x/2)}{4+x^2} dx = \frac{1}{2} \int \left(\arctan \frac{x}{2}\right) \left(\frac{2}{4+x^2}\right) dx = \frac{1}{4} \left(\arctan \frac{x}{2}\right)^2 + C$$

107. $\int \frac{dy}{\sqrt{A^2-y^2}} = \int \sqrt{\frac{k}{m}} dt$

$$\arcsin\left(\frac{y}{A}\right) = \sqrt{\frac{k}{m}} t + C$$

109. $y = 2x - \cosh \sqrt{x}$

$$y' = 2 - \frac{1}{2\sqrt{x}} (\sinh \sqrt{x}) = 2 - \frac{\sinh \sqrt{x}}{2\sqrt{x}}$$

Since $y = 0$ when $t = 0$, you have $C = 0$. Thus,

$$\sin\left(\sqrt{\frac{k}{m}} t\right) = \frac{y}{A}$$

$$y = A \sin\left(\sqrt{\frac{k}{m}} t\right)$$

111. Let $u = x^2$, $du = 2x dx$.

$$\int \frac{x}{\sqrt{x^4-1}} dx = \frac{1}{2} \int \frac{1}{\sqrt{(x^2)^2-1}} (2x) dx = \frac{1}{2} \ln(x^2 + \sqrt{x^4-1}) + C$$

Problem Solving for Chapter 5

1. $\tan \theta_1 = \frac{3}{x}$

$$\tan \theta_2 = \frac{6}{10-x}$$

Minimize $\theta_1 + \theta_2$:

$$f(x) = \theta_1 + \theta_2 = \arctan\left(\frac{3}{x}\right) + \arctan\left(\frac{6}{10-x}\right)$$

$$f'(x) = \frac{1}{1+\frac{9}{x^2}}\left(-\frac{3}{x^2}\right) + \frac{1}{1+\frac{36}{(10-x)^2}}\left(\frac{6}{(10-x)^2}\right) = 0$$

$$\frac{3}{x^2+9} = \frac{6}{(10-x)^2+36}$$

$$(10-x)^2 + 36 = 2(x^2 + 9)$$

$$100 - 20x + x^2 + 36 = 2x^2 + 18$$

$$x^2 + 20x - 118 = 0$$

$$x = \frac{-20 \pm \sqrt{20^2 - 4(-118)}}{2} = -10 \pm \sqrt{218}$$

$$a = -10 + \sqrt{218} \approx 4.7648 \quad f(a) \approx 1.4153$$

$$\theta = \pi - (\theta_1 + \theta_2) \approx 1.7263 \quad \text{or} \quad 98.9^\circ$$

Endpoints: $a = 0$: $\theta \approx 1.0304$

$a = 10$: $\theta \approx 1.2793$

Maximum is 1.7263 at $a = -10 + \sqrt{218} \approx 4.7648$.

3. $f(x) = \sin(\ln x)$

(a) Domain: $x > 0$ or $(0, \infty)$

$$(b) f(x) = 1 = \sin(\ln x) \Rightarrow \ln x = \frac{\pi}{2} + 2k\pi.$$

Two values are $x = e^{\pi/2}, e^{(\pi/2)+2\pi}$.

$$(c) f(x) = -1 = \sin(\ln x) \Rightarrow \ln x = \frac{3\pi}{2} + 2k\pi.$$

Two values are $x = e^{-\pi/2}, e^{3\pi/2}$.

(d) Since the range of the sine function is $[-1, 1]$, parts (b) and (c) show that the range of f is $[-1, 1]$.

$$(e) f'(x) = \frac{1}{x} \cos(\ln x)$$

$$f'(x) = 0 \Rightarrow \cos(\ln x) = 0 \Rightarrow \ln x = \frac{\pi}{2} + k\pi \Rightarrow$$

$$x = e^{\pi/2} \text{ on } [1, 10]$$

$$\left. \begin{array}{l} f(e^{\pi/2}) = 1 \\ f(1) = 0 \\ f(10) \approx 0.7440 \end{array} \right\} \text{Maximum is 1 at } x = e^{\pi/2} \approx 4.8105$$

$\lim_{x \rightarrow 0^+} f(x)$ seems to be $-\frac{1}{2}$. (This is incorrect.)

(g) For the points $x = e^{\pi/2}, e^{-3\pi/2}, e^{-7\pi/2}, \dots$

we have $f(x) = 1$.

For the points $x = e^{-\pi/2}, e^{-5\pi/2}, e^{-9\pi/2}, \dots$

we have $f(x) = -1$.

That is, as $x \rightarrow 0^+$, there is an infinite number of points where $f(x) = 1$, and an infinite number where $f(x) = -1$. Thus $\lim_{x \rightarrow 0^+} \sin(\ln x)$ does not exist.

You can verify this by graphing $f(x)$ on small intervals close to the origin.

5. (a) $\frac{\text{Area sector}}{\text{Area circle}} = \frac{t}{2\pi} \Rightarrow \text{Area sector} = \frac{t}{2\pi}(\pi) = \frac{t}{2}$

(b) Area $AOP = \frac{1}{2}(\text{base})(\text{height}) - \int_1^{\cosh t} \sqrt{x^2 - 1} dx$

$$A(t) = \frac{1}{2} \cosh t \cdot \sinh t - \int_1^{\cosh t} \sqrt{x^2 - 1} dx$$

$$A'(t) = \frac{1}{2}[\cosh^2 t + \sinh^2 t] - \sqrt{\cosh^2 t - 1} \sinh t$$

$$= \frac{1}{2}[\cosh^2 t + \sinh^2 t] - \sinh^2 t$$

$$= \frac{1}{2}[\cosh^2 t - \sinh^2 t] = \frac{1}{2}$$

$$A(t) = \frac{1}{2}t + C. \text{ But, } A(0) = C = 0 \Rightarrow C = 0$$

$$\text{Thus, } A(t) = \frac{1}{2}t \quad \text{or} \quad t = 2A(t).$$

7. $y = \ln x$

$$y' = \frac{1}{x}$$

$$y - b = \frac{1}{a}(x - a)$$

$$y = \frac{1}{a}x + b - 1 \quad \text{Tangent line}$$

If $x = 0, c = b - 1$. Thus, $b - c = b - (b - 1) = 1$.

9. Let $u = 1 + \sqrt{x}, \sqrt{x} = u - 1, x = u^2 - 2u + 1,$

$$dx = (2u - 2)du.$$

$$\text{Area} = \int_1^4 \frac{1}{\sqrt{x} + x} dx = \int_2^3 \frac{2u - 2}{(u - 1) + (u^2 - 2u + 1)} du$$

$$= \int_2^3 \frac{2(u - 1)}{u^2 - u} du$$

$$= \int_2^3 \frac{2}{u} du$$

$$= \left[2 \ln u \right]_2^3$$

$$= 2 \ln 3 - 2 \ln 2 = 2 \ln \left(\frac{3}{2} \right)$$

$$\approx 0.8109$$

11. (a) $\frac{dy}{dt} = y^{1.01}$

$$\int y^{-1.01} dy = \int dt$$

$$\frac{y^{-0.01}}{-0.01} = t + C_1$$

$$\frac{1}{y^{0.01}} = -0.01t + C$$

$$y^{0.01} = \frac{1}{C - 0.01t}$$

$$y = \frac{1}{(C - 0.01t)^{100}}$$

$$y(0) = 1: 1 = \frac{1}{C^{100}} \Rightarrow C = 1$$

$$\text{Hence, } y = \frac{1}{(1 - 0.01t)^{100}}.$$

$$\text{For } T = 100, \lim_{t \rightarrow T^-} y = \infty.$$

(b) $\int y^{-(1+\varepsilon)} dy = \int k dt$

$$\frac{y^{-\varepsilon}}{-\varepsilon} = kt + C_1$$

$$y^{-\varepsilon} = -\varepsilon kt + C$$

$$y = \frac{1}{(C - \varepsilon kt)^{1/\varepsilon}}$$

$$y(0) = y_0 = \frac{1}{C^{1/\varepsilon}} \Rightarrow C^{1/\varepsilon} = \frac{1}{y_0} \Rightarrow C = \left(\frac{1}{y_0} \right)^\varepsilon$$

$$\text{Hence, } y = \frac{1}{\left(\frac{1}{y_0^\varepsilon} - \varepsilon kt \right)^{1/\varepsilon}}.$$

$$\text{For } t \rightarrow \frac{1}{y_0^\varepsilon \varepsilon k}, y \rightarrow \infty.$$

13. Since $\frac{dy}{dt} = k(y - 20)$,

$$\int \frac{1}{y-20} dy = \int k dt$$

$$\ln(y-20) = kt + C$$

$$y = Ce^{kt} + 20.$$

When $t = 0$, $y = 72$. Therefore, $C = 52$.

When $t = 1$, $y = 48$. Therefore, $48 = 52e^k + 20$, $e^k = (28/52) = (7/13)$, and $k = \ln(7/13)$. Thus, $y = 52e^{[\ln(7/13)t]} + 20$.

When $t = 5$, $y = 52e^{5\ln(7/13)} + 20 \approx 22.35^\circ$.

15. (a) $\frac{dS}{dt} = k_1 S(L - S)$

$S = \frac{L}{1 + Ce^{-kt}}$ is a solution because

$$\frac{dS}{dt} = -L(1 + Ce^{-kt})^{-2}(-Cke^{-kt})$$

$$= \frac{LCke^{-kt}}{(1 + Ce^{-kt})^2}$$

$$= \left(\frac{k}{L}\right) \frac{L}{1 + Ce^{-kt}} \cdot \frac{CLe^{-kt}}{1 + Ce^{-kt}}$$

$$= \left(\frac{k}{L}\right) \frac{L}{1 + Ce^{-kt}} \cdot \left(L - \frac{L}{1 + Ce^{-kt}}\right)$$

$$= k_1 S(L - S), \text{ where } k_1 = \frac{k}{L}.$$

$L = 100$. Also, $S = 10$ when $t = 0 \Rightarrow C = 9$. And, $S = 20$ when $t = 1 \Rightarrow k = -\ln(4/9)$.

Particular Solution. $S = \frac{100}{1 + 9e^{\ln(4/9)t}}$

$$= \frac{100}{1 + 9e^{-0.8109t}}$$

(b) $\frac{dS}{dt} = \ln\left(\frac{4}{9}\right) S(100 - S)$

$$\frac{d^2S}{dt^2} = \ln\left(\frac{4}{9}\right) \left[S\left(-\frac{dS}{dt}\right) + (100 - S)\frac{dS}{dt} \right]$$

$$= \ln\left(\frac{4}{9}\right)(100 - 2S)\frac{dS}{dt}$$

$$= 0 \text{ when } S = 50 \text{ or } \frac{dS}{dt} = 0.$$

Choosing $S = 50$, we have:

$$50 = \frac{100}{1 + 9e^{\ln(4/9)t}}$$

$$2 = 1 + 9e^{\ln(4/9)t}$$

$$\frac{\ln(1/9)}{\ln(4/9)} = t$$

$t \approx 2.7$ months

(d)

(e) Sales will decrease toward the line $S = L$.

P A R T I

C H A P T E R 6

Applications of Integration

Section 6.1	Area of a Region Between Two Curves	2
Section 6.2	Volume: The Disk Method	9
Section 6.3	Volume: The Shell Method	17
Section 6.4	Arc Length and Surfaces of Revolution	22
Section 6.5	Work	27
Section 6.6	Moments, Centers of Mass, and Centroids	30
Section 6.7	Fluid Pressure and Fluid Force	37
Review Exercises		40
Problem Solving		46

C H A P T E R 6

Applications of Integration

Section 6.1 Area of a Region Between Two Curves

Solutions to Odd-Numbered Exercises

1. $A = \int_0^6 [0 - (x^2 - 6x)] dx = - \int_0^6 (x^2 - 6x) dx$

3. $A = \int_0^3 [(-x^2 + 2x + 3) - (x^2 - 4x + 3)] dx = \int_0^3 (-2x^2 + 6x) dx$

5. $A = 2 \int_{-1}^0 3(x^3 - x) dx = 6 \int_{-1}^0 (x^3 - x) dx \quad \text{or} \quad -6 \int_0^1 (x^3 - x) dx$

7. $\int_0^4 \left[(x+1) - \frac{x}{2} \right] dx$

9. $\int_0^6 \left[4(2^{-x/3}) - \frac{x}{6} \right] dx$

11. $\int_{-\pi/3}^{\pi/3} [2 - \sec x] dx$

13. $f(x) = x + 1$

$g(x) = (x - 1)^2$

$A \approx 4$

Matches (d)

$$\begin{aligned} 15. A &= \int_0^2 \left[\left(\frac{1}{2}x^3 + 2 \right) - (x+1) \right] dx \\ &= \int_0^2 \left(\frac{1}{2}x^3 - x + 1 \right) dx \\ &= \left[\frac{x^4}{8} - \frac{x^2}{2} + x \right]_0^2 \\ &= \left(\frac{16}{8} - \frac{4}{2} + 2 \right) - 0 = 2 \end{aligned}$$

17. The points of intersection are given by:

$$x^2 - 4x = 0$$

$$x(x - 4) = 0 \text{ when } x = 0, 4$$

$$\begin{aligned} A &= \int_0^4 [g(x) - f(x)] dx \\ &= - \int_0^4 (x^2 - 4x) dx \\ &= - \left[\frac{x^3}{3} - 2x^2 \right]_0^4 \\ &= \frac{32}{3} \end{aligned}$$

21. The points of intersection are given by:

$$x = 2 - x \text{ and } x = 0 \text{ and } 2 - x = 0$$

$$x = 1 \quad x = 0 \quad x = 2$$

$$A = \int_0^1 [(2 - y) - (y)] dy = \left[2y - y^2 \right]_0^1 = 1$$

Note that if we integrate with respect to x, we need two integrals. Also, note that the region is a triangle.

25. The points of intersection are given by:

$$y^2 = y + 2$$

$$(y - 2)(y + 1) = 0 \text{ when } y = -1, 2$$

$$\begin{aligned} A &= \int_{-1}^2 [g(y) - f(y)] dy \\ &= \int_{-1}^2 [(y + 2) - y^2] dy \\ &= \left[2y + \frac{y^2}{2} - \frac{y^3}{3} \right]_{-1}^2 = \frac{9}{2} \end{aligned}$$

19. The points of intersection are given by:

$$x^2 + 2x + 1 = 3x + 3$$

$$(x - 2)(x + 1) = 0 \text{ when } x = -1, 2$$

$$\begin{aligned} A &= \int_{-1}^2 [g(x) - f(x)] dx \\ &= \int_{-1}^2 [(3x + 3) - (x^2 + 2x + 1)] dx \\ &= \int_{-1}^2 (2 + x - x^2) dx \\ &= \left[2x + \frac{x^2}{2} - \frac{x^3}{3} \right]_{-1}^2 = \frac{9}{2} \end{aligned}$$

23. The points of intersection are given by:

$$\sqrt{3x} + 1 = x + 1$$

$$\sqrt{3x} = x \text{ when } x = 0, 3$$

$$\begin{aligned} A &= \int_0^3 [f(x) - g(x)] dx \\ &= \int_0^3 [(\sqrt{3x} + 1) - (x + 1)] dx \\ &= \int_0^3 [(3x)^{1/2} - x] dx \\ &= \left[\frac{2}{9} (3x)^{3/2} - \frac{x^2}{2} \right]_0^3 = \frac{3}{2} \end{aligned}$$

$$\begin{aligned}
 27. A &= \int_{-1}^2 [f(y) - g(y)] dy \\
 &= \int_{-1}^2 [(y^2 + 1) - 0] dy \\
 &= \left[\frac{y^3}{3} + y \right]_{-1}^2 = 6
 \end{aligned}$$

$$\begin{aligned}
 29. y &= \frac{10}{x} \Rightarrow x = \frac{10}{y} \\
 A &= \int_2^{10} \frac{10}{y} dy \\
 &= \left[10 \ln y \right]_2^{10} \\
 &= 10(\ln 10 - \ln 2) \\
 &= 10 \ln 5 \approx 16.0944
 \end{aligned}$$

31. The points of intersection are given by:

$$\begin{aligned}
 x^3 - 3x^2 + 3x &= x^2 \\
 x(x - 1)(x - 3) &= 0 \text{ when } x = 0, 1, 3 \\
 A &= \int_0^1 [f(x) - g(x)] dx + \int_1^3 [g(x) - f(x)] dx \\
 &= \int_0^1 [(x^3 - 3x^2 + 3x) - x^2] dx + \int_1^3 [x^2 - (x^3 - 3x^2 + 3x)] dx \\
 &= \int_0^1 (x^3 - 4x^2 + 3x) dx + \int_1^3 (-x^3 + 4x^2 - 3x) dx \\
 &= \left[\frac{x^4}{4} - \frac{4}{3}x^3 + \frac{3}{2}x^2 \right]_0^1 + \left[\frac{-x^4}{4} + \frac{4}{3}x^3 - \frac{3}{2}x^2 \right]_1^3 = \frac{37}{12}
 \end{aligned}$$

Numerical Approximation: $0.417 + 2.667 \approx 3.083$

33. The points of intersection are given by:

$$\begin{aligned}
 x^2 - 4x + 3 &= 3 + 4x - x^2 \\
 2x(x - 4) &= 0 \text{ when } x = 0, 4 \\
 A &= \int_0^4 [(3 + 4x - x^2) - (x^2 - 4x + 3)] dx \\
 &= \int_0^4 (-2x^2 + 8x) dx \\
 &= \left[-\frac{2x^3}{3} + 4x^2 \right]_0^4 = \frac{64}{3}
 \end{aligned}$$

Numerical Approximation: 21.333

35. $f(x) = x^4 - 4x^2$, $g(x) = x^2 - 4$

The points of intersection are given by:

$$x^4 - 4x^2 = x^2 - 4$$

$$x^4 - 5x^2 + 4 = 0$$

$$(x^2 - 4)(x^2 - 1) = 0 \text{ when } x = \pm 2, \pm 1$$

By symmetry,

$$\begin{aligned} A &= 2 \int_0^1 [(x^4 - 4x^2) - (x^2 - 4)] dx + 2 \int_1^2 [(x^2 - 4) - (x^4 - 4x^2)] dx \\ &= 2 \int_0^1 (x^4 - 5x^2 + 4) dx + 2 \int_1^2 (-x^4 + 5x^2 - 4) dx \\ &= 2 \left[\frac{x^5}{5} - \frac{5x^3}{3} + 4x \right]_0^1 + 2 \left[-\frac{x^5}{5} + \frac{5x^3}{3} - 4x \right]_1^2 \\ &= 2 \left[\frac{1}{5} - \frac{5}{3} + 4 \right] + 2 \left[\left(-\frac{32}{5} + \frac{40}{3} - 8 \right) - \left(-\frac{1}{5} + \frac{5}{3} - 4 \right) \right] = 8. \end{aligned}$$

Numerical Approximation: $5.067 + 2.933 = 8.0$

37. The points of intersection are given by:

$$\begin{aligned} \frac{1}{1+x^2} &= \frac{x^2}{2} \\ x^4 + x^2 - 2 &= 0 \\ (x^2 + 2)(x^2 - 1) &= 0 \\ x = \pm 1 & \end{aligned}$$

$$\begin{aligned} A &= 2 \int_0^1 [f(x) - g(x)] dx \\ &= 2 \int_0^1 \left[\frac{1}{1+x^2} - \frac{x^2}{2} \right] dx \\ &= 2 \left[\arctan x - \frac{x^3}{6} \right]_0^1 \\ &= 2 \left(\frac{\pi}{4} - \frac{1}{6} \right) = \frac{\pi}{2} - \frac{1}{3} \approx 1.237 \end{aligned}$$

Numerical Approximation: 1.237

41. $A = 2 \int_0^{\pi/3} [f(x) - g(x)] dx$

$$= 2 \int_0^{\pi/3} (2 \sin x - \tan x) dx$$

$$= 2 \left[-2 \cos x + \ln |\cos x| \right]_0^{\pi/3}$$

$$= 2(1 - \ln 2) \approx 0.614$$

39. $\sqrt{1+x^3} \leq \frac{1}{2}x + 2$ on $[0, 2]$

Numerical approximation: 1.759

$$A = \int_0^2 \left[\frac{1}{2}x + 2 - \sqrt{1+x^3} \right] dx \approx 1.759$$

$$\begin{aligned}
 43. A &= \int_0^{2\pi} [(2 - \cos x) - \cos x] dx \\
 &= 2 \int_0^{2\pi} (1 - \cos x) dx \\
 &= 2 \left[x - \sin x \right]_0^{2\pi} = 4\pi \approx 12.566
 \end{aligned}$$

$$\begin{aligned}
 45. A &= \int_0^1 [xe^{-x^2} - 0] dx \\
 &= \left[-\frac{1}{2}e^{-x^2} \right]_0^1 = \frac{1}{2} \left(1 - \frac{1}{e} \right) \approx 0.316
 \end{aligned}$$

$$\begin{aligned}
 47. A &= \int_0^\pi [(2 \sin x + \sin 2x) - 0] dx \\
 &= \left[-2 \cos x - \frac{1}{2} \cos 2x \right]_0^\pi = 4.0
 \end{aligned}$$

$$\begin{aligned}
 49. A &= \int_1^3 \left[\frac{1}{x^2} e^{1/x} - 0 \right] dx \\
 &= \left[-e^{1/x} \right]_1^3 = e - e^{1/3} \approx 1.323
 \end{aligned}$$

51. (a) $y = \sqrt{\frac{x^3}{4-x}}$, $y = 0$, $x = 3$

(b) $A = \int_0^3 \sqrt{\frac{x^3}{4-x}} dx$,

No, it cannot be evaluated by hand.

(c) 4.7721

53. $F(x) = \int_0^x \left(\frac{1}{2}t + 1 \right) dt = \left[\frac{t^2}{4} + t \right]_0^x = \frac{x^2}{4} + x$

(a) $F(0) = 0$

(b) $F(2) = \frac{2^2}{4} + 2 = 3$

(c) $F(6) = \frac{6^2}{4} + 6 = 15$

55. $F(\alpha) = \int_{-1}^{\alpha} \cos \frac{\pi\theta}{2} d\theta = \left[\frac{2}{\pi} \sin \frac{\pi\theta}{2} \right]_{-1}^{\alpha} = \frac{2}{\pi} \sin \frac{\pi\alpha}{2} + \frac{2}{\pi}$

(a) $F(-1) = 0$

(b) $F(0) = \frac{2}{\pi} \approx 0.6366$

(c) $F\left(\frac{1}{2}\right) = \frac{2 + \sqrt{2}}{\pi} \approx 1.0868$

$$\begin{aligned} 57. A &= \int_0^c \left[\left(\frac{b-a}{c}y + a \right) - \frac{b}{c}y \right] dy \\ &= \int_0^c \left(-\frac{a}{c}y + a \right) dy \\ &= \left[-\frac{a}{2c}y^2 + ay \right]_0^c \\ &= -\frac{ac}{2} + ac = \frac{ac}{2} \quad \left(= \frac{1}{2} (\text{base})(\text{height}) \right) \end{aligned}$$

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

$f'(x) = 3x^2$

At $(1, 1)$, $f'(1) = 3$.

Tangent line:

$y - 1 = 3(x - 1)$ or $y = 3x - 2$

The tangent line intersects $f(x) = x^3$ at $x = -2$.

$$A = \int_{-2}^1 [x^3 - (3x - 2)] dx = \left[\frac{x^4}{4} - \frac{3x^2}{2} + 2x \right]_{-2}^1 = \frac{27}{4}$$

61. The variable is y .

63. $x^4 - 2x^2 + 1 \leq 1 - x^2$ on $[-1, 1]$

$$\begin{aligned} A &= \int_{-1}^1 [(1 - x^2) - (x^4 - 2x^2 + 1)] dx \\ &= \int_{-1}^1 (x^2 - x^4) dx \\ &= \left[\frac{x^3}{3} - \frac{x^5}{5} \right]_{-1}^1 = \frac{4}{15} \end{aligned}$$

You can use a single integral because $x^4 - 2x^2 + 1 \leq 1 - x^2$ on $[-1, 1]$.

65. Offer 2 is better because the accumulated salary (area under the curve) is larger.

67. $A = \int_{-3}^3 (9 - x^2) dx = 36$

$$\int_{-\sqrt{9-b}}^{\sqrt{9-b}} [(9 - x^2) - b] dx = 18$$

$$\int_0^{\sqrt{9-b}} [(9 - b) - x^2] dx = 9$$

$$\left[(9 - b)x - \frac{x^3}{3} \right]_0^{\sqrt{9-b}} = 9$$

$$\frac{2}{3}(9 - b)^{3/2} = 9$$

$$(9 - b)^{3/2} = \frac{27}{2}$$

$$9 - b = \frac{9}{\sqrt[3]{4}}$$

$$b = 9 - \frac{9}{\sqrt[3]{4}} \approx 3.330$$

69. $\lim_{\|\Delta\| \rightarrow 0} \sum_{i=1}^n (x_i - x_i^2) \Delta x$

where $x_i = \frac{i}{n}$ and $\Delta x = \frac{1}{n}$ is the same as

$$\int_0^1 (x - x^2) dx = \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 = \frac{1}{6}.$$

71. $\int_0^5 [(7.21 + 0.58t) - (7.21 + 0.45t)] dt = \int_0^5 0.13t dt = \left[\frac{0.13t^2}{2} \right]_0^5 = \1.625 billion

73. (a) $y_1 = (275.0675)(1.0537)^t = (275.0675)e^{0.0523t}$

(b) $y_2 = (239.9407)(1.0417)^t = (239.9407)e^{0.0408t}$

(c) $\int_{10}^{15} (y_1 - y_2) dt \approx 649.5 \text{ billion dollars}$

(d) No, model $y_1 > y_2$ forever because $1.0537 > 1.0417$.

No, these models are not accurate. According to news reports, $E > R$ eventually.

75. The total area is 8 times the area of the shaded region to the right. A point (x, y) is on the upper boundary of the region if

$$\begin{aligned}\sqrt{x^2 + y^2} &= 2 - y \\ x^2 + y^2 &= 4 - 4y + y^2 \\ x^2 &= 4 - 4y \\ 4y &= 4 - x^2 \\ y &= 1 - \frac{x^2}{4}.\end{aligned}$$

We now determine where this curve intersects the line $y = x$.

$$\begin{aligned}x &= 1 - \frac{x^2}{4} \\ x^2 + 4x - 4 &= 0 \\ x &= \frac{-4 \pm \sqrt{16 + 16}}{2} = -2 \pm 2\sqrt{2} \Rightarrow x = -2 + 2\sqrt{2} \\ \text{Total area} &= 8 \int_0^{-2+2\sqrt{2}} \left(1 - \frac{x^2}{4} - x\right) dx \\ &= 8 \left[x - \frac{x^3}{12} - \frac{x^2}{2} \right]_0^{-2+2\sqrt{2}} = \frac{16}{3}(4\sqrt{2} - 5) \approx 8(0.4379) = 3.503\end{aligned}$$

$$\begin{aligned}77. \text{ (a)} \quad A &= 2 \left[\int_0^5 \left(1 - \frac{1}{3} \sqrt{5-x}\right) dx + \int_5^{5.5} (1-0) dx \right] \\ &= 2 \left(\left[x + \frac{2}{9} (5-x)^{3/2} \right]_0^5 + \left[x \right]_5^{5.5} \right) = 2 \left(5 - \frac{10\sqrt{5}}{9} + 5.5 - 5 \right) \approx 6.031 \text{ m}^2\end{aligned}$$

(b) $V = 2A \approx 2(6.031) \approx 12.062 \text{ m}^3$

(c) $5000 V \approx 5000(12.062) = 60,310 \text{ pounds}$

79. True

81. 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 6.2 Volume: The Disk Method

1. $V = \pi \int_0^1 (-x+1)^2 dx = \pi \int_0^1 (x^2 - 2x + 1) dx = \pi \left[\frac{x^3}{3} - x^2 + x \right]_0^1 = \frac{\pi}{3}$

3. $V = \pi \int_1^4 (\sqrt{x})^2 dx = \pi \int_1^4 x dx = \pi \left[\frac{x^2}{2} \right]_1^4 = \frac{15\pi}{2}$

5. $V = \pi \int_0^1 [(x^2)^2 - (x^3)^2] dx = \pi \int_0^1 (x^4 - x^6) dx = \pi \left[\frac{x^5}{5} - \frac{x^7}{7} \right]_0^1 = \frac{2\pi}{35}$

7. $y = x^2 \Rightarrow x = \sqrt{y}$

$$\begin{aligned}V &= \pi \int_0^4 (\sqrt{y})^2 dy = \pi \int_0^4 y dy \\ &= \pi \left[\frac{y^2}{2} \right]_0^4 = 8\pi\end{aligned}$$

9. $y = x^{2/3} \Rightarrow x = y^{3/2}$

$$V = \pi \int_0^1 (y^{3/2})^2 dy = \pi \int_0^1 y^3 dy = \pi \left[\frac{y^4}{4} \right]_0^1 = \frac{\pi}{4}$$

11. $y = \sqrt{x}$, $y = 0$, $x = 4$

(a) $R(x) = \sqrt{x}$, $r(x) = 0$

$$V = \pi \int_0^4 (\sqrt{x})^2 dx$$

$$= \pi \int_0^4 x dx = \left[\frac{\pi}{2}x^2 \right]_0^4 = 8\pi$$

(b) $R(y) = 4$, $r(y) = y^2$

$$V = \pi \int_0^2 (16 - y^4) dy$$

$$= \pi \left[16y - \frac{1}{5}y^5 \right]_0^2 = \frac{128\pi}{5}$$

(c) $R(y) = 4 - y^2$, $r(y) = 0$

$$V = \pi \int_0^2 (4 - y^2)^2 dy$$

$$= \pi \int_0^2 (16 - 8y^2 + y^4) dy$$

$$= \pi \left[16y - \frac{8}{3}y^3 + \frac{1}{5}y^5 \right]_0^2 = \frac{256\pi}{15}$$

(d) $R(y) = 6 - y^2$, $r(y) = 2$

$$V = \pi \int_0^2 [(6 - y^2)^2 - 4] dy$$

$$= \pi \int_0^2 (32 - 12y^2 + y^4) dy$$

$$= \pi \left[32y - 4y^3 + \frac{1}{5}y^5 \right]_0^2 = \frac{192\pi}{5}$$

13. $y = x^2$, $y = 4x - x^2$ intersect at $(0, 0)$ and $(2, 4)$.

(a) $R(x) = 4x - x^2$, $r(x) = x^2$

$$V = \pi \int_0^2 [(4x - x^2)^2 - x^4] dx$$

$$= \pi \int_0^2 (16x^2 - 8x^3) dx$$

$$= \pi \left[\frac{16}{3}x^3 - 2x^4 \right]_0^2 = \frac{32\pi}{3}$$

(b) $R(x) = 6 - x^2$, $r(x) = 6 - (4x - x^2)$

$$V = \pi \int_0^2 [(6 - x^2)^2 - (6 - 4x + x^2)^2] dx$$

$$= 8\pi \int_0^2 (x^3 - 5x^2 + 6x) dx$$

$$= 8\pi \left[\frac{x^4}{4} - \frac{5}{3}x^3 + 3x^2 \right]_0^2 = \frac{64\pi}{3}$$

15. $R(x) = 4 - x$, $r(x) = 1$

$$\begin{aligned} V &= \pi \int_0^3 [(4-x)^2 - 1^2] dx \\ &= \pi \int_0^3 (x^2 - 8x + 15) dx \\ &= \pi \left[\frac{x^3}{3} - 4x^2 + 15x \right]_0^3 = 18\pi \end{aligned}$$

17. $R(x) = 4$, $r(x) = 4 - \frac{1}{1+x}$

$$\begin{aligned} V &= \pi \int_0^3 \left[4^2 - \left(4 - \frac{1}{1+x} \right)^2 \right] dx \\ &= \pi \int_0^3 \left[\frac{8}{1+x} - \frac{1}{(1+x)^2} \right] dx \\ &= \pi \left[8 \ln(1+x) + \frac{1}{1+x} \right]_0^3 \\ &= \pi \left[8 \ln 4 + \frac{1}{4} - 1 \right] \\ &= \left(8 \ln 4 - \frac{3}{4} \right) \pi \approx 32.485 \end{aligned}$$

19. $R(y) = 6 - y$, $r(y) = 0$

$$\begin{aligned} V &= \pi \int_0^4 (6-y)^2 dy \\ &= \pi \int_0^4 (y^2 - 12y + 36) dy \\ &= \pi \left[\frac{y^3}{3} - 6y^2 + 36y \right]_0^4 \\ &= \frac{208\pi}{3} \end{aligned}$$

21. $R(y) = 6 - y^2$, $r(y) = 2$

$$\begin{aligned} V &= \pi \int_{-2}^2 [(6-y^2)^2 - 2^2] dy \\ &= 2\pi \int_0^2 (y^4 - 12y^2 + 32) dy \\ &= 2\pi \left[\frac{y^5}{5} - 4y^3 + 32y \right]_0^2 \\ &= \frac{384\pi}{5} \end{aligned}$$

23. $R(x) = \frac{1}{\sqrt{x+1}}$, $r(x) = 0$

$$\begin{aligned} V &= \pi \int_0^3 \left(\frac{1}{\sqrt{x+1}} \right)^2 dx \\ &= \pi \int_0^3 \frac{1}{x+1} dx \\ &= \left[\pi \ln|x+1| \right]_0^3 = \pi \ln 4 \end{aligned}$$

25. $R(x) = \frac{1}{x}$, $r(x) = 0$

$$\begin{aligned} V &= \pi \int_1^4 \left(\frac{1}{x}\right)^2 dx \\ &= \pi \left[-\frac{1}{x}\right]_1^4 \\ &= \frac{3\pi}{4} \end{aligned}$$

27. $R(x) = e^{-x}$, $r(x) = 0$

$$\begin{aligned} V &= \pi \int_0^1 (e^{-x})^2 dx \\ &= \pi \int_0^1 e^{-2x} dx \\ &= \left[-\frac{\pi}{2} e^{-2x}\right]_0^1 \\ &= \frac{\pi}{2}(1 - e^{-2}) \approx 1.358 \end{aligned}$$

$$\begin{aligned} \text{29. } V &= \pi \int_0^2 [(5 + 2x - x^2)^2 - (x^2 + 1)^2] dx + \pi \int_2^3 [(x^2 + 1)^2 - (5 + 2x - x^2)^2] dx \\ &= \pi \int_0^2 (-4x^3 - 8x^2 + 20x + 24) dx + \pi \int_2^3 (4x^3 + 8x^2 - 20x - 24) dx \\ &= \pi \left[-x^4 - \frac{8}{3}x^3 + 10x^2 + 24x\right]_0^2 + \pi \left[x^3 + \frac{8}{3}x^3 - 10x^2 - 24x\right]_2^3 \\ &= \pi \frac{152}{3} + \pi \frac{125}{3} = \frac{277\pi}{3} \end{aligned}$$

31. $y = 6 - 3x \Rightarrow x = \frac{1}{3}(6 - y)$

$$\begin{aligned} V &= \pi \int_0^6 \left[\frac{1}{3}(6 - y)\right]^2 dy \\ &= \frac{\pi}{9} \int_0^6 [36 - 12y + y^2] dy \\ &= \frac{\pi}{9} \left[36y - 6y^2 + \frac{y^3}{3}\right]_0^6 \\ &= \frac{\pi}{9} \left[216 - 216 + \frac{216}{3}\right] \\ &= 8\pi \end{aligned}$$

33. $V = \pi \int_0^\pi [\sin x]^2 dx \approx 4.9348$

35. $V = \pi \int_0^2 [e^{-x^2}]^2 dx \approx 1.9686$

39. $A \approx 3$

Matches (a)

37. $V = \pi \int_{-1}^2 [e^{x/2} + e^{-x/2}]^2 dx \approx 49.0218$

41. Disk Method:

$$V = \pi \int_a^b [R(x)]^2 dx \quad \text{or} \quad V = \pi \int_c^d [R(y)]^2 dy$$

Washer Method:

$$V = \pi \int_a^b ([R(x)]^2 - [r(x)]^2) dx \quad \text{or}$$

$$V = \pi \int_c^d ([R(y)]^2 - [r(y)]^2) dy$$

43.

The volumes are the same because the solid has been translated horizontally.

45. $R(x) = \frac{1}{2}x, r(x) = 0$

$$V = \pi \int_0^6 \frac{1}{4}x^2 dx$$

$$= \left[\frac{\pi}{12}x^3 \right]_0^6 = 18\pi$$

Note: $V = \frac{1}{3}\pi r^2 h$

$$= \frac{1}{3}\pi(3^2)6$$

$$= 18\pi$$

47. $R(x) = \sqrt{r^2 - x^2}, r(x) = 0$

$$V = \pi \int_{-r}^r (r^2 - x^2) dx$$

$$= 2\pi \int_0^r (r^2 - x^2) dx$$

$$= 2\pi \left[r^2x - \frac{1}{3}x^3 \right]_0^r$$

$$= 2\pi \left(r^3 - \frac{1}{3}r^3 \right) = \frac{4}{3}\pi r^3$$

49. $x = r - \frac{r}{H}y = r\left(1 - \frac{y}{H}\right)$, $R(y) = r\left(1 - \frac{y}{H}\right)$, $r(y) = 0$

$$\begin{aligned} V &= \pi \int_0^h \left[r\left(1 - \frac{y}{H}\right) \right]^2 dy = \pi r^2 \int_0^h \left(1 - \frac{2}{H}y + \frac{1}{H^2}y^2\right) dy \\ &= \pi r^2 \left[y - \frac{1}{H}y^2 + \frac{1}{3H^2}y^3 \right]_0^h \\ &= \pi r^2 \left(h - \frac{h^2}{H} + \frac{h^3}{3H^2} \right) \\ &= \pi r^2 h \left(1 - \frac{h}{H} + \frac{h^2}{3H^2} \right) \end{aligned}$$

51. $V = \pi \int_0^2 \left(\frac{1}{8}x^2 \sqrt{2-x}\right)^2 dx = \frac{\pi}{64} \int_0^2 x^4(2-x) dx = \frac{\pi}{64} \left[\frac{2x^5}{5} - \frac{x^6}{6}\right]_0^2 = \frac{\pi}{30}$

53. (a) $R(x) = \frac{3}{5} \sqrt{25 - x^2}$, $r(x) = 0$

$$\begin{aligned} V &= \frac{9\pi}{25} \int_{-5}^5 (25 - x^2) dx \\ &= \frac{18\pi}{25} \int_0^5 (25 - x^2) dx \\ &= \frac{18\pi}{25} \left[25x - \frac{x^3}{3} \right]_0^5 = 60\pi \end{aligned}$$

(b) $R(y) = \frac{5}{3} \sqrt{9 - y^2}$, $r(y) = 0$, $x \geq 0$

$$\begin{aligned} V &= \frac{25\pi}{9} \int_0^3 (9 - y^2) dy \\ &= \frac{25\pi}{9} \left[9y - \frac{y^3}{3} \right]_0^3 = 50\pi \end{aligned}$$

55. Total volume: $V = \frac{4\pi(50)^3}{3} = \frac{500,000}{3} \text{ ft}^3$

Volume of water in the tank:

$$\begin{aligned} \pi \int_{-50}^{y_0} (\sqrt{2500 - y^2})^2 dy &= \pi \int_{-50}^{y_0} (2500 - y^2) dy \\ &= \pi \left[2500y - \frac{y^3}{3} \right]_{-50}^{y_0} \\ &= \pi \left(2500y_0 - \frac{y_0^3}{3} + \frac{250,000}{3} \right) \end{aligned}$$

When the tank is one-fourth of its capacity:

$$\begin{aligned} \frac{1}{4} \left(\frac{500,000\pi}{3} \right) &= \pi \left(2500y_0 - \frac{y_0^3}{3} + \frac{250,000}{3} \right) \\ 125,000 &= 7500y_0 - y_0^3 + 250,000 \end{aligned}$$

$$y_0^3 - 7500y_0 - 125,000 = 0$$

$$y_0 \approx -17.36$$

Depth: $-17.36 - (-50) = 32.64$ feet

When the tank is three-fourths of its capacity the depth is $100 - 32.64 = 67.36$ feet.

57. (a) $\pi \int_0^h r^2 dx$ (ii)

is the volume of a right circular cylinder with radius r and height h .

(b) $\pi \int_{-b}^b \left(a \sqrt{1 - \frac{x^2}{b^2}} \right)^2 dx$ (iv)

is the volume of an ellipsoid with axes $2a$ and $2b$.

(c) $\pi \int_{-r}^r (\sqrt{r^2 - x^2})^2 dx$ (iii)

is the volume of a sphere with radius r .

(d) $\pi \int_0^h \left(\frac{rx}{h} \right)^2 dx$ (i)

is the volume of a right circular cone with the radius of the base as r and height h .

(e) $\pi \int_{-r}^r [(R + \sqrt{r^2 - x^2})^2 - (R - \sqrt{r^2 - x^2})^2] dx$ (v)

is the volume of a torus with the radius of its circular cross section as r and the distance from the axis of the torus to the center of its cross section as R .

59.

$$\text{Base of Cross Section} = (x + 1) - (x^2 - 1) = 2 + x - x^2$$

(a) $A(x) = b^2 = (2 + x - x^2)^2$

$$= 4 + 4x - 3x^2 - 2x^3 + x^4$$

$$V = \int_{-1}^2 (4 + 4x - 3x^2 - 2x^3 + x^4) dx$$

$$= \left[4x + 2x^3 - x^3 - \frac{1}{2}x^4 + \frac{1}{5}x^5 \right]_{-1}^2 = \frac{81}{10}$$

(b) $A(x) = bh = (2 + x - x^2)1$

$$V = \int_{-1}^2 (2 + x - x^2) dx = \left[2x + \frac{x^2}{2} - \frac{x^3}{3} \right]_{-1}^2 = \frac{9}{2}$$

61.

$$(a) A(y) = b^2 = (1 - \sqrt[3]{y})^2$$

$$\begin{aligned} V &= \int_0^1 (1 - \sqrt[3]{y})^2 dy \\ &= \int_0^1 (1 - 2y^{1/3} + y^{2/3}) dy \\ &= \left[y - \frac{3}{2}y^{4/3} + \frac{3}{5}y^{5/3} \right]_0^1 = \frac{1}{10} \end{aligned}$$

Base of Cross Section = $1 - \sqrt[3]{y}$

$$(b) A(y) = \frac{1}{2}\pi r^2 = \frac{1}{2}\pi \left(\frac{1 - \sqrt[3]{y}}{2}\right)^2 = \frac{1}{8}\pi(1 - \sqrt[3]{y})^2$$

$$V = \frac{1}{8}\pi \int_0^1 (1 - \sqrt[3]{y})^2 dy = \frac{\pi}{8} \left(\frac{1}{10}\right) = \frac{\pi}{80}$$

$$\begin{aligned} (c) A(y) &= \frac{1}{2}bh = \frac{1}{2}(1 - \sqrt[3]{y})\left(\frac{\sqrt{3}}{2}\right)(1 - \sqrt[3]{y}) \\ &= \frac{\sqrt{3}}{4}(1 - \sqrt[3]{y})^2 \end{aligned}$$

$$V = \frac{\sqrt{3}}{4} \int_0^1 (1 - \sqrt[3]{y})^2 dy = \frac{\sqrt{3}}{4} \left(\frac{1}{10}\right) = \frac{\sqrt{3}}{40}$$

$$(d) A(y) = \frac{1}{2}\pi ab = \frac{\pi}{2}(2)(1 - \sqrt[3]{y})\frac{1 - \sqrt[3]{y}}{2}$$

$$= \frac{\pi}{2}(1 - \sqrt[3]{y})^2$$

$$V = \frac{\pi}{2} \int_0^1 (1 - \sqrt[3]{y})^2 dy = \frac{\pi}{2} \left(\frac{1}{10}\right) = \frac{\pi}{20}$$

63. Let $A_1(x)$ and $A_2(x)$ equal the areas of the cross sections of the two solids for $a \leq x \leq b$. Since $A_1(x) = A_2(x)$, we have

$$V_1 = \int_a^b A_1(x) dx = \int_a^b A_2(x) dx = V_2$$

Thus, the volumes are the same.

$$65. \frac{4}{3}\pi(25 - r^2)^{3/2} = \frac{1}{2}\left(\frac{4}{3}\right)\pi(125)$$

$$(25 - r^2)^{3/2} = \frac{125}{2}$$

$$25 - r^2 = \left(\frac{125}{2}\right)^{2/3}$$

$$25 - \frac{25}{(2^{2/3})} = r^2$$

$$25(1 - 2^{-2/3}) = r^2$$

$$r = 5\sqrt{1 - 2^{-2/3}} \approx 3.0415$$

67. (a) Since the cross sections are isosceles right triangles:

$$A(x) = \frac{1}{2}bh = \frac{1}{2}(\sqrt{r^2 - y^2})(\sqrt{r^2 - y^2}) = \frac{1}{2}(r^2 - y^2)$$

$$V = \frac{1}{2} \int_{-r}^r (r^2 - y^2) dy = \int_0^r (r^2 - y^2) dy = \left[r^2y - \frac{y^3}{3} \right]_0^r = \frac{2}{3}r^3$$

$$(b) A(x) = \frac{1}{2}bh = \frac{1}{2}\sqrt{r^2 - y^2}(\sqrt{r^2 - y^2} \tan \theta) = \frac{\tan \theta}{2}(r^2 - y^2)$$

$$V = \frac{\tan \theta}{2} \int_{-r}^r (r^2 - y^2) dy = \tan \theta \int_0^r (r^2 - y^2) dy = \tan \theta \left[r^2y - \frac{y^3}{3} \right]_0^r = \frac{2}{3}r^3 \tan \theta$$

As $\theta \rightarrow 90^\circ$, $V \rightarrow \infty$.

Section 6.3 Volume: The Shell Method

1. $p(x) = x$

$$h(x) = x$$

$$\begin{aligned} V &= 2\pi \int_0^2 x(x) dx = \left[\frac{2\pi x^3}{3} \right]_0^2 = \frac{16\pi}{3} \\ &= \left[\frac{2\pi x^3}{3} \right]_0^2 = \frac{16\pi}{3} \end{aligned}$$

5. $p(x) = x$

$$h(x) = x^2$$

$$\begin{aligned} V &= 2\pi \int_0^2 x^3 dx \\ &= \left[\frac{\pi x^4}{2} \right]_0^2 = 8\pi \end{aligned}$$

3. $p(x) = x$

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

$$\begin{aligned} V &= 2\pi \int_0^4 x\sqrt{x} dx \\ &= 2\pi \int_0^4 x^{3/2} dx \\ &= \left[\frac{4\pi x^{5/2}}{5} \right]_0^4 = \frac{128\pi}{5} \end{aligned}$$

7. $p(x) = x$

$$h(x) = (4x - x^2) - x^2 = 4x - 2x^2$$

$$\begin{aligned} V &= 2\pi \int_0^2 x(4x - 2x^2) dx \\ &= 4\pi \int_0^2 (2x^2 - x^3) dx \\ &= 4\pi \left[\frac{2}{3}x^3 - \frac{1}{4}x^4 \right]_0^2 = \frac{16\pi}{3} \end{aligned}$$

9. $p(x) = x$

$$h(x) = 4 - (4x - x^2) = x^2 - 4x + 4$$

$$\begin{aligned} V &= 2\pi \int_0^2 (x^3 - 4x^2 + 4x) dx \\ &= 2\pi \left[\frac{x^4}{4} - \frac{4}{3}x^3 + 2x^2 \right]_0^2 = \frac{8\pi}{3} \end{aligned}$$

11. $p(x) = x$

$$h(x) = \frac{1}{\sqrt{2\pi}} e^{-x^2/2}$$

$$\begin{aligned} V &= 2\pi \int_0^1 x \left(\frac{1}{\sqrt{2\pi}} e^{-x^2/2} \right) dx \\ &= \sqrt{2\pi} \int_0^1 e^{-x^2/2} x dx \\ &= \left[-\sqrt{2\pi} e^{-x^2/2} \right]_0^1 = \sqrt{2\pi} \left(1 - \frac{1}{\sqrt{e}} \right) \approx 0.986 \end{aligned}$$

13. $p(y) = y$

$$h(y) = 2 - y$$

$$\begin{aligned} V &= 2\pi \int_0^2 y(2 - y) dy \\ &= 2\pi \int_0^2 (2y - y^2) dy \\ &= 2\pi \left[y^2 - \frac{y^3}{3} \right]_0^2 = \frac{8\pi}{3} \end{aligned}$$

15. $p(y) = y$ and $h(y) = 1$ if $0 \leq y < \frac{1}{2}$.

$$p(y) = y \text{ and } h(y) = \frac{1}{y} - 1 \text{ if } \frac{1}{2} \leq y \leq 1.$$

$$\begin{aligned} V &= 2\pi \int_0^{1/2} y \, dy + 2\pi \int_{1/2}^1 (1-y) \, dy \\ &= 2\pi \left[\frac{y^2}{2} \right]_0^{1/2} + 2\pi \left[y - \frac{y^2}{2} \right]_{1/2}^1 = \frac{\pi}{4} + \frac{\pi}{4} = \frac{\pi}{2} \end{aligned}$$

17. $p(x) = 4 - x$

$$h(x) = 4x - x^2 - x^2 = 4x - 2x^2$$

$$\begin{aligned} V &= 2\pi \int_0^2 (4-x)(4x-2x^2) \, dx \\ &= 2\pi(2) \int_0^2 (x^3 - 6x^2 + 8x) \, dx \\ &= 4\pi \left[\frac{x^4}{4} - 2x^3 + 4x^2 \right]_0^2 = 16\pi \end{aligned}$$

21. (a) Disk

$$R(x) = x^3$$

$$r(x) = 0$$

$$V = \pi \int_0^2 x^6 \, dx = \pi \left[\frac{x^7}{7} \right]_0^2 = \frac{128\pi}{7}$$

(b) Shell

$$p(x) = x$$

$$h(x) = x^3$$

$$V = 2\pi \int_0^2 x^4 \, dx = 2\pi \left[\frac{x^5}{5} \right]_0^2 = \frac{64\pi}{5}$$

(c) Shell

$$p(x) = 4 - x$$

$$h(x) = x^3$$

$$\begin{aligned} V &= 2\pi \int_0^2 (4-x)x^3 \, dx \\ &= 2\pi \int_0^2 (4x^3 - x^4) \, dx \\ &= 2\pi \left[x^4 - \frac{1}{5}x^5 \right]_0^2 = \frac{96\pi}{5} \end{aligned}$$

23. (a) Shell

$$p(y) = y$$

$$h(y) = (a^{1/2} - y^{1/2})^2$$

$$\begin{aligned} V &= 2\pi \int_0^a y(a - 2a^{1/2}y^{1/2} + y) dy \\ &= 2\pi \int_0^a (ay - 2a^{1/2}y^{3/2} + y^2) dy \\ &= 2\pi \left[\frac{a}{2}y^2 - \frac{4a^{1/2}}{5}y^{5/2} + \frac{y^3}{3} \right]_0^a \\ &= 2\pi \left[\frac{a^3}{2} - \frac{4a^3}{5} + \frac{a^3}{3} \right] = \frac{\pi a^3}{15} \end{aligned}$$

(c) Shell

$$p(x) = a - x$$

$$h(x) = (a^{1/2} - x^{1/2})^2$$

$$\begin{aligned} V &= 2\pi \int_0^a (a - x)(a^{1/2} - x^{1/2})^2 dx \\ &= 2\pi \int_0^a (a^2 - 2a^{3/2}x^{1/2} + 2a^{1/2}x^{3/2} - x^2) dx \\ &= 2\pi \left[a^2x - \frac{4}{3}a^{3/2}x^{3/2} + \frac{4}{5}a^{1/2}x^{5/2} - \frac{1}{3}x^3 \right]_0^a = \frac{4\pi a^3}{15} \end{aligned}$$

(b) Same as part (a) by symmetry

$$25. V = 2\pi \int_x^d p(y)h(y) dy \quad \text{or} \quad V = 2\pi \int_a^b p(x)h(x) dx$$

$$27. \pi \int_1^5 (x - 1) dx = \pi \int_1^5 (\sqrt{x - 1})^2 dx$$

This integral represents the volume of the solid generated by revolving the region bounded by $y = \sqrt{x - 1}$, $y = 0$, and $x = 5$ about the x -axis by using the Disk Method.

$$2\pi \int_0^2 y[5 - (y^2 + 1)] dy$$

represents this same volume by using the Shell Method.

Disk Method

29. (a)

$$(b) x^{4/3} + y^{4/3} = 1, x = 0, y = 0$$

$$y = (1 - x^{4/3})^{3/4}$$

$$V = 2\pi \int_0^1 x(1 - x^{4/3})^{3/4} dx \approx 1.5056$$

31. (a)

$$(b) V = 2\pi \int_2^6 x \sqrt[3]{(x-2)^2(x-6)^2} dx \approx 187.249$$

33. $y = 2e^{-x}$, $y = 0$, $x = 0$, $x = 2$ Volume ≈ 7.5

Matches (d)

35. $p(x) = x$

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

$$V = 2\pi \int_0^2 x \left(2 - \frac{1}{2}x^2\right) dx = 2\pi \int_0^2 \left(2x - \frac{1}{2}x^3\right) dx = 2\pi \left[x^2 - \frac{1}{8}x^4\right]_0^2 = 4\pi \text{ (total volume)}$$

Now find x_0 such that

$$\begin{aligned} \pi &= 2\pi \int_0^{x_0} \left(2x - \frac{1}{2}x^3\right) dx \\ 1 &= 2 \left[x^2 - \frac{1}{8}x^4\right]_0^{x_0} \\ 1 &= 2x_0^2 - \frac{1}{4}x_0^4 \\ x_0^4 - 8x_0^2 + 4 &= 0 \end{aligned}$$

$$x_0^2 = 4 \pm 2\sqrt{3} \quad (\text{Quadratic Formula})$$

Take $x_0 = \sqrt{4 - 2\sqrt{3}}$ since the other root is too large.Diameter: $2\sqrt{4 - 2\sqrt{3}} \approx 1.464$

$$37. V = 4\pi \int_{-1}^1 (2-x)\sqrt{1-x^2} dx$$

$$\begin{aligned} &= 8\pi \int_{-1}^1 \sqrt{1-x^2} dx - 4\pi \int_{-1}^1 x\sqrt{1-x^2} dx \\ &= 8\pi \left(\frac{\pi}{2}\right) + 2\pi \int_{-1}^1 x(1-x^2)^{1/2}(-2) dx \\ &= 4\pi^2 + \left[2\pi \left(\frac{2}{3}\right)(1-x^2)^{3/2}\right]_{-1}^1 = 4\pi^2 \end{aligned}$$

39. Disk Method

$$R(y) = \sqrt{r^2 - y^2}$$

$$r(y) = 0$$

$$V = \pi \int_{r-h}^r (r^2 - y^2) dy$$

$$= \pi \left[r^2y - \frac{y^3}{3}\right]_{r-h}^r = \frac{1}{3}\pi h^2(3r - h)$$

41. (a) $2\pi \int_0^r h x \left(1 - \frac{x}{r}\right) dx$ (ii)

is the volume of a right circular cone with the radius of the base as r and height h .

(c) $2\pi \int_0^r 2x\sqrt{r^2 - x^2} dx$ (iii) is the volume of a sphere with radius r .

(e) $2\pi \int_0^b 2ax\sqrt{1 - (x^2/b^2)} dx$ (iv)

is the volume of an ellipsoid with axes $2a$ and $2b$.

43. (a) $V = 2\pi \int_0^{200} xf(x) dx$

$$\approx \frac{2\pi(200)}{3(8)} [0 + 4(25)(19) + 2(50)(19) + 4(75)(17) + 2(100)(15) + 4(125)(14) + 2(150)(10) + 4(175)(6) + 0]$$

$\approx 1,366,593$ cubic feet

(b) $d = -0.000561x^2 + 0.0189x + 19.39$

(c) $V \approx 2\pi \int_0^{200} xd(x) dx \approx 2\pi(213,800) = 1,343,345$ cubic feet

(d) Number gallons $\approx V(7.48) = 10,048,221$ gallons

(b) $2\pi \int_{-r}^r (R - x)(2\sqrt{r^2 - x^2}) dx$ (v)

is the volume of a torus with the radius of its circular cross section as r and the distance from the axis of the torus to the center of its cross section as R .

(d) $2\pi \int_0^r hx dx$ (i) is the volume of a right circular cylinder with a radius of r and a height of h .

Section 6.4 Arc Length and Surfaces of Revolution

1. (0, 0), (5, 12)

(a) $d = \sqrt{(5 - 0)^2 + (12 - 0)^2} = 13$

(b) $y = \frac{12}{5}x$

$$y' = \frac{12}{5}$$

$$s = \int_0^5 \sqrt{1 + \left(\frac{12}{5}x\right)^2} dx = \left[\frac{13}{5}x\right]_0^5 = 13$$

5. $y = \frac{3}{2}x^{2/3}$

$$y' = \frac{1}{x^{1/3}}, [1, 8]$$

$$\begin{aligned} s &= \int_1^8 \sqrt{1 + \left(\frac{1}{x^{1/3}}\right)^2} dx \\ &= \int_1^8 \sqrt{\frac{x^{2/3} + 1}{x^{2/3}}} dx \\ &= \frac{3}{2} \int_1^8 \sqrt{x^{2/3} + 1} \left(\frac{2}{3x^{1/3}}\right) dx \\ &= \frac{3}{2} \left[\frac{2}{3} (x^{2/3} + 1)^{3/2} \right]_1^8 \\ &= 5\sqrt{5} - 2\sqrt{2} \approx 8.352 \end{aligned}$$

9. $y = \ln(\sin x), \left[\frac{\pi}{4}, \frac{3\pi}{4}\right]$

$$y' = \frac{1}{\sin x} \cos x = \cot x$$

$$1 + (y')^2 = 1 + \cot^2 x = \csc^2 x$$

$$\begin{aligned} s &= \int_{\pi/4}^{3\pi/4} \csc x dx \\ &= \left[\ln|\csc x - \cot x| \right]_{\pi/4}^{3\pi/4} \\ &= \ln(\sqrt{2} + 1) - \ln(\sqrt{2} - 1) \approx 1.763 \end{aligned}$$

11. (a) $y = 4 - x^2, 0 \leq x \leq 2$

(b) $y' = -2x$

(c) $L \approx 4.647$

$$1 + (y')^2 = 1 + 4x^2$$

$$L = \int_0^2 \sqrt{1 + 4x^2} dx$$

3. $y = \frac{2}{3}x^{3/2} + 1$

$$y' = x^{1/2}, [0, 1]$$

$$\begin{aligned} s &= \int_0^1 \sqrt{1 + x} dx \\ &= \left[\frac{2}{3}(1 + x)^{3/2} \right]_0^1 \\ &= \frac{2}{3}(\sqrt{8} - 1) \approx 1.219 \end{aligned}$$

7. $y = \frac{x^4}{8} + \frac{1}{4x^2}$

$$y' = \frac{1}{2}x^3 - \frac{1}{2x^3}, [1, 2]$$

$$\begin{aligned} 1 + (y')^2 &= \left(\frac{1}{2}x^3 + \frac{1}{2x^3}\right)^2, [1, 2] \\ s &= \int_a^b \sqrt{1 + (y')^2} dx \\ &= \int_1^2 \left(\frac{1}{2}x^3 + \frac{1}{2x^3}\right) dx \\ &= \left[\frac{1}{8}x^4 - \frac{1}{4x^2} \right]_1^2 = \frac{33}{16} \approx 2.063 \end{aligned}$$

13. (a) $y = \frac{1}{x}$, $1 \leq x \leq 3$

(b) $y' = -\frac{1}{x^2}$

$$1 + (y')^2 = 1 + \frac{1}{x^4}$$

$$L = \int_1^3 \sqrt{1 + \frac{1}{x^4}} dx$$

(c) $L \approx 2.147$

15. (a) $y = \sin x$, $0 \leq x \leq \pi$

(b) $y' = \cos x$

$$1 + (y')^2 = 1 + \cos^2 x$$

$$L = \int_0^\pi \sqrt{1 + \cos^2 x} dx$$

(c) $L \approx 3.820$

17. (a) $x = e^{-y}$, $0 \leq y \leq 2$

$y = -\ln x$

$1 \geq x \geq e^{-2} \approx 0.135$

(b) $y' = -\frac{1}{x}$

$$1 + (y')^2 = 1 + \frac{1}{x^2}$$

$$L = \int_{e^{-2}}^1 \sqrt{1 + \frac{1}{x^2}} dx$$

(c) $L \approx 2.221$

Alternatively, you can do all the computations with respect to y .

(a) $x = e^{-y}$ $0 \leq y \leq 2$

(b) $\frac{dx}{dy} = -e^{-y}$

(c) $L \approx 2.221$

$$1 + \left(\frac{dx}{dy}\right)^2 = 1 + e^{-2y}$$

$$L = \int_0^2 \sqrt{1 + e^{-2y}} dy$$

19. (a) $y = 2 \arctan x$, $0 \leq x \leq 1$

(b) $y' = \frac{2}{1+x^2}$

$$L = \int_0^1 \sqrt{1 + \frac{4}{(1+x^2)^2}} dx$$

(c) $L \approx 1.871$

21. $\int_0^2 \sqrt{1 + \left[\frac{d}{dx} \left(\frac{5}{x^2 + 1} \right) \right]^2} dx$

$$s \approx 5$$

Matches (b)

23. $y = x^3, [0, 4]$

(a) $d = \sqrt{(4-0)^2 + (64-0)^2} \approx 64.125$

(b) $d = \sqrt{(1-0)^2 + (1-0)^2} + \sqrt{(2-1)^2 + (8-1)^2} + \sqrt{(3-2)^2 + (27-8)^2} + \sqrt{(4-3)^2 + (64-27)^2} \approx 64.525$

(c) $s = \int_0^4 \sqrt{1 + (3x^2)^2} dx = \int_0^4 \sqrt{1 + 9x^4} dx \approx 64.666$

(d) 64.672

25. (a)

(c) $y_1' = 1, L_1 = \int_0^4 \sqrt{2} dx \approx 5.657$

$$y_2' = \frac{3}{4}x^{1/2}, L_2 = \int_0^4 \sqrt{1 + \frac{9x}{16}} dx \approx 5.759$$

$$y_3' = \frac{1}{2}x, L_3 = \int_0^4 \sqrt{1 + \frac{x^2}{4}} dx \approx 5.916$$

$$y_4' = \frac{5}{16}x^{3/2}, L_4 = \int_0^4 \sqrt{1 + \frac{25}{256}x^3} dx \approx 6.063$$

(b) y_1, y_2, y_3, y_4

27. $y = \frac{1}{3}[x^{3/2} - 3x^{1/2} + 2]$

When $x = 0, y = \frac{2}{3}$. Thus, the fleeing object has traveled $\frac{2}{3}$ units when it is caught.

$$\begin{aligned} y' &= \frac{1}{3} \left[\frac{3}{2}x^{1/2} - \frac{3}{2}x^{-1/2} \right] = \left(\frac{1}{2} \right) \frac{x-1}{x^{1/2}} \\ 1 + (y')^2 &= 1 + \frac{(x-1)^2}{4x} = \frac{(x+1)^2}{4x} \\ s &= \int_0^1 \frac{x+1}{2x^{1/2}} dx = \frac{1}{2} \int_0^1 (x^{1/2} + x^{-1/2}) dx = \frac{1}{2} \left[\frac{2}{3}x^{3/2} + 2x^{1/2} \right]_0^1 = \frac{4}{3} = 2\left(\frac{2}{3}\right) \end{aligned}$$

The pursuer has traveled twice the distance that the fleeing object has traveled when it is caught.

29. $y = 20 \cosh \frac{x}{20}, -20 \leq x \leq 20$

$$y' = \sinh \frac{x}{20}$$

$$1 + (y')^2 = 1 + \sinh^2 \frac{x}{20} = \cosh^2 \frac{x}{20}$$

$$\begin{aligned} L &= \int_{-20}^{20} \cosh \frac{x}{20} dx = 2 \int_0^{20} \cosh \frac{x}{20} dx = 2(20) \sinh \frac{x}{20} \Big|_0^{20} \\ &= 40 \sinh(1) \approx 47.008 \text{ m.} \end{aligned}$$

31. $y = \sqrt{9 - x^2}$

$$y' = \frac{-x}{\sqrt{9 - x^2}}$$

$$1 + (y')^2 = \frac{9}{9 - x^2}$$

$$s = \int_0^2 \sqrt{\frac{9}{9 - x^2}} dx$$

$$= \int_0^2 \frac{3}{\sqrt{9 - x^2}} dx$$

$$= \left[3 \arcsin \frac{x}{3} \right]_0^2$$

$$= 3 \left(\arcsin \frac{2}{3} - \arcsin 0 \right)$$

$$= 3 \arcsin \frac{2}{3} \approx 2.1892$$

35. $y = \frac{x^3}{6} + \frac{1}{2x}$

$$y' = \frac{x^2}{2} - \frac{1}{2x^2}$$

$$1 + (y')^2 = \left(\frac{x^2}{2} + \frac{1}{2x^2} \right)^2, [1, 2]$$

$$S = 2\pi \int_1^2 \left(\frac{x^3}{6} + \frac{1}{2x} \right) \left(\frac{x^2}{2} + \frac{1}{2x^2} \right) dx$$

$$= 2\pi \int_1^2 \left(\frac{x^5}{12} + \frac{x}{3} + \frac{1}{4x^3} \right) dx$$

$$= 2\pi \left[\frac{x^6}{72} + \frac{x^2}{6} - \frac{1}{8x^2} \right]_1^2 = \frac{47\pi}{16}$$

33. $y = \frac{x^3}{3}$

$$y' = x^2, [0, 3]$$

$$S = 2\pi \int_0^3 \frac{x^3}{3} \sqrt{1 + x^4} dx$$

$$= \frac{\pi}{6} \int_0^3 (1 + x^4)^{1/2} (4x^3) dx$$

$$= \left[\frac{\pi}{9} (1 + x^4)^{3/2} \right]_0^3$$

$$= \frac{\pi}{9} (82\sqrt{82} - 1) \approx 258.85$$

37. $y = \sqrt[3]{x} + 2$

$$y' = \frac{1}{3x^{2/3}}, [1, 8]$$

$$S = 2\pi \int_1^8 x \sqrt{1 + \frac{1}{9x^{4/3}}} dx$$

$$= \frac{2\pi}{3} \int_1^8 x^{1/3} \sqrt{9x^{4/3} + 1} dx$$

$$= \frac{\pi}{18} \int_1^8 (9x^{4/3} + 1)^{1/2} (12x^{1/3}) dx$$

$$= \left[\frac{\pi}{27} (9x^{4/3} + 1)^{3/2} \right]_1^8$$

$$= \frac{\pi}{27} (145\sqrt{145} - 10\sqrt{10}) \approx 199.48$$

39. $y = \sin x$

$$y' = \cos x, [0, \pi]$$

$$S = 2\pi \int_0^\pi \sin x \sqrt{1 + \cos^2 x} dx$$

$$\approx 14.4236$$

41. A rectifiable curve is one that has a finite arc length.

- 43.** The precalculus formula is the surface area formula for the lateral surface of the frustum of a right circular cone. The representative element is

$$2\pi f(d_i) \sqrt{\Delta x_i^2 + \Delta y_i^2} = 2\pi f(d_i) \sqrt{1 + \left(\frac{\Delta y_i}{\Delta x_i} \right)^2} \Delta x_i$$

45. $y = \frac{hx}{r}$

$$y' = \frac{h}{r}$$

$$1 + (y')^2 = \frac{r^2 + h^2}{r^2}$$

$$\begin{aligned} S &= 2\pi \int_0^r x \sqrt{\frac{r^2 + h^2}{r^2}} dx \\ &= \left[\frac{2\pi\sqrt{r^2 + h^2}}{r} \left(\frac{x^2}{2} \right) \right]_0^r = \pi r \sqrt{r^2 + h^2} \end{aligned}$$

47. $y = \sqrt{9 - x^2}$

$$y' = \frac{-x}{\sqrt{9 - x^2}}$$

$$\sqrt{1 + (y')^2} = \frac{3}{\sqrt{9 - x^2}}$$

$$\begin{aligned} S &= 2\pi \int_0^2 \frac{3x}{\sqrt{9 - x^2}} dx \\ &= -3\pi \int_0^2 \frac{-2x}{\sqrt{9 - x^2}} dx \\ &= \left[-6\pi\sqrt{9 - x^2} \right]_0^2 \\ &= 6\pi(3 - \sqrt{5}) \approx 14.40 \end{aligned}$$

See figure in Exercise 48.

49. $y = \frac{1}{3}x^{1/2} - x^{3/2}$

$$y' = \frac{1}{6}x^{-1/2} - \frac{3}{2}x^{1/2} = \frac{1}{6}(x^{-1/2} - 9x^{1/2})$$

$$1 + (y')^2 = 1 + \frac{1}{36}(x^{-1} - 18 + 81x) = \frac{1}{36}(x^{-1/2} + 9x^{1/2})^2$$

$$\begin{aligned} S &= 2\pi \int_0^{1/3} \left(\frac{1}{3}x^{1/2} - x^{3/2} \right) \sqrt{\frac{1}{36}(x^{-1/2} + 9x^{1/2})^2} dx = \frac{2\pi}{6} \int_0^{1/3} \left(\frac{1}{3}x^{1/2} - x^{3/2} \right) (x^{-1/2} + 9x^{1/2}) dx \\ &= \frac{\pi}{3} \int_0^{1/3} \left(\frac{1}{3} + 2x - 9x^2 \right) dx = \frac{\pi}{3} \left[\frac{1}{3}x + x^2 - 3x^3 \right]_0^{1/3} = \frac{\pi}{27} \text{ ft}^2 \approx 0.1164 \text{ ft}^2 \approx 16.8 \text{ in}^2 \end{aligned}$$

Amount of glass needed: $V = \frac{\pi}{27} \left(\frac{0.015}{12} \right) \approx 0.00015 \text{ ft}^3 \approx 0.25 \text{ in}^3$

51. (a) $y = f(x) = 0.0000001953x^4 - 0.0001804x^3 + 0.0496x^2 - 4.8323x + 536.9270$

(b) Area $= \int_0^{400} f(x) dx \approx 131,734.5$ square feet
 ≈ 3.0 acres

(Answers will vary.)

(c) $L = \int_0^{400} \sqrt{1 + f'(x)^2} dx \approx 794.9$ feet

(Answers will vary.)

53. (a) $V = \pi \int_1^b \frac{1}{x^2} dx = \left[-\frac{\pi}{x} \right]_1^b = \pi \left(1 - \frac{1}{b} \right)$

(b) $S = 2\pi \int_1^b \frac{1}{x} \sqrt{1 + \left(-\frac{1}{x^2} \right)^2} dx$
 $= 2\pi \int_1^b \frac{1}{x} \sqrt{1 + \frac{1}{x^4}} dx$
 $= 2\pi \int_1^b \frac{\sqrt{x^4 + 1}}{x^3} dx$

53. —CONTINUED—

$$(c) \lim_{b \rightarrow \infty} V = \lim_{b \rightarrow \infty} \pi \left(1 - \frac{1}{b}\right) = \pi$$

(d) Since

$$\frac{\sqrt{x^4 + 1}}{x^3} > \frac{\sqrt{x^4}}{x^3} = \frac{1}{x} > 0 \text{ on } [1, b]$$

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 $\lim_{b \rightarrow \infty} \ln b \rightarrow \infty$. Thus,

$$\lim_{b \rightarrow \infty} 2\pi \int_1^b \frac{\sqrt{x^4 + 1}}{x^3} dx = \infty.$$

- 55.** (a) Area of circle with radius L : $A = \pi L^2$

Area of sector with central angle θ (in radians)

$$S = \frac{\theta}{2\pi} A = \frac{\theta}{2\pi} (\pi L^2) = \frac{1}{2} L^2 \theta$$

- (b) Let s be the arc length of the sector, which is the circumference of the base of the cone. Here, $s = L\theta = 2\pi r$, and you have

$$S = \frac{1}{2} L^2 \theta = \frac{1}{2} L^2 \left(\frac{s}{L}\right) = \frac{1}{2} L s = \frac{1}{2} L (2\pi r) = \pi r L$$

- (c) The lateral surface area of the frustum is the difference of the large cone and the small one.

$$\begin{aligned} S &= \pi r_2(L + L_1) - \pi r_1 L_1 \\ &= \pi r_2 L + \pi L_1(r_2 - r_1) \end{aligned}$$

$$\text{By similar triangles, } \frac{L + L_1}{r_2} = \frac{L_1}{r_1} \Rightarrow Lr_1 = L_1(r_2 - r_1)$$

Hence,

$$\begin{aligned} S &= \pi r_2 L + \pi L_1(r_2 - r_1) = \pi r_2 L + \pi L r_1 \\ &= \pi L(r_1 + r_2). \end{aligned}$$

Section 6.5 Work

1. $W = Fd = (100)(10) = 1000 \text{ ft} \cdot \text{lb}$

3. $W = Fd = (112)(4) = 448 \text{ joules (newton-meters)}$

5. Work equals force times distance, $W = FD$.

7. Since the work equals the area under the force function, you have $(c) < (d) < (a) < (b)$.

9. $F(x) = kx$

$$5 = k(4)$$

$$k = \frac{5}{4}$$

$$W = \int_0^7 \frac{5}{4} x dx = \left[\frac{5}{8} x^2 \right]_0^7$$

$$= \frac{245}{8} \text{ in} \cdot \text{lb}$$

$$= 30.625 \text{ in} \cdot \text{lb} \approx 2.55 \text{ ft} \cdot \text{lb}$$

11. $F(x) = kx$

$$250 = k(30) \Rightarrow k = \frac{25}{3}$$

$$W = \int_{20}^{50} F(x) dx = \int_{20}^{50} \frac{25}{3} x dx = \left[\frac{25x^2}{6} \right]_{20}^{50}$$

$$= 8750 \text{ N} \cdot \text{cm} = 87.5 \text{ joules or Nm}$$

13. $F(x) = kx$

$$20 = k(9)$$

$$k = \frac{20}{9}$$

$$W = \int_0^{12} \frac{20}{9}x \, dx = \left[\frac{10}{9}x^2 \right]_0^{12} = \frac{40}{3} \text{ ft} \cdot \text{lb}$$

15. $W = 18 = \int_0^{1/3} kx \, dx = \left[\frac{kx^2}{2} \right]_0^{1/3} = \frac{k}{18} \Rightarrow k = 324$

$$W = \int_{1/3}^{7/12} 324x \, dx = \left[162x^2 \right]_{1/3}^{7/12} = 37.125 \text{ ft} \cdot \text{lbs}$$

[Note: 4 inches = $\frac{1}{3}$ foot]

17. Assume that Earth has a radius of 4000 miles.

$$F(x) = \frac{k}{x^2}$$

(a) $W = \int_{4000}^{4100} \frac{80,000,000}{x^2} \, dx = \left[-\frac{80,000,000}{x} \right]_{4000}^{4100} \approx 487.8 \text{ mi} \cdot \text{tons}$

$$s = \frac{k}{(4000)^2}$$

$$k = 80,000,000$$

$$F(x) = \frac{80,000,000}{x^2}$$

$$\approx 5.15 \times 10^9 \text{ ft} \cdot \text{lb}$$

(b) $W = \int_{4000}^{4300} \frac{80,000,000}{x^2} \, dx \approx 1395.3 \text{ mi} \cdot \text{ton}$

$$\approx 1.47 \times 10^{10} \text{ ft} \cdot \text{lb}$$

19. Assume that the earth has a radius of 4000 miles.

$$F(x) = \frac{k}{x^2}$$

(a) $W = \int_{4000}^{15,000} \frac{160,000,000}{x^2} \, dx = \left[-\frac{160,000,000}{x} \right]_{4000}^{15,000} \approx -10,666.667 + 40,000$

$$10 = \frac{k}{(4000)^2}$$

$$k = 160,000,000$$

$$F(x) = \frac{160,000,000}{x^2}$$

(b) $W = \int_{4000}^{26,000} \frac{160,000,000}{x^2} \, dx = \left[-\frac{160,000,000}{x} \right]_{4000}^{26,000} \approx -6,153.846 + 40,000$

$$= 29,333.333 \text{ mi} \cdot \text{ton}$$

$$\approx 2.93 \times 10^4 \text{ mi} \cdot \text{ton}$$

$$\approx 3.10 \times 10^{11} \text{ ft} \cdot \text{lb}$$

$$= 33,846.154 \text{ mi} \cdot \text{ton}$$

$$\approx 3.38 \times 10^4 \text{ mi} \cdot \text{ton}$$

$$\approx 3.57 \times 10^{11} \text{ ft} \cdot \text{lb}$$

21. Weight of each layer: $62.4(20) \Delta y$

Distance: $4 - y$

(a) $W = \int_2^4 62.4(20)(4-y) \, dy = \left[4992y - 624y^2 \right]_2^4 = 2496 \text{ ft} \cdot \text{lb}$

(b) $W = \int_0^4 62.4(20)(4-y) \, dy = \left[4992y - 624y^2 \right]_0^4 = 9984 \text{ ft} \cdot \text{lb}$

23. Volume of disk: $\pi(2)^2 \Delta y = 4\pi \Delta y$

Weight of disk of water: $9800(4\pi) \Delta y$

Distance the disk of water is moved: $5 - y$

$$W = \int_0^4 (5-y)(9800)4\pi \, dy = 39,200\pi \int_0^4 (5-y) \, dy$$

$$= 39,200\pi \left[5y - \frac{y^2}{2} \right]_0^4$$

$$= 39,200\pi(12) = 470,400\pi \text{ newton-meters}$$

25. Volume of disk: $\pi\left(\frac{2}{3}y\right)^2 \Delta y$

Weight of disk: $62.4\pi\left(\frac{2}{3}y\right)^2 \Delta y$

Distance: $6 - y$

$$W = \frac{4(62.4)\pi}{9} \int_0^6 (6-y)y^2 dy = \frac{4}{9}(62.4)\pi \left[2y^3 - \frac{1}{4}y^4 \right]_0^6 = 2995.2\pi \text{ ft} \cdot \text{lb}$$

27. Volume of disk: $\pi(\sqrt{36 - y^2})^2 \Delta y$

Weight of disk: $62.4\pi(36 - y^2) \Delta y$

Distance: y

$$\begin{aligned} W &= 62.4\pi \int_0^6 y(36 - y^2) dy \\ &= 62.4\pi \int_0^6 (36y - y^3) dy = 62.4\pi \left[18y^2 - \frac{1}{4}y^4 \right]_0^6 \\ &= 20,217.6\pi \text{ ft} \cdot \text{lb} \end{aligned}$$

29. Volume of layer: $V = lwh = 4(2)\sqrt{(9/4) - y^2} \Delta y$

Weight of layer: $W = 42(8)\sqrt{(9/4) - y^2} \Delta y$

Distance: $\frac{13}{2} - y$

$$\begin{aligned} W &= \int_{-1.5}^{1.5} 42(8)\sqrt{(9/4) - y^2} \left(\frac{13}{2} - y \right) dy \\ &= 336 \left[\frac{13}{2} \int_{-1.5}^{1.5} \sqrt{(9/4) - y^2} dy - \int_{-1.5}^{1.5} \sqrt{(9/4) - y^2} y dy \right] \end{aligned}$$

The second integral is zero since the integrand is odd and the limits of integration are symmetric to the origin. The first integral represents the area of a semicircle of radius $\frac{3}{2}$. Thus, the work is

$$W = 336 \left(\frac{13}{2} \right) \pi \left(\frac{3}{2} \right)^2 \left(\frac{1}{2} \right) = 2457\pi \text{ ft} \cdot \text{lb}$$

31. Weight of section of chain: $3 \Delta y$

Distance: $15 - y$

$$\begin{aligned} W &= 3 \int_0^{15} (15-y) dy \\ &= \left[-\frac{3}{2}(15-y)^2 \right]_0^{15} \\ &= 337.5 \text{ ft} \cdot \text{lb} \end{aligned}$$

33. The lower 5 feet of chain are raised 10 feet with a constant force.

$$W_1 = 3(5)(10) = 150 \text{ ft} \cdot \text{lb}$$

The top 10 feet of chain are raised with a variable force.

Weight per section: $3 \Delta y$

Distance: $10 - y$

$$\begin{aligned} W_2 &= 3 \int_0^{10} (10-y) dy = \left[-\frac{3}{2}(10-y)^2 \right]_0^{10} \\ &= 150 \text{ ft} \cdot \text{lb} \end{aligned}$$

$$W = W_1 + W_2 = 300 \text{ ft} \cdot \text{lb}$$

35. Weight of section of chain: $3 \Delta y$

Distance: $15 - 2y$

$$\begin{aligned} W &= 3 \int_0^{7.5} (15 - 2y) dy = \left[-\frac{3}{4}(15 - 2y)^2 \right]_0^{7.5} \\ &= \frac{3}{4}(15)^2 = 168.75 \text{ ft} \cdot \text{lb} \end{aligned}$$

37. Work to pull up the ball: $W_1 = 500(15) = 7500 \text{ ft} \cdot \text{lb}$

Work to wind up the top 15 feet of cable: force is variable

Weight per section: $1 \Delta y$

Distance: $15 - x$

$$\begin{aligned} W_2 &= \int_0^{15} (15 - x) dx = \left[-\frac{1}{2}(15 - x)^2 \right]_0^{15} \\ &= 112.5 \text{ ft} \cdot \text{lb} \end{aligned}$$

Work to lift the lower 25 feet of cable with a constant force:

$$W_3 = (1)(25)(15) = 375 \text{ ft} \cdot \text{lb}$$

$$W = W_1 + W_2 + W_3 = 7500 + 112.5 + 375$$

$$= 7987.5 \text{ ft} \cdot \text{lb}$$

39. $p = \frac{k}{V}$

$$1000 = \frac{k}{2}$$

$$k = 2000$$

$$\begin{aligned} W &= \int_2^3 \frac{2000}{V} dV = \left[2000 \ln |V| \right]_2^3 \\ &= 2000 \ln \left(\frac{3}{2} \right) \approx 810.93 \text{ ft} \cdot \text{lb} \end{aligned}$$

43. $W = \int_0^5 1000[1.8 - \ln(x + 1)] dx \approx 3249.44 \text{ ft} \cdot \text{lb}$

41. $F(x) = \frac{k}{(2-x)^2}$

$$\begin{aligned} W &= \int_{-2}^1 \frac{k}{(2-x)^2} dx = \left[\frac{k}{2-x} \right]_{-2}^1 = k \left(1 - \frac{1}{4} \right) \\ &= \frac{3k}{4} \text{(units of work)} \end{aligned}$$

45. $W = \int_0^5 100x\sqrt{125 - x^3} dx \approx 10,330.3 \text{ ft} \cdot \text{lb}$

Section 6.6 Moments, Centers of Mass, and Centroids

1. $\bar{x} = \frac{6(-5) + 3(1) + 5(3)}{6 + 3 + 5} = -\frac{6}{7}$

3. $\bar{x} = \frac{1(7) + 1(8) + 1(12) + 1(15) + 1(18)}{1 + 1 + 1 + 1 + 1} = 12$

5. (a) $\bar{x} = \frac{(7+5) + (8+5) + (12+5) + (15+5) + (18+5)}{5} = 17 = 12 + 5$

(b) $\bar{x} = \frac{12(-6-3) + 1(-4-3) + 6(-2-3) + 3(0-3) + 11(8-3)}{12+1+6+3+11} = \frac{-99}{33} = -3$

7. $50x = 75(L - x) = 75(10 - x)$

$$50x = 750 - 75x$$

$$125x = 750$$

$$x = 6 \text{ feet}$$

9. $\bar{x} = \frac{5(2) + 1(-3) + 3(1)}{5 + 1 + 3} = \frac{10}{9}$

$$\bar{y} = \frac{5(2) + 1(1) + 3(-4)}{5 + 1 + 3} = -\frac{1}{9}$$

$$(\bar{x}, \bar{y}) = \left(\frac{10}{9}, -\frac{1}{9} \right)$$

$$11. \quad \bar{x} = \frac{3(-2) + 4(-1) + 2(7) + 1(0) + 6(-3)}{3 + 4 + 2 + 1 + 6} = -\frac{7}{8}$$

$$\bar{y} = \frac{3(-3) + 4(0) + 2(1) + 1(0) + 6(0)}{3 + 4 + 2 + 1 + 6} = -\frac{7}{16}$$

$$(\bar{x}, \bar{y}) = \left(-\frac{7}{8}, -\frac{7}{16} \right)$$

$$13. \quad m = \rho \int_0^4 \sqrt{x} dx = \left[\frac{2\rho}{3} x^{3/2} \right]_0^4 = \frac{16\rho}{3}$$

$$M_x = \rho \int_0^4 \frac{\sqrt{x}}{2} (\sqrt{x}) dx = \left[\rho \frac{x^2}{4} \right]_0^4 = 4\rho$$

$$\bar{y} = \frac{M_x}{m} = 4\rho \left(\frac{3}{16\rho} \right) = \frac{3}{4}$$

$$M_y = \rho \int_0^4 x \sqrt{x} dx = \left[\rho \frac{2}{5} x^{5/2} \right]_0^4 = \frac{64\rho}{5}$$

$$\bar{x} = \frac{M_y}{m} = \frac{64\rho}{5} \left(\frac{3}{16\rho} \right) = \frac{12}{5}$$

$$(\bar{x}, \bar{y}) = \left(\frac{12}{5}, \frac{3}{4} \right)$$

$$15. \quad m = \rho \int_0^1 (x^2 - x^3) dx = \rho \left[\frac{x^3}{3} - \frac{x^4}{4} \right]_0^1 = \frac{\rho}{12}$$

$$M_x = \rho \int_0^1 \frac{(x^2 + x^3)}{2} (x^2 - x^3) dx = \rho \int_0^1 (x^4 - x^6) dx = \rho \left[\frac{x^5}{5} - \frac{x^7}{7} \right]_0^1 = \frac{\rho}{35}$$

$$\bar{y} = \frac{M_x}{m} = \frac{\rho}{35} \left(\frac{12}{\rho} \right) = \frac{12}{35}$$

$$M_y = \rho \int_0^1 x(x^2 - x^3) dx = \rho \int_0^1 (x^3 - x^4) dx = \rho \left[\frac{x^4}{4} - \frac{x^5}{5} \right]_0^1 = \frac{\rho}{20}$$

$$\bar{x} = \frac{M_y}{m} = \frac{\rho}{20} \left(\frac{12}{\rho} \right) = \frac{3}{5}$$

$$(\bar{x}, \bar{y}) = \left(\frac{3}{5}, \frac{12}{35} \right)$$

$$17. \quad m = \rho \int_0^3 [(-x^2 + 4x + 2) - (x + 2)] dx = -\rho \left[\frac{x^3}{3} + \frac{3x^2}{2} \right]_0^3 = \frac{9\rho}{2}$$

$$M_x = \rho \int_0^3 \left[\frac{(-x^2 + 4x + 2) + (x + 2)}{2} \right] [(-x^2 + 4x + 2) - (x + 2)] dx$$

$$= \frac{\rho}{2} \int_0^3 (-x^2 + 5x + 4)(-x^2 + 3x) dx = \frac{\rho}{2} \int_0^3 (x^4 - 8x^3 + 11x^2 + 12x) dx$$

$$= \frac{\rho}{2} \left[\frac{x^5}{5} - 2x^4 + \frac{11x^3}{3} + 6x^2 \right]_0^3 = \frac{99\rho}{5}$$

$$\bar{y} = \frac{M_x}{m} = \frac{99\rho}{5} \left(\frac{2}{9\rho} \right) = \frac{22}{5}$$

$$M_y = \rho \int_0^3 x [(-x^2 + 4x - 2) - (x + 2)] dx = \rho \int_0^3 (-x^3 + 3x^2) dx = \rho \left[-\frac{x^4}{4} + x^3 \right]_0^3 = \frac{27\rho}{4}$$

$$\bar{x} = \frac{M_y}{m} = \frac{27\rho}{4} \left(\frac{2}{9\rho} \right) = \frac{3}{2}$$

$$(\bar{x}, \bar{y}) = \left(\frac{3}{2}, \frac{22}{5} \right)$$

$$19. \quad m = \rho \int_0^8 x^{2/3} dx = \rho \left[\frac{3}{5} x^{5/3} \right]_0^8 = \frac{96\rho}{5}$$

$$M_x = \rho \int_0^8 \frac{x^{2/3}}{2} (x^{2/3}) dx = \rho \left[\frac{3}{7} x^{7/3} \right]_0^8 = \frac{192\rho}{7}$$

$$\bar{y} = \frac{M_x}{m} = \frac{192\rho}{7} \left(\frac{5}{96\rho} \right) = \frac{10}{7}$$

$$M_y = \rho \int_0^8 x(x^{2/3}) dx = \rho \left[\frac{3}{8} x^{8/3} \right]_0^8 = 96\rho$$

$$\bar{x} = \frac{M_y}{m} = 96\rho \left(\frac{5}{96\rho} \right) = 5$$

$$(\bar{x}, \bar{y}) = \left(5, \frac{10}{7} \right)$$

$$21. \quad m = 2\rho \int_0^2 (4 - y^2) dy = 2\rho \left[4y - \frac{y^3}{3} \right]_0^2 = \frac{32\rho}{3}$$

$$M_y = 2\rho \int_0^2 \left(\frac{4 - y^2}{2} \right) (4 - y^2) dy = \rho \left[16y - \frac{8}{3}y^3 + \frac{y^5}{5} \right]_0^2 = \frac{256\rho}{15}$$

$$\bar{x} = \frac{M_y}{m} = \frac{256\rho}{15} \left(\frac{3}{32\rho} \right) = \frac{8}{5}$$

By symmetry, M_x and $\bar{y} = 0$.

$$(\bar{x}, \bar{y}) = \left(\frac{8}{5}, 0 \right)$$

$$23. \quad m = \rho \int_0^3 [(2y - y^2) - (-y)] dy = \rho \left[\frac{3y^2}{2} - \frac{y^3}{3} \right]_0^3 = \frac{9\rho}{2}$$

$$M_y = \rho \int_0^3 \frac{[(2y - y^2) + (-y)][(2y - y^2) - (-y)]}{2} dy = \frac{\rho}{2} \int_0^3 (y - y^2)(3y - y^2) dy$$

$$= \frac{\rho}{2} \int_0^3 (y^4 - 4y^3 + 3y^2) dy = \frac{\rho}{2} \left[\frac{y^5}{5} - y^4 + y^3 \right]_0^3 = -\frac{27\rho}{10}$$

$$\bar{x} = \frac{M_y}{m} = -\frac{27\rho}{10} \left(\frac{2}{9\rho} \right) = -\frac{3}{5}$$

$$M_x = \rho \int_0^3 y[(2y - y^2) - (-y)] dy = \rho \int_0^3 (3y^2 - y^3) dy = \rho \left[y^3 - \frac{y^4}{4} \right]_0^3 = \frac{27\rho}{4}$$

$$\bar{y} = \frac{M_x}{m} = \frac{27\rho}{4} \left(\frac{2}{9\rho} \right) = \frac{3}{2}$$

$$(\bar{x}, \bar{y}) = \left(-\frac{3}{5}, \frac{3}{2} \right)$$

$$25. \quad A = \int_0^1 (x - x^2) dx = \left[\frac{1}{2}x^2 - \frac{x^3}{3} \right]_0^1 = \frac{1}{6}$$

$$M_x = \frac{1}{2} \int_0^1 (x^2 - x^4) dx = \frac{1}{2} \left[\frac{x^3}{3} - \frac{x^5}{5} \right]_0^1 = \frac{1}{2} \left(\frac{1}{3} - \frac{1}{5} \right) = \frac{1}{15}$$

$$M_y = \int_0^1 (x^2 - x^3) dx = \left[\frac{x^3}{3} - \frac{x^4}{4} \right]_0^1 = \left(\frac{1}{3} - \frac{1}{4} \right) = \frac{1}{12}$$

27. $A = \int_0^3 (2x + 4) dx = \left[x^2 + 4x \right]_0^3 = 9 + 12 = 21$

$$M_x = \frac{1}{2} \int_0^3 (2x + 4)^2 dx = \int_0^3 (2x^2 + 8x + 8) dx = \left[\frac{2x^3}{3} + 4x^2 + 8x \right]_0^3 = 18 + 36 + 24 = 78$$

$$M_y = \int_0^3 (2x^2 + 4x) dx = \left[\frac{2x^3}{3} + 2x^2 \right]_0^3 = 18 + 18 = 36$$

29. $m = \rho \int_0^5 10x\sqrt{125 - x^3} dx \approx 1033.0\rho$

$$M_x = \rho \int_0^5 \left(\frac{10x\sqrt{125 - x^3}}{2} \right) (10x\sqrt{125 - x^3}) dx = 50\rho \int_0^5 x^2(125 - x^3) dx = \frac{3,124,375\rho}{24} \approx 130,208\rho$$

$$M_y = \rho \int_0^5 10x^2\sqrt{125 - x^3} dx = -\frac{10\rho}{3} \int_0^5 \sqrt{125 - x^3}(-3x^2) dx = \frac{12,500\sqrt{5}\rho}{9} \approx 3105.6\rho$$

$$\bar{x} = \frac{M_y}{m} \approx 3.0$$

$$\bar{y} = \frac{M_x}{m} \approx 126.0$$

Therefore, the centroid is (3.0, 126.0).

31. $m = \rho \int_{-20}^{20} 5 \sqrt[3]{400 - x^2} dx \approx 1239.76\rho$

$$M_x = \rho \int_{-20}^{20} \frac{5 \sqrt[3]{400 - x^2}}{2} (5 \sqrt[3]{400 - x^2}) dx \\ = \frac{25\rho}{2} \int_{-20}^{20} (400 - x^2)^{2/3} dx \approx 20064.27$$

$$\bar{y} = \frac{M_x}{m} \approx 16.18$$

$\bar{x} = 0$ by symmetry. Therefore, the centroid is (0, 16.2).

33. $A = \frac{1}{2}(2a)c = ac$

$$\frac{1}{A} = \frac{1}{ac}$$

$$\bar{x} = \left(\frac{1}{ac} \right) \frac{1}{2} \int_0^c \left[\left(\frac{b-a}{c}y + a \right)^2 - \left(\frac{b+a}{c}y - a \right)^2 \right] dy$$

$$= \frac{1}{2ac} \int_0^c \left[\frac{4ab}{c}y - \frac{4ab}{c^2}y^2 \right] dy$$

$$= \frac{1}{2ac} \left[\frac{2ab}{c}y^2 - \frac{4ab}{3c^2}y^3 \right]_0^c = \frac{1}{2ac} \left(\frac{2}{3}abc \right) = \frac{b}{3}$$

$$\bar{y} = \frac{1}{ac} \int_0^c y \left[\left(\frac{b-a}{c}y + a \right) - \left(\frac{b+a}{c}y - a \right) \right] dy$$

$$= \frac{1}{ac} \int_0^c y \left(-\frac{2a}{c}y + 2a \right) dy = \frac{2}{c} \int_0^c \left(y - \frac{y^2}{c} \right) dy$$

$$= \frac{2}{c} \left[\frac{y^2}{2} - \frac{y^3}{3c} \right]_0^c = \frac{c}{3}$$

$$(\bar{x}, \bar{y}) = \left(\frac{b}{3}, \frac{c}{3} \right)$$

In Exercise 566 of Section P.2, you found that $(b/3, c/3)$ is the point of intersection of the medians.

35. $A = \frac{c}{2}(a + b)$

$$\frac{1}{A} = \frac{2}{c(a + b)}$$

$$\begin{aligned}\bar{x} &= \frac{2}{c(a + b)} \int_0^c x \left(\frac{b-a}{c}x + a \right) dx = \frac{2}{c(a + b)} \int_0^c \left(\frac{b-a}{c}x^2 + ax \right) dx = \frac{2}{c(a + b)} \left[\frac{b-a}{c} \frac{x^3}{3} + \frac{ax^2}{2} \right]_0^c \\ &= \frac{2}{c(a + b)} \left[\frac{(b-a)c^2}{3} + \frac{ac^2}{2} \right] = \frac{2}{c(a + b)} \left[\frac{2bc^2 - 2ac^2 + 3ac^2}{6} \right] = \frac{c(2b+a)}{3(a+b)} = \frac{(a+2b)c}{3(a+b)} \\ \bar{y} &= \frac{2}{c(a + b)} \frac{1}{2} \int_0^c \left(\frac{b-a}{c}x + a \right)^2 dx = \frac{1}{c(a + b)} \int_0^c \left[\left(\frac{b-a}{c} \right)^2 x^2 + \frac{2a(b-a)}{c}x + a^2 \right] dx \\ &= \frac{1}{c(a + b)} \left[\left(\frac{b-a}{c} \right)^2 \frac{x^3}{3} + \frac{2a(b-a)}{c} \frac{x^2}{2} + a^2 x \right]_0^c = \frac{1}{c(a + b)} \left[\frac{(b-a)^2 c}{3} + ac(b-a) + a^2 c \right] \\ &= \frac{1}{3c(a + b)} [(b^2 - 2ab + a^2)c + 3ac(b-a) + 3a^2c] \\ &= \frac{1}{3(a + b)} [b^2 - 2ab + a^2 + 3ab - 3a^2 + 3a^2] = \frac{a^2 + ab + b^2}{3(a + b)}\end{aligned}$$

Thus, $(\bar{x}, \bar{y}) = \left(\frac{(a+2b)c}{3(a+b)}, \frac{a^2 + ab + b^2}{3(a+b)} \right)$.

The one line passes through $(0, a/2)$ and $(c, b/2)$. Its equation is $y = \frac{b-a}{2c}x + \frac{a}{2}$.

The other line passes through $(0, -b)$ and $(c, a+b)$. Its equation is $y = \frac{a+2b}{c}x - b$.

(\bar{x}, \bar{y}) is the point of intersection of these two lines.

37. $\bar{x} = 0$ by symmetry

$$A = \frac{1}{2} \pi ab$$

$$\frac{1}{A} = \frac{2}{\pi ab}$$

$$\begin{aligned}\bar{y} &= \frac{2}{\pi ab} \frac{1}{2} \int_{-a}^a \left(\frac{b}{a} \sqrt{a^2 - x^2} \right)^2 dx \\ &= \frac{1}{\pi ab} \left(\frac{b^2}{a^2} \right) \left[a^2 x - \frac{x^3}{3} \right]_{-a}^a = \frac{b}{\pi a^3} \left[\frac{4a^3}{3} \right] = \frac{4b}{3\pi}\end{aligned}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{4b}{3\pi} \right)$$

39. (a)

(b) $\bar{x} = 0$ by symmetry

(c) $M_y = \int_{-\sqrt{b}}^{\sqrt{b}} x(b - x^2) dx = 0$ because $bx - x^3$ is odd

(d) $\bar{y} > \frac{b}{2}$ since there is more area above $y = \frac{b}{2}$ than below

$$\begin{aligned}(\text{e}) M_x &= \int_{-\sqrt{b}}^{\sqrt{b}} \frac{(b + x^2)(b - x^2)}{2} dx \\ &= \int_{-\sqrt{b}}^{\sqrt{b}} \frac{b^2 - x^4}{2} dx = \frac{1}{2} \left[b^2 x - \frac{x^5}{5} \right]_{-\sqrt{b}}^{\sqrt{b}}\end{aligned}$$

$$= b^2 \sqrt{b} - \frac{b^2 \sqrt{b}}{5} = \frac{4b^2 \sqrt{b}}{5}$$

$$A = \int_{-\sqrt{b}}^{\sqrt{b}} (b - x^2) dx = \left[bx - \frac{x^3}{3} \right]_{-\sqrt{b}}^{\sqrt{b}}$$

$$= \left(b\sqrt{b} - \frac{b\sqrt{b}}{3} \right) 2 = 4 \frac{b\sqrt{b}}{3}$$

$$\bar{y} = \frac{M_x}{A} = \frac{4b^2 \sqrt{b}/5}{4b\sqrt{b}/3} = \frac{3}{5}b$$

41. (a) $\bar{x} = 0$ by symmetry

$$A = 2 \int_0^{40} f(x) dx = \frac{2(40)}{3(4)} [30 + 4(29) + 2(26) + 4(20) + 0] = \frac{20}{3}(278) = \frac{5560}{3}$$

$$M_x = \int_{-40}^{40} \frac{f(x)^2}{2} dx = \frac{40}{3(4)} [30^2 + 4(29)^2 + 2(26)^2 + 4(20)^2 + 0] = \frac{10}{3}(7216) = \frac{72160}{3}$$

$$\bar{y} = \frac{M_x}{A} = \frac{72160/3}{5560/3} = \frac{72160}{5560} \approx 12.98$$

$$(\bar{x}, \bar{y}) = (0, 12.98)$$

$$(b) y = (-1.02 \times 10^{-5})x^4 - 0.0019x^2 + 29.28$$

$$(c) \bar{y} = \frac{M_x}{A} \approx \frac{23697.68}{1843.54} \approx 12.85$$

$$(\bar{x}, \bar{y}) = (0, 12.85)$$

43. Centroids of the given regions: $(1, 0)$ and $(3, 0)$

Area: $A = 4 + \pi$

$$\bar{x} = \frac{4(1) + \pi(3)}{4 + \pi} = \frac{4 + 3\pi}{4 + \pi}$$

$$\bar{y} = \frac{4(0) + \pi(0)}{4 + \pi} = 0$$

$$(\bar{x}, \bar{y}) = \left(\frac{4 + 3\pi}{4 + \pi}, 0 \right) \approx (1.88, 0)$$

45. Centroids of the given regions: $\left(0, \frac{3}{2}\right)$, $(0, 5)$, and $\left(0, \frac{15}{2}\right)$

Area: $A = 15 + 12 + 7 = 34$

$$\bar{x} = \frac{15(0) + 12(0) + 7(0)}{34} = 0$$

$$\bar{y} = \frac{15(3/2) + 12(5) + 7(15/2)}{34} = \frac{135}{34}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{135}{34}\right)$$

47. Centroids of the given regions: $(1, 0)$ and $(3, 0)$

$$49. V = 2\pi rA = 2\pi(5)(16\pi) = 160\pi^2 \approx 1579.14$$

Mass: $4 + 2\pi$

$$\bar{x} = \frac{4(1) + 2\pi(3)}{4 + 2\pi} = \frac{2 + 3\pi}{2 + \pi}$$

$$\bar{y} = 0$$

$$(\bar{x}, \bar{y}) = \left(\frac{2 + 3\pi}{2 + \pi}, 0 \right) \approx (2.22, 0)$$

51. $A = \frac{1}{2}(4)(4) = 8$

$$\bar{y} = \left(\frac{1}{8}\right)\frac{1}{2} \int_0^4 (4+x)(4-x) dx = \frac{1}{16} \left[16x - \frac{x^3}{3} \right]_0^4 = \frac{8}{3}$$

$$r = \bar{y} = \frac{8}{3}$$

$$V = 2\pi r A = 2\pi \left(\frac{8}{3}\right)(8) = \frac{128\pi}{3} \approx 134.04$$

53. $m = m_1 + \dots + m_n$

$$M_y = m_1 x_1 + \dots + m_n x_n$$

$$M_x = m_1 y_1 + \dots + m_n y_n$$

$$\bar{x} = \frac{M_y}{m}, \bar{y} = \frac{M_x}{m}$$

55. (a) Yes. $(\bar{x}, \bar{y}) = \left(\frac{5}{6}, \frac{5}{18} + 2\right) = \left(\frac{5}{6}, \frac{41}{18}\right)$

(b) Yes. $(\bar{x}, \bar{y}) = \left(\frac{5}{6} + 2, \frac{5}{18}\right) = \left(\frac{17}{6}, \frac{5}{18}\right)$

(c) Yes. $(\bar{x}, \bar{y}) = \left(\frac{5}{6}, -\frac{5}{18}\right)$

(d) No.

57. The surface area of the sphere is $S = 4\pi r^2$. The arc length of C is $s = \pi r$. The distance traveled by the centroid is

$$d = \frac{S}{s} = \frac{4\pi r^2}{\pi r} = 4r.$$

This distance is also the circumference of the circle of radius y .

$$d = 2\pi y$$

Thus, $2\pi y = 4r$ and we have $y = 2r/\pi$. Therefore, the centroid of the semicircle $y = \sqrt{r^2 - x^2}$ is $(0, 2r/\pi)$.

59. $A = \int_0^1 x^n dx = \left[\frac{x^{n+1}}{n+1} \right]_0^1 = \frac{1}{n+1}$

$$m = \rho A = \frac{\rho}{n+1}$$

$$M_x = \frac{\rho}{2} \int_0^1 (x^n)^2 dx = \left[\frac{\rho}{2} \cdot \frac{x^{2n+1}}{2n+1} \right]_0^1 = \frac{\rho}{2(2n+1)}$$

$$M_y = \rho \int_0^1 x(x^n) dx = \left[\rho \cdot \frac{x^{n+2}}{n+2} \right]_0^1 = \frac{\rho}{n+2}$$

$$\bar{x} = \frac{M_y}{m} = \frac{n+1}{n+2}$$

$$\bar{y} = \frac{M_x}{m} = \frac{n+1}{2(2n+1)} = \frac{n+1}{4n+2}$$

$$\text{Centroid: } \left(\frac{n+1}{n+2}, \frac{n+1}{4n+2}\right)$$

As $n \rightarrow \infty$, $(\bar{x}, \bar{y}) \rightarrow (1, \frac{1}{4})$.

The graph approaches the x -axis and the line $x = 1$ as $n \rightarrow \infty$.

Section 6.7 Fluid Pressure and Fluid Force

1. $F = PA = [62.4(5)](3) = 936 \text{ lb}$

3. $F = 62.4(h + 2)(6) - (62.4)(h)(6)$
 $= 62.4(2)(6) = 748.8 \text{ lb}$

5. $h(y) = 3 - y$

$$\begin{aligned} L(y) &= 4 \\ F &= 62.4 \int_0^3 (3 - y)(4) dy \\ &= 249.6 \int_0^3 (3 - y) dy \\ &= 249.6 \left[3y - \frac{y^2}{2} \right]_0^3 = 1123.2 \text{ lb} \end{aligned}$$

7. $h(y) = 3 - y$

$$\begin{aligned} L(y) &= 2\left(\frac{y}{3} + 1\right) \\ F &= 2(62.4) \int_0^3 (3 - y)\left(\frac{y}{3} + 1\right) dy \\ &= 124.8 \int_0^3 \left(3 - \frac{y^2}{3}\right) dy \\ &= 124.8 \left[3y - \frac{y^3}{9} \right]_0^3 = 748.8 \text{ lb} \end{aligned}$$

9. $h(y) = 4 - y$

$$\begin{aligned} L(y) &= 2\sqrt{y} \\ F &= 2(62.4) \int_0^4 (4 - y)\sqrt{y} dy \\ &= 124.8 \int_0^4 (4y^{1/2} - y^{3/2}) dy \\ &= 124.8 \left[\frac{8y^{3/2}}{3} - \frac{2y^{5/2}}{5} \right]_0^4 = 1064.96 \text{ lb} \end{aligned}$$

11. $h(y) = 4 - y$

$$\begin{aligned} L(y) &= 2 \\ F &= 9800 \int_0^2 2(4 - y) dy \\ &= 9800 \left[8y - y^2 \right]_0^2 = 117,600 \text{ Newtons} \end{aligned}$$

13. $h(y) = 12 - y$

$$L(y) = 6 - \frac{2y}{3}$$

$$\begin{aligned} F &= 9800 \int_0^9 (12 - y) \left(6 - \frac{2y}{3}\right) dy \\ &= 9800 \left[72y - 7y^2 + \frac{2y^3}{9} \right]_0^9 = 2,381,400 \text{ Newtons} \end{aligned}$$

15. $h(y) = 2 - y$

$$L(y) = 10$$

$$\begin{aligned} F &= 140.7 \int_0^2 (2 - y)(10) dy \\ &= 1407 \int_0^2 (2 - y) dy \\ &= 1407 \left[2y - \frac{y^2}{2} \right]_0^2 = 2814 \text{ lb} \end{aligned}$$

17. $h(y) = 4 - y$

$$L(y) = 6$$

$$\begin{aligned} F &= 140.7 \int_0^4 (4 - y)(6) dy \\ &= 844.2 \int_0^4 (4 - y) dy \\ &= 844.2 \left[4y - \frac{y^2}{2} \right]_0^4 = 6753.6 \text{ lb} \end{aligned}$$

19. $h(y) = -y$

$$L(y) = 2 \left(\frac{1}{2} \right) \sqrt{9 - 4y^2}$$

$$\begin{aligned} F &= 42 \int_{-3/2}^0 (-y) \sqrt{9 - 4y^2} dy \\ &= \frac{42}{8} \int_{-3/2}^0 (9 - 4y^2)^{1/2} (-8y) dy \\ &= \left[\left(\frac{21}{4} \right) \left(\frac{2}{3} \right) (9 - 4y^2)^{3/2} \right]_{-3/2}^0 = 94.5 \text{ lb} \end{aligned}$$

21. $h(y) = k - y$

$$L(y) = 2\sqrt{r^2 - y^2}$$

$$\begin{aligned} F &= w \int_{-r}^r (k - y) \sqrt{r^2 - y^2} (2) dy \\ &= w \left[2k \int_{-r}^r \sqrt{r^2 - y^2} dy + \int_{-r}^r \sqrt{r^2 - y^2} (-2y) dy \right] \end{aligned}$$

The second integral is zero since its integrand is odd and the limits of integration are symmetric to the origin. The first integral is the area of a semicircle with radius r .

$$F = w \left[(2k) \frac{\pi r^2}{2} + 0 \right] = wk\pi r^2$$

23. $h(y) = k - y$

$$L(y) = b$$

$$\begin{aligned} F &= w \int_{-h/2}^{h/2} (k - y)b \, dy \\ &= wb \left[ky - \frac{y^2}{2} \right]_{-h/2}^{h/2} = wb(hk) = wkhb \end{aligned}$$

27. $h(y) = 4 - y$

$$F = 62.4 \int_0^4 (4 - y)L(y) \, dy$$

Using Simpson's Rule with $n = 8$ we have:

$$\begin{aligned} F &\approx 62.4 \left(\frac{4 - 0}{3(8)} \right) [0 + 4(3.5)(3) + 2(3)(5) + 4(2.5)(8) + 2(2)(9) + 4(1.5)(10) + 2(1)(10.25) + 4(0.5)(10.5) + 0] \\ &= 3010.8 \text{ lb} \end{aligned}$$

29. $h(y) = 12 - y$

$$L(y) = 2(4^{2/3} - y^{2/3})^{3/2}$$

$$\begin{aligned} F &= 62.4 \int_0^4 2(12 - y)(4^{2/3} - y^{2/3})^{3/2} \, dy \\ &\approx 6448.73 \text{ lb} \end{aligned}$$

31. (a) If the fluid force is one half of 1123.2 lb, and the height of the water is b , then

$$h(y) = b - y$$

$$L(y) = 4$$

$$F = 62.4 \int_0^b (b - y)(4) \, dy = \frac{1}{2}(1123.2)$$

$$\int_0^b (b - y) \, dy = 2.25$$

$$\left[by - \frac{y^2}{2} \right]_0^b = 2.25$$

$$b^2 - \frac{b^2}{2} = 2.25$$

$$b^2 = 4.5 \implies b \approx 2.12 \text{ ft.}$$

(b) The pressure increases with increasing depth.

33. $F = F_W = w \int_c^d h(y)L(y) \, dy$, see page 471.

Review Exercises for Chapter 6

1. $A = \int_1^5 \frac{1}{x^2} dx = \left[-\frac{1}{x} \right]_1^5 = \frac{4}{5}$

3. $A = \int_{-1}^1 \frac{1}{x^2 + 1} dx$
 $= \left[\arctan x \right]_{-1}^1$
 $= \frac{\pi}{4} - \left(-\frac{\pi}{4} \right) = \frac{\pi}{2}$

5. $A = 2 \int_0^1 (x - x^3) dx$
 $= 2 \left[\frac{1}{2}x^2 - \frac{1}{4}x^4 \right]_0^1$
 $= \frac{1}{2}$

7. $A = \int_0^2 (e^2 - e^x) dx$
 $= \left[xe^2 - e^x \right]_0^2$
 $= e^2 + 1$

9. $A = \int_{\pi/4}^{5\pi/4} (\sin x - \cos x) dx$
 $= \left[-\cos x - \sin x \right]_{\pi/4}^{5\pi/4}$
 $= \left(\frac{1}{\sqrt{2}} + \frac{1}{\sqrt{2}} \right) - \left(-\frac{1}{\sqrt{2}} - \frac{1}{\sqrt{2}} \right)$
 $= \frac{4}{\sqrt{2}} = 2\sqrt{2}$

11. $A = \int_0^8 [(3 + 8x - x^2) - (x^2 - 8x + 3)] dx$
 $= \int_0^8 (16x - 2x^2) dx$
 $= \left[8x^2 - \frac{2}{3}x^3 \right]_0^8 = \frac{512}{3} \approx 170.667$

13. $y = (1 - \sqrt{x})^2$

$$\begin{aligned} A &= \int_0^1 (1 - \sqrt{x})^2 dx \\ &= \int_0^1 (1 - 2x^{1/2} + x) dx \\ &= \left[x - \frac{4}{3}x^{3/2} + \frac{1}{2}x^2 \right]_0^1 = \frac{1}{6} \approx 0.1667 \end{aligned}$$

15. $x = y^2 - 2y \Rightarrow x + 1 = (y - 1)^2 \Rightarrow y = 1 \pm \sqrt{x + 1}$

$$\begin{aligned} A &= \int_{-1}^0 [(1 + \sqrt{x + 1}) - (1 - \sqrt{x + 1})] dx = \int_{-1}^0 2\sqrt{x + 1} dx \\ A &= \int_0^2 [0 - (y^2 - 2y)] dy = \int_0^2 (2y - y^2) dy = \left[y^2 - \frac{1}{3}y^3 \right]_0^2 = \frac{4}{3} \end{aligned}$$

17. $A = \int_0^2 \left[1 - \left(1 - \frac{x}{2} \right) \right] dx + \int_2^3 [1 - (x - 2)] dx$
 $= \int_0^2 \frac{x}{2} dx + \int_2^3 (3 - x) dx$

$$y = 1 - \frac{x}{2} \Rightarrow x = 2 - 2y$$

$$y = x - 2 \Rightarrow x = y + 2, y = 1$$

$$\begin{aligned} A &= \int_0^1 [(y + 2) - (2 - 2y)] dy \\ &= \int_0^1 3y dy = \left[\frac{3}{2}y^2 \right]_0^1 = \frac{3}{2} \end{aligned}$$

19. Job 1 is better. The salary for Job 1 is greater than the salary for Job 2 for all the years except the first and 10th years.

21. (a) **Disk**

$$V = \pi \int_0^4 x^2 dx = \left[\frac{\pi x^3}{3} \right]_0^4 = \frac{64\pi}{3}$$

(b) **Shell**

$$V = 2\pi \int_0^4 x^2 dx = \left[\frac{2\pi x^3}{3} \right]_0^4 = \frac{128\pi}{3}$$

—CONTINUED—

21. —CONTINUED—(c) **Shell**

$$\begin{aligned} V &= 2\pi \int_0^4 (4-x)x \, dx \\ &= 2\pi \int_0^4 (4x - x^2) \, dx \\ &= 2\pi \left[2x^2 - \frac{x^3}{3} \right]_0^4 = \frac{64\pi}{3} \end{aligned}$$

(d) **Shell**

$$\begin{aligned} V &= 2\pi \int_0^4 (6-x)x \, dx \\ &= 2\pi \int_0^4 (6x - x^2) \, dx \\ &= 2\pi \left[3x^2 - \frac{1}{3}x^3 \right]_0^4 = \frac{160\pi}{3} \end{aligned}$$

23. (a) Shell

$$\begin{aligned} V &= 4\pi \int_0^4 x \left(\frac{3}{4} \right) \sqrt{16-x^2} \, dx \\ &= \left[3\pi \left(-\frac{1}{2} \right) \left(\frac{2}{3} \right) (16-x^2)^{3/2} \right]_0^4 = 64\pi \end{aligned}$$

(b) **Disk**

$$\begin{aligned} V &= 2\pi \int_0^4 \left[\frac{3}{4} \sqrt{16-x^2} \right]^2 \, dx \\ &= \frac{9\pi}{8} \left[16x - \frac{x^3}{3} \right]_0^4 = 48\pi \end{aligned}$$

25. Shell

$$\begin{aligned} V &= 2\pi \int_0^1 \frac{x}{x^4 + 1} \, dx \\ &= \pi \int_0^1 \frac{(2x)}{(x^2)^2 + 1} \, dx \\ &= \left[\pi \arctan(x^2) \right]_0^1 \\ &= \pi \left[\frac{\pi}{4} - 0 \right] = \frac{\pi^2}{4} \end{aligned}$$

27. Shell

$$u = \sqrt{x - 2}$$

$$x = u^2 + 2$$

$$dx = 2u \, du$$

$$\begin{aligned} V &= 2\pi \int_2^6 \frac{x}{1 + \sqrt{x-2}} dx = 4\pi \int_0^2 \frac{(u^2 + 2)u}{1 + u} du \\ &= 4\pi \int_0^2 \frac{u^3 + 2u}{1 + u} du = 4\pi \int_0^2 \left(u^2 - u + 3 - \frac{3}{1+u} \right) du \\ &= 4\pi \left[\frac{1}{3}u^3 - \frac{1}{2}u^2 + 3u - 3 \ln(1+u) \right]_0^2 = \frac{4\pi}{3}(20 - 9 \ln 3) \approx 42.359 \end{aligned}$$

29. Since $y \leq 0$, $A = - \int_{-1}^0 x\sqrt{x+1} \, dx$.

$$u = x + 1$$

$$x = u - 1$$

$$dx = du$$

$$\begin{aligned} A &= - \int_0^1 (u - 1)\sqrt{u} \, du = - \int_0^1 (u^{3/2} - u^{1/2}) \, du \\ &= - \left[\frac{2}{5}u^{5/2} - \frac{2}{3}u^{3/2} \right]_0^1 = \frac{4}{15} \end{aligned}$$

33. $f(x) = \frac{4}{5}x^{5/4}$

$$f'(x) = x^{1/4}$$

$$1 + [f'(x)]^2 = 1 + \sqrt{x}$$

$$u = 1 + \sqrt{x}$$

$$x = (u - 1)^2$$

$$dx = 2(u - 1) \, du$$

$$s = \int_0^4 \sqrt{1 + \sqrt{x}} \, dx = 2 \int_1^3 \sqrt{u}(u - 1) \, du$$

$$= 2 \int_1^3 (u^{3/2} - u^{1/2}) \, du$$

$$= 2 \left[\frac{2}{5}u^{5/2} - \frac{2}{3}u^{3/2} \right]_1^3 = \frac{4}{15} \left[u^{3/2}(3u - 5) \right]_1^3$$

$$= \frac{8}{15}(1 + 6\sqrt{3}) \approx 6.076$$

31. From Exercise 23(a) we have: $V = 64\pi \text{ ft}^3$

$$\frac{1}{4}V = 16\pi$$

Disk: $\pi \int_{-3}^{y_0} \frac{16}{9}(9 - y^2) \, dy = 16\pi$

$$\frac{1}{9} \int_{-3}^{y_0} (9 - y^2) \, dy = 1$$

$$\left[9y - \frac{1}{3}y^3 \right]_{-3}^{y_0} = 9$$

$$\left(9y_0 - \frac{1}{3}y_0^3 \right) - (-27 + 9) = 9$$

$$y_0^3 - 27y_0 - 27 = 0$$

By Newton's Method, $y_0 \approx -1.042$ and the depth of the gasoline is $3 - 1.042 = 1.958$ ft.

35. $y = 300 \cosh\left(\frac{x}{2000}\right) - 280, -2000 \leq x \leq 2000$

$$y' = \frac{3}{20} \sinh\left(\frac{x}{2000}\right)$$

$$s = \int_{-2000}^{2000} \sqrt{1 + \left[\frac{3}{20} \sinh\left(\frac{x}{2000}\right) \right]^2} \, dx$$

$$= \frac{1}{20} \int_{-2000}^{2000} \sqrt{400 + 9 \sinh^2\left(\frac{x}{2000}\right)} \, dx$$

≈ 4018.2 ft (by Simpson's Rule or graphing utility)

37. $y = \frac{3}{4}x$

$$y' = \frac{3}{4}$$

$$1 + (y')^2 = \frac{25}{16}$$

$$S = 2\pi \int_0^4 \left(\frac{3}{4}x\right) \sqrt{\frac{25}{16}} dx = \left[\left(\frac{15\pi}{8}\right)\frac{x^2}{2}\right]_0^4 = 15\pi$$

41. Volume of disk: $\pi\left(\frac{1}{3}\right)^2 \Delta y$

Weight of disk: $62.4\pi\left(\frac{1}{3}\right)^2 \Delta y$

Distance: $175 - y$

$$W = \frac{62.4\pi}{9} \int_0^{150} (175 - y) dy = \frac{62.4\pi}{9} \left[175y - \frac{y^2}{2} \right]_0^{150}$$

$$= 104,000\pi \text{ ft} \cdot \text{lb} \approx 163.4 \text{ ft} \cdot \text{ton}$$

45. $W = \int_a^b F(x) dx$

$$80 = \int_0^4 ax^2 dx = \frac{ax^3}{3} \Big|_0^4 = \frac{64}{3}a$$

$$a = \frac{3(80)}{64} = \frac{15}{4} = 3.75$$

47. $A = \int_0^a (\sqrt{a} - \sqrt{x})^2 dx = \int_0^a (a - 2\sqrt{a}x^{1/2} + x) dx = \left[ax - \frac{4}{3}\sqrt{a}x^{3/2} + \frac{1}{2}x^2 \right]_0^a = \frac{a^2}{6}$

$$\frac{1}{A} = \frac{6}{a^2}$$

$$\bar{x} = \frac{6}{a^2} \int_0^a x(\sqrt{a} - \sqrt{x})^2 dx = \frac{6}{a^2} \int_0^a (ax - 2\sqrt{a}x^{3/2} + x^2) dx$$

$$\bar{y} = \left(\frac{6}{a^2}\right) \frac{1}{2} \int_0^a (\sqrt{a} - \sqrt{x})^4 dx$$

$$= \frac{3}{a^2} \int_0^a (a^2 - 4a^{3/2}x^{1/2} + 6ax - 4a^{1/2}x^{3/2} + x^2) dx$$

$$= \frac{3}{a^2} \left[a^2x - \frac{8}{3}a^{3/2}x^{3/2} + 3ax^2 - \frac{8}{5}a^{1/2}x^{5/2} + \frac{1}{3}x^3 \right]_0^a = \frac{a}{5}$$

$$(\bar{x}, \bar{y}) = \left(\frac{a}{5}, \frac{a}{5}\right)$$

39. $F = kx$

$$4 = k(1)$$

$$F = 4x$$

$$W = \int_0^5 4x dx = \left[2x^2 \right]_0^5$$

$$= 50 \text{ in} \cdot \text{lb} \approx 4.167 \text{ ft} \cdot \text{lb}$$

43. Weight of section of chain: $5 \Delta x$

Distance moved: $10 - x$

$$W = 5 \int_0^{10} (10 - x) dx = \left[-\frac{5}{2}(10 - x)^2 \right]_0^{10}$$

$$= 250 \text{ ft} \cdot \text{lb}$$

49. By symmetry, $x = 0$.

$$A = 2 \int_0^1 (a^2 - x^2) dx = 2 \left[a^2x - \frac{x^3}{3} \right]_0^1 = \frac{4a^3}{3}$$

$$\frac{1}{A} = \frac{3}{4a^3}$$

$$\bar{y} = \left(\frac{3}{4a^3} \right) \frac{1}{2} \int_{-a}^a (a^2 - x^2)^2 dx$$

$$= \frac{6}{8a^3} \int_0^a (a^4 - 2a^2x^2 + x^4) dx$$

$$= \frac{6}{8a^3} \left[a^4x - \frac{2a^2}{3}x^3 + \frac{1}{5}x^5 \right]_0^a$$

$$= \frac{6}{8a^3} \left(a^5 - \frac{2}{3}a^5 + \frac{1}{5}a^5 \right) = \frac{2a^2}{5}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{2a^2}{5} \right)$$

51. $\bar{y} = 0$ by symmetry

For the trapezoid:

$$m = [(4)(6) - (1)(6)]\rho = 18\rho$$

$$M_y = \rho \int_0^6 x \left[\left(\frac{1}{6}x + 1 \right) - \left(-\frac{1}{6}x - 1 \right) \right] dx$$

$$= \rho \int_0^6 \left(\frac{1}{3}x^2 + 2x \right) dx = \rho \left[\frac{x^3}{9} + x^2 \right]_0^6 = 60\rho$$

For the semicircle:

$$m = \left(\frac{1}{2} \right) (\pi)(2)^2 \rho = 2\pi\rho$$

$$M_y = \rho \int_6^8 x \left[\sqrt{4 - (x - 6)^2} - (-\sqrt{4 - (x - 6)^2}) \right] dx = 2\rho \int_6^8 x \sqrt{4 - (x - 6)^2} dx$$

Let $u = x - 6$, then $x = u + 6$ and $dx = du$. When $x = 6$, $u = 0$. When $x = 8$, $u = 2$.

$$\begin{aligned} M_y &= 2\rho \int_0^2 (u + 6) \sqrt{4 - u^2} du = 2\rho \int_0^2 u \sqrt{4 - u^2} du + 12\rho \int_0^2 \sqrt{4 - u^2} du \\ &= 2\rho \left[\left(-\frac{1}{2} \right) \left(\frac{2}{3} \right) (4 - u^2)^{3/2} \right]_0^2 + 12\rho \left[\frac{\pi(2)^2}{4} \right] = \frac{16\rho}{3} + 12\pi\rho = \frac{4\rho(4 + 9\pi)}{3} \end{aligned}$$

Thus, we have:

$$\bar{x}(18\rho + 2\pi\rho) = 60\rho + \frac{4\rho(4 + 9\pi)}{3}$$

$$\bar{x} = \frac{180\rho + 4\rho(4 + 9\pi)}{3} \cdot \frac{1}{2\rho(9 + \pi)} = \frac{2(9\pi + 49)}{3(\pi + 9)}$$

The centroid of the blade is $\left(\frac{2(9\pi + 49)}{3(\pi + 9)}, 0 \right)$.

53. Let D = surface of liquid; ρ = weight per cubic volume.

$$\begin{aligned}
 F &= \rho \int_c^d (D - y)[f(y) - g(y)] dy \\
 &= \rho \left[\int_c^d D[f(y) - g(y)] dy - \int_c^d y[f(y) - g(y)] dy \right] \\
 &= \rho \left[\int_c^d [f(y) - g(y)] dy \right] \left[D - \frac{\int_c^d y[f(y) - g(y)] dy}{\int_c^d [f(y) - g(y)] dy} \right] \\
 &= \rho(\text{Area})(D - \bar{y}) \\
 &= \rho(\text{Area})(\text{depth of centroid})
 \end{aligned}$$

Problem Solving for Chapter 6

1. $T = \frac{1}{2}c(c^2) = \frac{1}{2}c^3$

$$R = \int_0^c (cx - x^2) dx = \left[\frac{cx^2}{2} - \frac{x^3}{3} \right]_0^c = \frac{c^3}{2} - \frac{c^3}{3} = \frac{c^3}{6}$$

$$\lim_{c \rightarrow 0^+} \frac{T}{R} = \lim_{c \rightarrow 0^+} \frac{\frac{1}{2}c^3}{\frac{c^3}{6}} = 3$$

3. (a) $\frac{1}{2}V = \int_0^1 [\pi(2 + \sqrt{1-y^2})^2 - \pi(2 - \sqrt{1-y^2})^2] dy$
 $= \pi \int_0^1 [(4 + 4\sqrt{1-y^2} + (1-y^2)) - (4 - 4\sqrt{1-y^2} + (1-y^2))] dy$
 $= 8\pi \int_0^1 \sqrt{1-y^2} dy \quad (\text{Integral represents } 1/4 \text{ (area of circle)})$
 $= 8\pi \left(\frac{\pi}{4}\right) = 2\pi^2 \Rightarrow V = 4\pi^2$

(b) $(x-R)^2 + y^2 = r^2 \Rightarrow x = R \pm \sqrt{r^2 - y^2}$

$$\begin{aligned}
 \frac{1}{2}V &= \int_0^r [\pi(R + \sqrt{r^2 - y^2})^2 - \pi(R - \sqrt{r^2 - y^2})^2] dy \\
 &= \pi \int_0^r 4R\sqrt{r^2 - y^2} dy \\
 &= \pi(4R) \frac{1}{4} \pi r^2 - \pi^2 r^2 R
 \end{aligned}$$

$$V = 2\pi^2 r^2 R$$

5. $V = 2(2\pi) \int_{\sqrt{r^2-(h^2/4)}}^r x \sqrt{r^2 - x^2} dx$
 $= -2\pi \left[\frac{2}{3}(r^2 - x^2)^{3/2} \right]_{\sqrt{r^2-(h^2/4)}}^r$
 $= \frac{-4\pi}{3} \left[-\frac{h^3}{8} \right] = \frac{\pi h^3}{6} \text{ which does not depend on } r!$

7. (a) Tangent at A : $y = x^3$, $y' = 3x^2$

$$y - 1 = 3(x - 1)$$

$$y = 3x - 2$$

To find point B :

$$x^3 = 3x - 2$$

$$x^3 - 3x + 2 = 0$$

$$(x - 1)^2(x + 2) = 0 \Rightarrow B = (-2, -8)$$

Tangent at B : $y = x^3$, $y' = 3x^2$

$$y + 8 = 12(x + 2)$$

$$y = 12x + 16$$

To find point C :

$$x^3 = 12x + 16$$

$$x^3 - 12x - 16 = 0$$

$$(x + 2)^2(x - 4) = 0 \Rightarrow C = (4, 64)$$

$$\text{Area of } R = \int_{-2}^1 (x^3 - 3x + 2) dx = \frac{27}{4}$$

$$\text{Area of } S = \int_{-2}^4 (12x + 16 - x^3) dx = 108$$

$$\text{Area of } S = 16(\text{area of } R) \quad \left[\frac{\text{area } S}{\text{area } R} = 16 \right]$$

9. $s(x) = \int_{\alpha}^x \sqrt{1 + f'(t)^2} dt$

$$(a) s'(x) = \frac{ds}{dx} = \sqrt{1 + f'(x)^2}$$

$$(b) ds = \sqrt{1 + f'(x)^2} dx$$

$$(ds)^2 = [1 + f'(x)^2](dx)^2 = \left[1 + \left(\frac{dy}{dx} \right)^2 \right] (dx)^2 = (dx)^2 + (dy)^2$$

$$(c) s(x) = \int_1^x \sqrt{1 + \left(\frac{3}{2}t^{1/2} \right)^2} dt = \int_1^x \sqrt{1 + \frac{9}{4}t} dt$$

$$(d) s(2) = \int_1^2 \sqrt{1 + \frac{9}{4}t} dt = \left[\frac{8}{27} \left(1 + \frac{9}{4}t \right)^{3/2} \right]_1^2 = \frac{22}{27}\sqrt{22} - \frac{13}{27}\sqrt{13} \approx 2.0858$$

This is the length of the curve $y = x^{3/2}$ from $x = 1$ to $x = 2$.

11. (a) $\bar{y} = 0$ by symmetry

$$M_y = \int_1^6 x \left(\frac{1}{x^3} - \left(-\frac{1}{x^3} \right) \right) dx = \int_1^6 \frac{2}{x^2} dx = \left[-2 \frac{1}{x} \right]_1^6 = \frac{5}{3}$$

$$m = 2 \int_1^6 \frac{1}{x^3} dx = \left[-\frac{1}{x^2} \right]_1^6 = \frac{35}{36}$$

$$\bar{x} = \frac{5/3}{35/36} = \frac{12}{7} \quad (\bar{x}, \bar{y}) = \left(\frac{12}{7}, 0 \right)$$

- (b) Tangent at $A(a, a^3)$: $y - a^3 = 3a^2(x - a)$

$$y = 3a^2x - 2a^3$$

To find point B : $x^3 - 3a^2x + 2a^3 = 0$

$$(x - a)^2(x + 2a) = 0 \Rightarrow$$

$$B = (-2a, -8a^3)$$

Tangent at B : $y + 8a^3 = 12a^2(x + 2a)$

$$y = 12a^2x + 16a^3$$

To find point C : $x^3 - 12a^2x - 16a^3 = 0$

$$(x + 2a)^2(x - 4a) = 0 \Rightarrow$$

$$C = (4a, 64a^3)$$

$$\text{Area of } R = \int_{-2a}^a [x^3 - 3a^2x + 2a^3] dx = \frac{27}{4}a^4$$

$$\text{Area of } S = \int_{-2a}^{4a} [12a^2x + 16a^3 - x^3] dx = 108a^4$$

$$\text{Area of } S = 16(\text{area of } R)$$

13. (a) $W = \text{area} = 2 + 4 + 6 = 12$

(b) $W = \text{area} = 3 + (1 + 1) + 2 + \frac{1}{2} = 7\frac{1}{2}$

17. (a) Wall at shallow end

From Exercise 22: $F = 62.4(2)(4)(20) = 9984 \text{ lb}$

(b) Wall at deep end

From Exercise 22: $F = 62.4(4)(8)(20) = 39,936 \text{ lb}$

(c) Side wall

From Exercise 22: $F_1 = 62.4(2)(4)(40) = 19,968 \text{ lb}$

$$\begin{aligned} F_2 &= 62.4 \int_0^4 (8 - y)(10y) dy \\ &= 624 \int_0^4 (8y - y^2) dy = 624 \left[4y^2 - \frac{y^3}{3} \right]_0^4 \\ &= 26,624 \text{ lb} \end{aligned}$$

Total force: $F_1 + F_2 = 46,592 \text{ lb}$

15. Point of equilibrium: $50 - 0.5x = 0.125x$

$x = 80, p = 10$

$(P_0, x_0) = (10, 80)$

Consumer surplus = $\int_0^{80} [(50 - 0.5x) - 10] dx = 1600$

Producer surplus = $\int_0^{80} [10 - 0.125x] dx = 400$

C H A P T E R 7

Integration Techniques, L'Hôpital's Rule, and Improper Integrals

Section 7.1	Basic Integration Rules	50
Section 7.2	Integration by Parts	55
Section 7.3	Trigonometric Integrals	65
Section 7.4	Trigonometric Substitution	74
Section 7.5	Partial Fractions	84
Section 7.6	Integration by Tables and Other Integration Techniques	90
Section 7.7	Indeterminate Forms and L'Hôpital's Rule	96
Section 7.8	Improper Integrals	102
Review Exercises		108
Problem Solving		114

C H A P T E R 7

Integration Techniques, L'Hôpital's Rule, and Improper Integrals

Section 7.1 Basic Integration Rules

Solutions to Odd-Numbered Exercises

1. (a) $\frac{d}{dx} [2\sqrt{x^2 + 1} + C] = 2\left(\frac{1}{2}\right)(x^2 + 1)^{-1/2}(2x) = \frac{2x}{\sqrt{x^2 + 1}}$

(b) $\frac{d}{dx} [\sqrt{x^2 + 1} + C] = \frac{1}{2}(x^2 + 1)^{-1/2}(2x) = \frac{x}{\sqrt{x^2 + 1}}$

(c) $\frac{d}{dx} \left[\frac{1}{2}\sqrt{x^2 + 1} + C \right] = \frac{1}{2}\left(\frac{1}{2}\right)(x^2 + 1)^{-1/2}(2x) = \frac{x}{2\sqrt{x^2 + 1}}$

(d) $\frac{d}{dx} [\ln(x^2 + 1) + C] = \frac{2x}{x^2 + 1}$

$\int \frac{x}{\sqrt{x^2 + 1}} dx$ matches (b).

3. (a) $\frac{d}{dx} [\ln\sqrt{x^2 + 1} + C] = \frac{1}{2}\left(\frac{2x}{x^2 + 1}\right) = \frac{x}{x^2 + 1}$

(b) $\frac{d}{dx} \left[\frac{2x}{(x^2 + 1)^2} + C \right] = \frac{(x^2 + 1)^2(2) - (2x)(2)(x^2 + 1)(2x)}{(x^2 + 1)^4} = \frac{2(1 - 3x^2)}{(x^2 + 1)^3}$

(c) $\frac{d}{dx} [\arctan x + C] = \frac{1}{1 + x^2}$

(d) $\frac{d}{dx} [\ln(x^2 + 1) + C] = \frac{2x}{x^2 + 1}$

$\int \frac{1}{x^2 + 1} dx$ matches (c).

5. $\int (3x - 2)^4 dx$

$u = 3x - 2, du = 3 dx, n = 4$

Use $\int u^n du$.

7. $\int \frac{1}{\sqrt{x}(1 - 2\sqrt{x})} dx$

$u = 1 - 2\sqrt{x}, du = -\frac{1}{\sqrt{x}} dx$

Use $\int \frac{du}{u}$.

9. $\int \frac{3}{\sqrt{1 - t^2}} dt$

$u = t, du = dt, a = 1$

Use $\int \frac{du}{\sqrt{a^2 - u^2}}$

11. $\int t \sin t^2 dt$

$u = t^2, du = 2t dt$

Use $\int \sin u du$.

13. $\int \cos x e^{\sin x} dx$

$u = \sin x, du = \cos x dx$

Use $\int e^u du$.

15. Let $u = -2x + 5$, $du = -2 dx$.

$$\begin{aligned}\int (-2x + 5)^{3/2} dx &= -\frac{1}{2} \int (-2x + 5)^{3/2}(-2) dx \\ &= -\frac{1}{5}(-2x + 5)^{5/2} + C\end{aligned}$$

17. Let $u = z - 4$, $du = dz$

$$\begin{aligned}\int \frac{5}{(z-4)^5} dz &= 5 \int (z-4)^{-5} dx = 5 \frac{(z-4)^{-4}}{-4} + C \\ &= \frac{-5}{4(z-4)^4} + C\end{aligned}$$

19. Let $u = t^3 - 1$, $du = 3t^2 dt$.

$$\begin{aligned}\int t^2 \sqrt[3]{t^3 - 1} dt &= \frac{1}{3} \int (t^3 - 1)^{1/3} (3t^2) dt \\ &= \frac{1}{3} \frac{(t^3 - 1)^{4/3}}{4/3} + C \\ &= \frac{(t^3 - 1)^{4/3}}{4} + C\end{aligned}$$

$$\begin{aligned}\text{21. } \int \left[v + \frac{1}{(3v-1)^3} \right] dv &= \int v dv + \frac{1}{3} \int (3v-1)^{-3}(3) dv \\ &= \frac{1}{2} v^2 - \frac{1}{6(3v-1)^2} + C\end{aligned}$$

23. Let $u = -t^3 + 9t + 1$, $du = (-3t^2 + 9) dt = -3(t^2 - 3) dt$.

$$\int \frac{t^2 - 3}{-t^3 + 9t + 1} dt = -\frac{1}{3} \int \frac{-3(t^2 - 3)}{-t^3 + 9t + 1} dt = -\frac{1}{3} \ln|-t^3 + 9t + 1| + C$$

$$\begin{aligned}\text{25. } \int \frac{x^2}{x-1} dx &= \int (x+1) dx + \int \frac{1}{x-1} dx \\ &= \frac{1}{2} x^2 + x + \ln|x-1| + C\end{aligned}$$

27. Let $u = 1 + e^x$, $du = e^x dx$.

$$\int \frac{e^x}{1 + e^x} dx = \ln(1 + e^x) + C$$

$$\text{29. } \int (1 + 2x^2)^2 dx = \int (4x^4 + 4x^2 + 1) dx = \frac{4}{5}x^5 + \frac{4}{3}x^3 + x + C = \frac{x}{15}(12x^4 + 20x^2 + 15) + C$$

31. Let $u = 2\pi x^2$, $du = 4\pi x dx$.

$$\begin{aligned}\int x(\cos 2\pi x^2) dx &= \frac{1}{4\pi} \int (\cos 2\pi x^2)(4\pi x) dx \\ &= \frac{1}{4\pi} \sin 2\pi x^2 + C\end{aligned}$$

33. Let $u = \pi x$, $du = \pi dx$.

$$\int \csc(\pi x) \cot(\pi x) dx = \frac{1}{\pi} \int \csc(\pi x) \cot(\pi x) \pi dx = -\frac{1}{\pi} \csc(\pi x) + C$$

35. Let $u = 5x$, $du = 5 dx$.

$$\int e^{5x} dx = \frac{1}{5} \int e^{5x} (5) dx = \frac{1}{5} e^{5x} + C$$

37. Let $u = 1 + e^x$, $du = e^x dx$.

$$\begin{aligned}\int \frac{2}{e^{-x} + 1} dx &= 2 \int \left(\frac{1}{e^{-x} + 1} \right) \left(\frac{e^x}{e^x} \right) dx \\ &= 2 \int \frac{e^x}{1 + e^x} dx = 2 \ln(1 + e^x) + C\end{aligned}$$

39. $\int \frac{\ln x^2}{x} dx = 2 \int (\ln x) \frac{1}{x} dx = 2 \frac{(\ln x)^2}{2} + C = (\ln x)^2 + C$

41. $\int \frac{1 + \sin x}{\cos x} dx = \int (\sec x + \tan x) dx = \ln|\sec x + \tan x| + \ln|\sec x| + C = \ln|\sec x(\sec x + \tan x)| + C$

43. $\frac{1}{\cos \theta - 1} = \frac{1}{\cos \theta - 1} \cdot \frac{\cos \theta + 1}{\cos \theta + 1} = \frac{\cos \theta + 1}{\cos^2 \theta - 1} = \frac{\cos \theta + 1}{-\sin^2 \theta}$
 $= -\csc \theta \cdot \cot \theta - \csc^2 \theta$

$$\begin{aligned}\int \frac{1}{\cos \theta - 1} d\theta &= \int (-\csc \theta \cot \theta - \csc^2 \theta) d\theta \\&= \csc \theta + \cot \theta + C \\&= \frac{1}{\sin \theta} + \frac{\cos \theta}{\sin \theta} + C \\&= \frac{1 + \cos \theta}{\sin \theta} + C\end{aligned}$$

45. $\int \frac{3z+2}{z^2+9} dz = \frac{3}{2} \int \frac{2z}{z^2+9} dz + 2 \int \frac{dz}{z^2+9}$
 $= \frac{3}{2} \ln(z^2+9) + \frac{2}{3} \arctan\left(\frac{z}{3}\right) + C$

47. Let $u = 2t - 1$, $du = 2 dt$.

$$\begin{aligned}\int \frac{-1}{\sqrt{1-(2t-1)^2}} dt &= -\frac{1}{2} \int \frac{2}{\sqrt{1-(2t-1)^2}} dt \\&= -\frac{1}{2} \arcsin(2t-1) + C\end{aligned}$$

49. Let $u = \cos\left(\frac{2}{t}\right)$, $du = \frac{2 \sin(2/t)}{t^2} dt$.

$$\begin{aligned}\int \frac{\tan(2/t)}{t^2} dt &= \frac{1}{2} \int \frac{1}{\cos(2/t)} \left[\frac{2 \sin(2/t)}{t^2} \right] dt \\&= \frac{1}{2} \ln \left| \cos\left(\frac{2}{t}\right) \right| + C\end{aligned}$$

51. $\int \frac{3}{\sqrt{6x-x^2}} dx = 3 \int \frac{1}{\sqrt{9-(x-3)^2}} dx = 3 \arcsin\left(\frac{x-3}{3}\right) + C$

53. $\int \frac{4}{4x^2+4x+65} dx = \int \frac{1}{[x+(1/2)]^2+16} dx = \frac{1}{4} \arctan\left[\frac{x+(1/2)}{4}\right] + C = \frac{1}{4} \arctan\left(\frac{2x+1}{8}\right) + C$

55. $\frac{ds}{dt} = \frac{t}{\sqrt{1-t^4}}, \left(0, -\frac{1}{2}\right)$

(a)

(b) $u = t^2, du = 2t dt$

$$\begin{aligned}\int \frac{t}{\sqrt{1-t^4}} dt &= \frac{1}{2} \int \frac{2t}{\sqrt{1-(t^2)^2}} dt = \frac{1}{2} \arcsin t^2 + C \\ \left(0, -\frac{1}{2}\right): -\frac{1}{2} &= \frac{1}{2} \arcsin 0 + C \Rightarrow C = -\frac{1}{2} \\ s &= \frac{1}{2} \arcsin t^2 - \frac{1}{2}\end{aligned}$$

$$y = 3e^{0.2x}$$

61. $\frac{dy}{dx} = \frac{\sec^2 x}{4 + \tan^2 x}$

Let $u = \tan x, du = \sec^2 x dx$.

$$y = \int \frac{\sec^2 x}{4 + \tan^2 x} dx = \frac{1}{2} \arctan\left(\frac{\tan x}{2}\right) + C$$

65. Let $u = -x^2, du = -2x dx$.

$$\begin{aligned} \int_0^1 xe^{-x^2} dx &= -\frac{1}{2} \int_0^1 e^{-x^2} (-2x) dx = \left[-\frac{1}{2} e^{-x^2} \right]_0^1 \\ &= \frac{1}{2}(1 - e^{-1}) \approx 0.316 \end{aligned}$$

69. Let $u = 3x, du = 3 dx$.

$$\begin{aligned} \int_0^{2/\sqrt{3}} \frac{1}{4 + 9x^2} dx &= \frac{1}{3} \int_0^{2/\sqrt{3}} \frac{3}{4 + (3x)^2} dx \\ &= \left[\frac{1}{6} \arctan\left(\frac{3x}{2}\right) \right]_0^{2/\sqrt{3}} \\ &= \frac{\pi}{18} \approx 0.175 \end{aligned}$$

73. $\int \frac{1}{1 + \sin \theta} d\theta = \tan \theta - \sec \theta + C \left(\text{or } \frac{-2}{1 + \tan(\theta/2)} \right)$

The antiderivatives are vertical translations of each other.

77. Log Rule: $\int \frac{du}{u} = \ln|u| + C, u = x^2 + 1$.

59. $y = \int (1 + e^x)^2 dx = \int (e^{2x} + 2e^x + 1) dx$

$$= \frac{1}{2}e^{2x} + 2e^x + x + C$$

63. Let $u = 2x, du = 2 dx$.

$$\begin{aligned} \int_0^{\pi/4} \cos 2x dx &= \frac{1}{2} \int_0^{\pi/4} \cos 2x(2) dx \\ &= \left[\frac{1}{2} \sin 2x \right]_0^{\pi/4} = \frac{1}{2} \end{aligned}$$

67. Let $u = x^2 + 9, du = 2x dx$.

$$\begin{aligned} \int_0^4 \frac{2x}{\sqrt{x^2 + 9}} dx &= \int_0^4 (x^2 + 9)^{-1/2}(2x) dx \\ &= \left[2\sqrt{x^2 + 9} \right]_0^4 = 4 \end{aligned}$$

71. $\int \frac{1}{x^2 + 4x + 13} dx = \frac{1}{3} \arctan\left(\frac{x+2}{3}\right) + C$

The antiderivatives are vertical translations of each other.

75. Power Rule: $\int u^n du = \frac{u^{n+1}}{n+1} + C, n \neq -1$.

$$u = x^2 + 1, n = 3$$

79. The are equivalent because

$$e^{x+C_1} = e^x \cdot e^{C_1} = Ce^x, C = e^{C_1}$$

81. $\sin x + \cos x = a \sin(x + b)$

$$\sin x + \cos x = a \sin x \cos b + a \cos x \sin b$$

$$\sin x + \cos x = (a \cos b) \sin x + (a \sin b) \cos x$$

Equate coefficients of like terms to obtain the following.

$$1 = a \cos b \quad \text{and} \quad 1 = a \sin b$$

Thus, $a = 1/\cos b$. Now, substitute for a in $1 = a \sin b$.

$$1 = \left(\frac{1}{\cos b}\right) \sin b$$

$$1 = \tan b \Rightarrow b = \frac{\pi}{4}$$

Since $b = \frac{\pi}{4}$, $a = \frac{1}{\cos(\pi/4)} = \sqrt{2}$. Thus, $\sin x + \cos x = \sqrt{2} \sin\left(x + \frac{\pi}{4}\right)$.

$$\int \frac{dx}{\sin x + \cos x} = \int \frac{dx}{\sqrt{2} \sin(x + (\pi/4))} = \frac{1}{\sqrt{2}} \int \csc\left(x + \frac{\pi}{4}\right) dx = -\frac{1}{\sqrt{2}} \ln \left| \csc\left(x + \frac{\pi}{4}\right) + \cot\left(x + \frac{\pi}{4}\right) \right| + C$$

83. $\int_0^2 \frac{4x}{x^2 + 1} dx \approx 3$

Matches (a).

85. Let $u = 1 - x^2$, $du = -2x dx$.

$$\begin{aligned} A &= 4 \int_0^1 x \sqrt{1 - x^2} dx \\ &= -2 \int_0^1 (1 - x^2)^{1/2} (-2x) dx \\ &= \left[-\frac{4}{3}(1 - x^2)^{3/2} \right]_0^1 = \frac{4}{3} \end{aligned}$$

$$\begin{aligned} 87. \int_0^{1/a} (x - ax^2) dx &= \left[\frac{1}{2}x^2 - \frac{a}{3}x^3 \right]_0^{1/a} \\ &= \frac{1}{6a^2} \end{aligned}$$

$$\text{Let } \frac{1}{6a^2} = \frac{2}{3}, 12a^2 = 3, a = \frac{1}{2}.$$

89. (a) **Shell Method:**

$$\text{Let } u = -x^2, du = -2x dx.$$

$$\begin{aligned} V &= 2\pi \int_0^1 xe^{-x^2} dx \\ &= -\pi \int_0^1 e^{-x^2} (-2x) dx \\ &= \left[-\pi e^{-x^2} \right]_0^1 \\ &= \pi(1 - e^{-1}) \approx 1.986 \end{aligned}$$

(b) **Shell Method:**

$$V = 2\pi \int_0^b xe^{-x^2} dx$$

$$= \left[-\pi e^{-x^2} \right]_0^b$$

$$= \pi(1 - e^{-b^2}) = \frac{4}{3}$$

$$e^{-b^2} = \frac{3\pi - 4}{3\pi}$$

$$b = \sqrt{\ln\left(\frac{3\pi}{3\pi - 4}\right)}$$

$$\approx 0.743$$

$$91. A = \int_0^4 \frac{5}{\sqrt{25 - x^2}} dx = \left[5 \arcsin \frac{x}{5} \right]_0^4 = 5 \arcsin \frac{4}{5}$$

$$\begin{aligned}\bar{x} &= \frac{1}{A} \int_0^4 x \left(\frac{5}{\sqrt{25 - x^2}} \right) dx \\ &= \frac{1}{5 \arcsin(4/5)} \left(-\frac{5}{2} \right) \int_0^4 (25 - x^2)^{-1/2} (-2x) dx \\ &= \frac{1}{5 \arcsin(4/5)} (-5) \left[(25 - x^2)^{1/2} \right]_0^4 \\ &= -\frac{1}{\arcsin(4/5)} [3 - 5] \\ &= \frac{2}{\arcsin(4/5)} \approx 2.157\end{aligned}$$

$$93. y = \tan(\pi x)$$

$$y' = \pi \sec^2(\pi x)$$

$$1 + (y')^2 = 1 + \pi^2 \sec^4(\pi x)$$

$$\begin{aligned}s &= \int_0^{1/4} \sqrt{1 + \pi^2 \sec^4(\pi x)} dx \\ &\approx 1.0320\end{aligned}$$

Section 7.2 Integration by Parts

$$1. \frac{d}{dx} [\sin x - x \cos x] = \cos x - (-x \sin x + \cos x) = x \sin x. \text{ Matches (b)}$$

$$3. \frac{d}{dx} [x^2 e^x - 2xe^x + 2e^x] = x^2 e^x + 2xe^x - 2xe^x - 2e^x + 2e^x = x^2 e^x. \text{ Matches (c)}$$

$$5. \int xe^{2x} dx$$

$$u = x, dv = e^{2x} dx$$

$$7. \int (\ln x)^2 dx$$

$$u = (\ln x)^2, dv = dx$$

$$9. \int x \sec^2 x dx$$

$$u = x, dv = \sec^2 x dx$$

$$11. dv = e^{-2x} dx \Rightarrow v = \int e^{-2x} dx = -\frac{1}{2} e^{-2x}$$

$$u = x \quad \Rightarrow \quad du = dx$$

$$\begin{aligned}\int xe^{-2x} dx &= -\frac{1}{2} xe^{-2x} - \int -\frac{1}{2} e^{-2x} dx \\ &= -\frac{1}{2} xe^{-2x} - \frac{1}{4} e^{-2x} + C = \frac{-1}{4e^{2x}} (2x + 1) + C\end{aligned}$$

13. Use integration by parts three times.

$$(1) \ dv = e^x dx \Rightarrow v = \int e^x dx = e^x \quad (2) \ dv = e^x dx \Rightarrow v = \int e^x dx = e^x \quad (3) \ dv = e^x dx \Rightarrow v = \int e^x dx = e^x$$

$$u = x^3 \Rightarrow du = 3x^2 dx \quad u = x^2 \Rightarrow du = 2x dx \quad u = x \Rightarrow du = dx$$

$$\begin{aligned} \int x^3 e^x dx &= x^3 e^x - 3 \int x^2 e^x dx = x^3 e^x - 3x^2 e^x + 6 \int x e^x dx \\ &= x^3 e^x - 3x^2 e^x + 6x e^x - 6e^x + C = e^x(x^3 - 3x^2 + 6x - 6) + C \end{aligned}$$

15. $\int x^2 e^{x^3} dx = \frac{1}{3} \int e^{x^3} (3x^2) dx = \frac{1}{3} e^{x^3} + C$

17. $dv = t dt \Rightarrow v = \int t dt = \frac{t^2}{2}$

$$u = \ln(t+1) \Rightarrow du = \frac{1}{t+1} dt$$

$$\begin{aligned} \int t \ln(t+1) dt &= \frac{t^2}{2} \ln(t+1) - \frac{1}{2} \int \frac{t^2}{t+1} dt \\ &= \frac{t^2}{2} \ln(t+1) - \frac{1}{2} \left[\left(t - 1 + \frac{1}{t+1} \right) dt \right] \\ &= \frac{t^2}{2} \ln(t+1) - \frac{1}{2} \left[\frac{t^2}{2} - t + \ln(t+1) \right] + C \\ &= \frac{1}{4} [2(t^2 - 1) \ln|t+1| - t^2 + 2t] + C \end{aligned}$$

19. Let $u = \ln x, du = \frac{1}{x} dx$.

$$\int \frac{(\ln x)^2}{x} dx = \int (\ln x)^2 \left(\frac{1}{x} \right) dx = \frac{(\ln x)^3}{3} + C$$

21. $dv = \frac{1}{(2x+1)^2} dx \Rightarrow v = \int (2x+1)^{-2} dx$

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

$$\begin{aligned} u &= xe^{2x} \Rightarrow du = (2xe^{2x} + e^{2x}) dx \\ &= e^{2x}(2x+1) dx \end{aligned}$$

$$\begin{aligned} \int \frac{xe^{2x}}{(2x+1)^2} dx &= -\frac{xe^{2x}}{2(2x+1)} + \int \frac{e^{2x}}{2} dx \\ &= \frac{-xe^{2x}}{2(2x+1)} + \frac{e^{2x}}{4} + C \\ &= \frac{e^{2x}}{4(2x+1)} + C \end{aligned}$$

23. Use integration by parts twice.

(1) $dv = e^x dx \Rightarrow v = \int e^x dx = e^x$

$$u = x^2 \Rightarrow du = 2x dx$$

(2) $dv = e^x dx \Rightarrow v = \int e^x dx = e^x$

$$u = x \Rightarrow du = dx$$

$$\int (x^2 - 1)e^x dx = \int x^2 e^x dx - \int e^x dx = x^2 e^x - 2 \int x e^x dx - e^x$$

$$= x^2 e^x - 2 \left[x e^x - \int e^x dx \right] - e^x = x^2 e^x - 2x e^x + e^x + C = (x-1)^2 e^x + C$$

25. $dv = \sqrt{x-1} dx \Rightarrow v = \int (x-1)^{1/2} dx = \frac{2}{3}(x-1)^{3/2}$

$$u = x \quad \Rightarrow \quad du = dx$$

$$\begin{aligned} \int x\sqrt{x-1} dx &= \frac{2}{3}x(x-1)^{3/2} - \frac{2}{3}\int (x-1)^{3/2} dx \\ &= \frac{2}{3}x(x-1)^{3/2} - \frac{4}{15}(x-1)^{5/2} + C \\ &= \frac{2(x-1)^{3/2}}{15}(3x+2) + C \end{aligned}$$

27. $dv = \cos x dx \Rightarrow v = \int \cos x dx = \sin x$

$$u = x \quad \Rightarrow \quad du = dx$$

$$\int x \cos x dx = x \sin x - \int \sin x dx = x \sin x + \cos x + C$$

29. Use integration by parts three times.

(1) $u = x^3, du = 3x^2, dv = \sin x dx, v = -\cos x$

$$\int x^3 \sin x dx = -x^3 \cos x + 3 \int x^2 \cos x dx$$

(2) $u = x^2, du = 2x dx, dv = \cos x dx, v = \sin x$

$$\begin{aligned} \int x^3 \sin x dx &= -x^3 \cos x + 3 \left[x^2 \sin x - 2 \int x \sin x dx \right] \\ &= -x^3 \cos x + 3x^2 \sin x - 6 \int x \sin x dx \end{aligned}$$

(3) $u = x, du = dx, dv = \sin x dx, v = -\cos x$

$$\begin{aligned} \int x^3 \sin x dx &= -x^3 \cos x + 3x^2 \sin x - 6 \left[-x \cos x + \int \cos x dx \right] \\ &= -x^3 \cos x + 3x^2 \sin x + 6x \cos x - 6 \sin x + C \end{aligned}$$

31. $u = t, du = dt, dv = \csc t \cot dt, v = -\csc t$

$$\begin{aligned} \int t \csc t \cot t dt &= -t \csc t + \int \csc t dt \\ &= -t \csc t - \ln|\csc t + \cot t| + C \end{aligned}$$

33. $dv = dx \Rightarrow v = \int dx = x$

$$u = \arctan x \Rightarrow du = \frac{1}{1+x^2} dx$$

$$\int \arctan x dx = x \arctan x - \int \frac{x}{1+x^2} dx$$

$$= x \arctan x - \frac{1}{2} \ln(1+x^2) + C$$

35. Use integration by parts twice.

(1) $dv = e^{2x} dx \Rightarrow v = \int e^{2x} dx = \frac{1}{2}e^{2x}$

$$u = \sin x \Rightarrow du = \cos x dx$$

(2) $dv = e^{2x} dx \Rightarrow v = \int e^{2x} dx = \frac{1}{2}e^{2x}$

$$u = \cos x \Rightarrow du = -\sin x dx$$

$$\int e^{2x} \sin x dx = \frac{1}{2}e^{2x} \sin x - \frac{1}{2} \int e^{2x} \cos x dx = \frac{1}{2}e^{2x} \sin x - \frac{1}{2} \left(\frac{1}{2}e^{2x} \cos x + \frac{1}{2} \int e^{2x} \sin x dx \right)$$

$$\frac{5}{4} \int e^{2x} \sin x dx = \frac{1}{2}e^{2x} \sin x - \frac{1}{4}e^{2x} \cos x$$

$$\int e^{2x} \sin x dx = \frac{1}{5}e^{2x}(2 \sin x - \cos x) + C$$

37. $y' = xe^{x^2}$

$$y = \int xe^{x^2} dx = \frac{1}{2}e^{x^2} + C$$

39. Use integration by parts twice.

$$(1) dv = \frac{1}{\sqrt{2+3t}} dt \Rightarrow v = \int (2+3t)^{-1/2} dt = \frac{2}{3}\sqrt{2+3t}$$

$$u = t^2 \quad \Rightarrow \quad du = 2t dt$$

$$(2) dv = \sqrt{2+3t} dt \Rightarrow v = \int (2+3t)^{1/2} dt = \frac{2}{9}(2+3t)^{3/2}$$

$$u = t \quad \Rightarrow \quad du = dt$$

$$\begin{aligned} y &= \int \frac{t^2}{\sqrt{2+3t}} dt = \frac{2t^2\sqrt{2+3t}}{3} - \frac{4}{3} \int t\sqrt{2+3t} dt \\ &= \frac{2t^2\sqrt{2+3t}}{3} - \frac{4}{3} \left[\frac{2t}{9}(2+3t)^{3/2} - \frac{2}{9} \int (2+3t)^{3/2} dt \right] \\ &= \frac{2t^2\sqrt{2+3t}}{3} - \frac{8t}{27}(2+3t)^{3/2} + \frac{16}{405}(2+3t)^{5/2} + C \\ &= \frac{2\sqrt{2+3t}}{405}(27t^2 - 24t + 32) + C \end{aligned}$$

41. $(\cos y)y' = 2x$

$$\int \cos y dy = \int 2x dx$$

$$\sin y = x^2 + C$$

43. (a)

(b)

$$\frac{dy}{dx} = x\sqrt{y} \cos x, (0, 4)$$

$$\int \frac{dy}{\sqrt{y}} = \int x \cos x dx$$

$$\int y^{-1/2} dy = \int x \cos x dx \quad (u = x, du = dx, dv = \cos x dx, v = \sin x)$$

$$2y^{1/2} = x \sin x - \int \sin x dx$$

$$= x \sin x + \cos x + C$$

$$(0, 4): 2(4)^{1/2} = 0 + 1 + C \Rightarrow C = 3$$

$$2\sqrt{y} = x \sin x + \cos x + 3$$

45. $\frac{dy}{dx} = \frac{x}{y} e^{x/8}, y(0) = 2$

47. $u = x, du = dx, dv = e^{-x/2} dx, v = -2e^{-x/2}$

$$\int xe^{-x/2} dx = -2xe^{-x/2} + \int 2e^{-x/2} dx = -2xe^{-x/2} - 4e^{-x/2} + C$$

Thus, $\int_0^4 xe^{-x/2} dx = \left[-2xe^{-x/2} - 4e^{-x/2} \right]_0^4$
 $= -8e^{-2} - 4e^{-2} + 4$
 $= -12e^{-2} + 4 \approx 2.376.$

49. See Exercise 27.

$$\int_0^{\pi/2} x \cos x dx = \left[x \sin x + \cos x \right]_0^{\pi/2} = \frac{\pi}{2} - 1$$

51. $u = \arccos x, du = -\frac{1}{\sqrt{1-x^2}} dx, dv = dx, v = x$

$$\int \arccos x dx = x \arccos x + \int \frac{x}{\sqrt{1-x^2}} dx = x \arccos x - \sqrt{1-x^2} + C$$

Thus, $\int_0^{1/2} \arccos x = \left[x \arccos x - \sqrt{1-x^2} \right]_0^{1/2}$
 $= \frac{1}{2} \arccos\left(\frac{1}{2}\right) - \sqrt{\frac{3}{4}} + 1$
 $= \frac{\pi}{6} - \frac{\sqrt{3}}{2} + 1 \approx 0.658.$

53. Use integration by parts twice.

$$(1) \ dv = e^x dx \Rightarrow v = \int e^x dx = e^x$$

$$u = \sin x \Rightarrow du = \cos x dx$$

$$\int e^x \sin x dx = e^x \sin x - \int e^x \cos x dx = e^x \sin x - e^x \cos x - \int e^x \sin x dx$$

$$2 \int e^x \sin x dx = e^x (\sin x - \cos x)$$

$$\int e^x \sin x dx = \frac{e^x}{2} (\sin x - \cos x) + C$$

Thus, $\int_0^1 e^x \sin x dx = \left[\frac{e^x}{2} (\sin x - \cos x) \right]_0^1 = \frac{e}{2} (\sin 1 - \cos 1) + \frac{1}{2} = \frac{e(\sin 1 - \cos 1) + 1}{2} \approx 0.909.$

55. $dv = x^2 dx, v = \frac{x^3}{3}, u = \ln x, du = \frac{1}{x} dx$

$$\begin{aligned} \int x^2 \ln x dx &= \frac{x^3}{3} \ln x - \int \frac{x^3}{3} \left(\frac{1}{x} \right) dx \\ &= \frac{x^3}{3} \ln x - \frac{1}{3} \int x^2 dx \end{aligned}$$

Hence, $\int_1^2 x^2 \ln x dx = \left[\frac{x^3}{3} \ln x - \frac{1}{9} x^3 \right]_1^2$
 $= \frac{8}{3} \ln 2 - \frac{8}{9} + \frac{1}{9} = \frac{8}{3} \ln 2 - \frac{7}{2} \approx 1.071.$

57. $dv = x \, dx$, $v = \frac{x^2}{2}$, $u = \text{arcsec } x$, $du = \frac{1}{x\sqrt{x^2-1}} \, dx$

$$\begin{aligned} \int x \text{arcsec } x \, dx &= \frac{x^2}{2} \text{arcsec } x - \int \frac{x^2/2}{x\sqrt{x^2-1}} \, dx \\ &= \frac{x^2}{2} \text{arcsec } x - \frac{1}{4} \int \frac{2x}{\sqrt{x^2-1}} \, dx \\ &= \frac{x^2}{2} \text{arcsec } x - \frac{1}{2} \sqrt{x^2-1} + C \end{aligned}$$

Hence,

$$\begin{aligned} \int_2^4 x \text{arcsec } x \, dx &= \left[\frac{x^2}{2} \text{arcsec } x - \frac{1}{2} \sqrt{x^2-1} \right]_2^4 \\ &= \left(8 \text{arcsec } 4 - \frac{\sqrt{15}}{2} \right) - \left(\frac{2\pi}{3} - \frac{\sqrt{3}}{2} \right) \\ &= 8 \text{arcsec } 4 - \frac{\sqrt{15}}{2} + \frac{\sqrt{3}}{2} - \frac{2\pi}{3} \\ &\approx 7.380. \end{aligned}$$

59. $\int x^2 e^{2x} \, dx = x^2 \left(\frac{1}{2} e^{2x} \right) - (2x) \left(\frac{1}{4} e^{2x} \right) + 2 \left(\frac{1}{8} e^{2x} \right) + C$

$$\begin{aligned} &= \frac{1}{2} x^2 e^{2x} - \frac{1}{2} x e^{2x} + \frac{1}{4} e^{2x} + C \\ &= \frac{1}{4} e^{2x} (2x^2 - 2x + 1) + C \end{aligned}$$

Alternate signs	u and its derivatives	v' and its antiderivatives
+	x^2	e^{2x}
-	$2x$	$\frac{1}{2} e^{2x}$
+	2	$\frac{1}{4} e^{2x}$
-	0	$\frac{1}{8} e^{2x}$

61. $\int x^3 \sin x \, dx = x^3(-\cos x) - 3x^2(-\sin x) + 6x \cos x - 6 \sin x + C$

$$\begin{aligned} &= -x^3 \cos x + 3x^2 \sin x + 6x \cos x - 6 \sin x + C \\ &= (3x^2 - 6) \sin x - (x^3 - 6x) \cos x + C \end{aligned}$$

Alternate signs	u and its derivatives	v' and its antiderivatives
+	x^3	$\sin x$
-	$3x^2$	$-\cos x$
+	$6x$	$-\sin x$
-	6	$\cos x$
+	0	$\sin x$

63. $\int x \sec^2 x \, dx = x \tan x + \ln|\cos x| + C$

Alternate signs	u and its derivatives	v' and its antiderivatives
+	x	$\sec^2 x$
-	1	$\tan x$
+	0	$-\ln \cos x $

65. Integration by parts is based on the product rule.

67. No. Substitution.

69. Yes. $u = x^2$, $dv = e^{2x} \, dx$

71. Yes. Let $u = x$ and $du = \frac{1}{\sqrt{x+1}} \, dx$.

(Substitution also works. Let $u = \sqrt{x+1}$)

73. $\int t^3 e^{-4t} \, dt = -\frac{e^{-4t}}{128} (32t^3 + 24t^2 + 12t + 3) + C$

75. $\int_0^{\pi/2} e^{-2x} \sin 3x \, dx = \left[\frac{e^{-2x}(-2 \sin 3x - 3 \cos 3x)}{13} \right]_0^{\pi/2} = \frac{1}{13}(2e^{-\pi} + 3) \approx 0.2374$

77. (a) $dv = \sqrt{2x-3} dx \Rightarrow v = \int (2x-3)^{1/2} dx = \frac{1}{3}(2x-3)^{3/2}$

$$u = 2x \quad \Rightarrow \quad du = 2 dx$$

$$\begin{aligned} \int 2x\sqrt{2x-3} dx &= \frac{2}{3}x(2x-3)^{3/2} - \frac{2}{3}\int(2x-3)^{3/2} dx \\ &= \frac{2}{3}x(2x-3)^{3/2} - \frac{2}{15}(2x-3)^{5/2} + C \\ &= \frac{2}{15}(2x-3)^{3/2}(3x+3) + C = \frac{2}{5}(2x-3)^{3/2}(x+1) + C \end{aligned}$$

(b) $u = 2x-3 \Rightarrow x = \frac{u+3}{2}$ and $dx = \frac{1}{2}du$

$$\begin{aligned} \int 2x\sqrt{2x-3} dx &= \int 2\left(\frac{u+3}{2}\right)u^{1/2}\left(\frac{1}{2}\right)du = \frac{1}{2}\int(u^{3/2} + 3u^{1/2})du = \frac{1}{2}\left[\frac{2}{5}u^{5/2} + 2u^{3/2}\right] + C \\ &= \frac{1}{5}u^{3/2}(u+5) + C = \frac{1}{5}(2x-3)^{3/2}[(2x-3)+5] + C = \frac{2}{5}(2x-3)^{3/2}(x+1) + C \end{aligned}$$

79. (a) $dv = \frac{x}{\sqrt{4+x^2}} dx \Rightarrow v = \int (4+x^2)^{-1/2}x dx = \sqrt{4+x^2}$

$$u = x^2 \Rightarrow du = 2x dx$$

$$\begin{aligned} \int \frac{x^3}{\sqrt{4+x^2}} dx &= x^2\sqrt{4+x^2} - 2\int x\sqrt{4+x^2} dx \\ &= x^2\sqrt{4+x^2} - \frac{2}{3}(4+x^2)^{3/2} + C = \frac{1}{3}\sqrt{4+x^2}(x^2-8) + C \end{aligned}$$

(b) $u = 4+x^2 \Rightarrow x^2 = u-4$ and $2x dx = du \Rightarrow x dx = \frac{1}{2}du$

$$\begin{aligned} \int \frac{x^3}{\sqrt{4+x^2}} dx &= \int \frac{x^2}{\sqrt{4+x^2}} x dx = \int \frac{u-4}{\sqrt{u}} \frac{1}{2} du \\ &= \frac{1}{2}\int(u^{1/2} - 4u^{-1/2})du = \frac{1}{2}\left(\frac{2}{3}u^{3/2} - 8u^{1/2}\right) + C \\ &= \frac{1}{3}u^{1/2}(u-12) + C = \frac{1}{3}\sqrt{4+x^2}[(4+x^2)-12] + C = \frac{1}{3}\sqrt{4+x^2}(x^2-8) + C \end{aligned}$$

81. $n = 0$: $\int \ln x dx = x(\ln x - 1) + C$

$$n = 1: \int x \ln x dx = \frac{x^2}{4}(2 \ln x - 1) + C$$

$$n = 2: \int x^2 \ln x dx = \frac{x^3}{9}(3 \ln x - 1) + C$$

$$n = 3: \int x^3 \ln x dx = \frac{x^4}{16}(4 \ln x - 1) + C$$

$$n = 4: \int x^4 \ln x dx = \frac{x^5}{25}(5 \ln x - 1) + C$$

In general, $\int x^n \ln x dx = \frac{x^{n+1}}{(n+1)^2}[(n+1)\ln x - 1] + C$. (See Exercise 85.)

83. $dv = \sin x \, dx \Rightarrow v = -\cos x$

$$u = x^n \quad \Rightarrow \quad du = nx^{n-1} \, dx$$

$$\int x^n \sin x \, dx = -x^n \cos x + n \int x^{n-1} \cos x \, dx$$

85. $dv = x^n \, dx \Rightarrow v = \frac{x^{n+1}}{n+1}$

$$u = \ln x \quad \Rightarrow \quad du = \frac{1}{x} \, dx$$

$$\int x^n \ln x \, dx = \frac{x^{n+1}}{n+1} \ln x - \int \frac{x^n}{n+1} \, dx$$

$$= \frac{x^{n+1}}{n+1} \ln x - \frac{x^{n+1}}{(n+1)^2} + C$$

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

87. Use integration by parts twice.

$$(1) \quad dv = e^{ax} \, dx \Rightarrow v = \frac{1}{a} e^{ax}$$

$$u = \sin bx \Rightarrow du = b \cos bx \, dx$$

$$(2) \quad dv = e^{ax} \, dx \Rightarrow v = \frac{1}{a} e^{ax}$$

$$u = \cos bx \Rightarrow du = -b \sin bx \, dx$$

$$\int e^{ax} \sin bx \, dx = \frac{e^{ax} \sin bx}{a} - \frac{b}{a} \int e^{ax} \cos bx \, dx$$

$$= \frac{e^{ax} \sin bx}{a} - \frac{b}{a} \left[\frac{e^{ax} \cos bx}{a} + \frac{b}{a} \int e^{ax} \sin bx \, dx \right] = \frac{e^{ax} \sin bx}{a} - \frac{b^2}{a^2} \int e^{ax} \sin bx \, dx$$

$$\text{Therefore, } \left(1 + \frac{b^2}{a^2}\right) \int e^{ax} \sin bx \, dx = \frac{e^{ax}(a \sin bx - b \cos bx)}{a^2}$$

$$\int e^{ax} \sin bx \, dx = \frac{e^{ax}(a \sin bx - b \cos bx)}{a^2 + b^2} + C.$$

89. $n = 3$ (Use formula in Exercise 85.)

$$\int x^3 \ln x \, dx = \frac{x^4}{16} [4 \ln x - 1] + C$$

91. $a = 2, b = 3$ (Use formula in Exercise 88.)

$$\int e^{2x} \cos 3x \, dx = \frac{e^{2x}(2 \cos 3x + 3 \sin 3x)}{13} + C$$

93. $dv = e^{-x} \, dx \Rightarrow v = -e^{-x}$

$$u = x \quad \Rightarrow \quad du = dx$$

$$\begin{aligned} A &= \int_0^4 xe^{-x} \, dx = \left[-xe^{-x} \right]_0^4 + \int_0^4 e^{-x} \, dx = \frac{-4}{e^4} - \left[e^{-x} \right]_0^4 \\ &= 1 - \frac{5}{e^4} \approx 0.908 \end{aligned}$$

95. $A = \int_0^1 e^{-x} \sin(\pi x) \, dx$

$$= \left[\frac{e^{-x}(-\sin \pi x - \pi \cos \pi x)}{1 + \pi^2} \right]_0^1$$

$$= \frac{1}{1 + \pi^2} \left(\frac{\pi}{e} + \pi \right) = \frac{\pi}{1 + \pi^2} \left(\frac{1}{e} + 1 \right)$$

≈ 0.395 (See Exercise 87.)

97. (a) $A = \int_1^e \ln x \, dx = \left[-x + x \ln x \right]_1^e = 1$ (See Exercise 4.)

(b) $R(x) = \ln x, r(x) = 0$

$$\begin{aligned} V &= \pi \int_1^e (\ln x)^2 \, dx \\ &= \pi \left[x(\ln x)^2 - 2x \ln x + 2x \right]_1^e \text{ (Use integration by parts twice, see Exercise 7.)} \\ &= \pi(e - 2) \approx 2.257 \end{aligned}$$

(c) $p(x) = x, h(x) = \ln x$

$$\begin{aligned} V &= 2\pi \int_1^e x \ln x \, dx = 2\pi \left[\frac{x^2}{4} (-1 + 2 \ln x) \right]_1^e \\ &= \frac{(e^2 + 1)\pi}{2} \approx 13.177 \text{ (See Exercise 85.)} \end{aligned}$$

(d) $\bar{x} = \frac{\int_1^e x \ln x \, dx}{1} = \frac{e^2 + 1}{4} \approx 2.097$

$$\bar{y} = \frac{\frac{1}{2} \int_1^e (\ln x)^2 \, dx}{1} = \frac{e - 2}{2} \approx 0.359$$

$$(\bar{x}, \bar{y}) = \left(\frac{e^2 + 1}{4}, \frac{e - 2}{2} \right) \approx (2.097, 0.359)$$

99. Average value $= \frac{1}{\pi} \int_0^\pi e^{-4t} (\cos 2t + 5 \sin 2t) \, dt$
 $= \frac{1}{\pi} \left[e^{-4t} \left(\frac{-4 \cos 2t + 2 \sin 2t}{20} \right) + 5e^{-4t} \left(\frac{-4 \sin 2t - 2 \cos 2t}{20} \right) \right]_0^\pi$ (From Exercises 87 and 88)
 $= \frac{7}{10\pi} (1 - e^{-4\pi}) \approx 0.223$

101. $c(t) = 100,000 + 4000t, r = 5\%, t_1 = 10$

$$P = \int_0^{10} (100,000 + 4000t) e^{-0.05t} \, dt = 4000 \int_0^{10} (25 + t) e^{-0.05t} \, dt$$

Let $u = 25 + t, dv = e^{-0.05t} \, dt, du = dt, v = -\frac{100}{5} e^{-0.05t}$

$$\begin{aligned} P &= 4000 \left\{ \left[(25 + t) \left(-\frac{100}{5} e^{-0.05t} \right) \right]_0^{10} + \frac{100}{5} \int_0^{10} e^{-0.05t} \, dt \right\} \\ &= 4000 \left\{ \left[(25 + t) \left(-\frac{100}{5} e^{-0.05t} \right) \right]_0^{10} - \left[\frac{10,000}{25} e^{-0.05t} \right]_0^{10} \right\} \approx \$931,265 \end{aligned}$$

103. $\int_{-\pi}^{\pi} x \sin nx \, dx = \left[-\frac{x}{n} \cos nx + \frac{1}{n^2} \sin nx \right]_{-\pi}^{\pi}$
 $= -\frac{\pi}{n} \cos \pi n - \frac{\pi}{n} \cos(-\pi n)$
 $= -\frac{2\pi}{n} \cos \pi n$
 $= \begin{cases} -(2\pi/n), & \text{if } n \text{ is even} \\ (2\pi/n), & \text{if } n \text{ is odd} \end{cases}$

105. Let $u = x$, $dv = \sin\left(\frac{n\pi}{2}x\right)dx$, $du = dx$, $v = -\frac{2}{n\pi}\cos\left(\frac{n\pi}{2}x\right)$.

$$\begin{aligned} I_1 &= \int_0^1 x \sin\left(\frac{n\pi}{2}x\right) dx = \left[\frac{-2x}{n\pi} \cos\left(\frac{n\pi}{2}x\right) \right]_0^1 + \frac{2}{n\pi} \int_0^1 \cos\left(\frac{n\pi}{2}x\right) dx \\ &= -\frac{2}{n\pi} \cos\left(\frac{n\pi}{2}\right) + \left[\left(\frac{2}{n\pi}\right)^2 \sin\left(\frac{n\pi}{2}x\right) \right]_0^1 \\ &= -\frac{2}{n\pi} \cos\left(\frac{n\pi}{2}\right) + \left(\frac{2}{n\pi}\right)^2 \sin\left(\frac{n\pi}{2}\right) \end{aligned}$$

Let $u = (-x + 2)$, $dv = \sin\left(\frac{n\pi}{2}x\right)dx$, $du = -dx$, $v = -\frac{2}{n\pi}\cos\left(\frac{n\pi}{2}x\right)$.

$$\begin{aligned} I_2 &= \int_1^2 (-x + 2) \sin\left(\frac{n\pi}{2}x\right) dx = \left[\frac{-2(-x + 2)}{n\pi} \cos\left(\frac{n\pi}{2}x\right) \right]_1^2 - \frac{2}{n\pi} \int_1^2 \cos\left(\frac{n\pi}{2}x\right) dx \\ &= \frac{2}{n\pi} \cos\left(\frac{n\pi}{2}\right) - \left[\left(\frac{2}{n\pi}\right)^2 \sin\left(\frac{n\pi}{2}x\right) \right]_1^2 \\ &= \frac{2}{n\pi} \cos\left(\frac{n\pi}{2}\right) + \left(\frac{2}{n\pi}\right)^2 \sin\left(\frac{n\pi}{2}\right) \end{aligned}$$

$$h(I_1 + I_2) = b_n = h \left[\left(\frac{2}{n\pi}\right)^2 \sin\left(\frac{n\pi}{2}\right) + \left(\frac{2}{n\pi}\right)^2 \sin\left(\frac{n\pi}{2}\right) \right] = \frac{8h}{(n\pi)^2} \sin\left(\frac{n\pi}{2}\right)$$

107. Shell Method:

$$\begin{aligned} V &= 2\pi \int_a^b x f(x) dx \\ dv &= x dx \implies v = \frac{x^2}{2} \\ u &= f(x) \implies du = f'(x) dx \\ V &= 2\pi \left[\frac{x^2}{2} f(x) - \int \frac{x^2}{2} f'(x) dx \right]_a^b \\ &= \pi \left[(b^2 f(b) - a^2 f(a)) - \int_a^b x^2 f'(x) dx \right] \end{aligned}$$

Disk Method:

$$\begin{aligned} V &= \pi \int_0^{f(a)} (b^2 - a^2) dy + \pi \int_{f(a)}^{f(b)} [b^2 - [f^{-1}(y)]^2] dy \\ &= \pi(b^2 - a^2)f(a) + \pi b^2(f(b) - f(a)) - \pi \int_{f(a)}^{f(b)} [f^{-1}(y)]^2 dy \\ &= \pi \left[(b^2 f(b) - a^2 f(a)) - \int_{f(a)}^{f(b)} [f^{-1}(y)]^2 dy \right] \end{aligned}$$

Since $x = f^{-1}(y)$, we have $f(x) = y$ and $f'(x)dx = dy$. When $y = f(a)$, $x = a$. When $y = f(b)$, $x = b$. Thus,

$$\int_{f(a)}^{f(b)} [f^{-1}(y)]^2 dy = \int_a^b x^2 f'(x) dx$$

and the volumes are the same.

109. $f'(x) = xe^{-x}$

(a) $f(x) = \int xe^{-x} dx = -xe^{-x} - e^{-x} + C$

(Parts: $u = x$, $dv = e^{-x} dx$)

$$f(0) = 0 = -1 + C \Rightarrow C = 1$$

$$f(x) = -xe^{-x} - e^{-x} + 1$$

(c) You obtain the points

n	x_n	y_n
0	0	0
1	0.05	0
2	0.10	2.378×10^{-3}
3	0.15	0.0069
4	0.20	0.0134
\vdots	\vdots	\vdots
80	4.0	0.9064

(d) You obtain the points

n	x_n	y_n
0	0	0
1	0.1	0
2	0.2	0.0090484
3	0.3	0.025423
4	0.4	0.047648
\vdots	\vdots	\vdots
40	4.0	0.9039

(e) $f(4) = 0.9084$

The approximations are tangent line approximations. The results in (c) are better because Δx is smaller.

Section 7.3 Trigonometric Integrals

1. $f(x) = \sin^4 x + \cos^4 x$

$$\begin{aligned} (a) \sin^4 x + \cos^4 x &= \left(\frac{1 - \cos 2x}{2}\right)^2 + \left(\frac{1 + \cos 2x}{2}\right)^2 \\ &= \frac{1}{4}[1 - 2 \cos 2x + \cos^2 2x + 1 + 2 \cos 2x + \cos^2 2x] \\ &= \frac{1}{4}\left[2 + 2\frac{1 + \cos 4x}{2}\right] \\ &= \frac{1}{4}[3 + \cos 4x] \end{aligned}$$

$$\begin{aligned} (b) \sin^4 x + \cos^4 x &= (\sin^2 x)^2 + \cos^4 x \\ &= (1 - \cos^2 x)^2 + \cos^4 x \\ &= 1 - 2 \cos^2 x + 2 \cos^4 x \end{aligned}$$

$$\begin{aligned} (c) \sin^4 x + \cos^4 x &= \sin^4 x + 2 \sin^2 x \cos^2 x + \cos^4 x - 2 \sin^2 x \cos^2 x \\ &= (\sin^2 x + \cos^2 x)^2 - 2 \sin^2 x \cos^2 x \\ &= 1 - 2 \sin^2 x \cos^2 x \end{aligned}$$

—CONTINUED—

1. —CONTINUED—

$$(d) 1 - 2 \sin^2 x \cos^2 x = 1 - (2 \sin x \cos x)(\sin x \cos x)$$

$$= 1 - (\sin 2x) \left(\frac{1}{2} \sin 2x \right)$$

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

(e) Four ways. There is often more than one way to rewrite a trigonometric expression.

3. Let $u = \cos x, du = -\sin x dx$.

$$\begin{aligned} \int \cos^3 x \sin x dx &= - \int \cos^3 x (-\sin x) dx \\ &= -\frac{1}{4} \cos^4 x + C \end{aligned}$$

5. Let $u = \sin 2x, du = 2 \cos 2x dx$.

$$\begin{aligned} \int \sin^5 2x \cos 2x dx &= \frac{1}{2} \int \sin^5 2x (2 \cos 2x) dx \\ &= \frac{1}{12} \sin^6 2x + C \end{aligned}$$

7. Let $u = \cos x, du = -\sin x dx$.

$$\begin{aligned} \int \sin^5 x \cos^2 x dx &= \int \sin x (1 - \cos^2 x)^2 \cos^2 x dx \\ &= - \int (\cos^2 x - 2 \cos^4 x + \cos^6 x) (-\sin x) dx = \frac{-1}{3} \cos^3 x + \frac{2}{5} \cos^5 x - \frac{1}{7} \cos^7 x + C \end{aligned}$$

$$\begin{aligned} \mathbf{9.} \int \cos^3 \theta \sqrt{\sin \theta} d\theta &= \int \cos \theta (1 - \sin^2 \theta) (\sin \theta)^{1/2} d\theta \\ &= \int [(\sin \theta)^{1/2} - (\sin \theta)^{5/2}] \cos \theta d\theta \\ &= \frac{2}{3} (\sin \theta)^{3/2} - \frac{2}{7} (\sin \theta)^{7/2} + C \end{aligned}$$

$$\begin{aligned} \mathbf{11.} \int \cos^2 3x dx &= \int \frac{1 + \cos 6x}{2} dx \\ &= \frac{1}{2} \left(x + \frac{1}{6} \sin 6x \right) + C \\ &= \frac{1}{12} (6x + \sin 6x) + C \end{aligned}$$

$$\begin{aligned} \mathbf{13.} \int \sin^2 \alpha \cdot \cos^2 \alpha d\alpha &= \int \frac{1 - \cos 2\alpha}{2} \cdot \frac{1 + \cos 2\alpha}{2} d\alpha \\ &= \frac{1}{4} \int (1 - \cos^2 2\alpha) d\alpha \\ &= \frac{1}{4} \int \left(1 - \frac{1 + \cos 4\alpha}{2} \right) d\alpha \\ &= \frac{1}{8} \int (1 - \cos 4\alpha) d\alpha \\ &= \frac{1}{8} \left[\alpha - \frac{1}{4} \sin 4\alpha \right] + C \\ &= \frac{1}{32} [4\alpha - \sin 4\alpha] + C \end{aligned}$$

15. Integration by parts.

$$dv = \sin^2 x \, dx = \frac{1 - \cos 2x}{2} \Rightarrow v = \frac{x}{2} - \frac{\sin 2x}{4} = \frac{1}{4}(2x - \sin 2x)$$

$$u = x \Rightarrow du = dx$$

$$\begin{aligned} \int x \sin^2 x \, dx &= \frac{1}{4}x(2x - \sin 2x) - \frac{1}{4} \int (2x - \sin 2x) \, dx \\ &= \frac{1}{4}x(2x - \sin 2x) - \frac{1}{4} \left(x^2 + \frac{1}{2} \cos 2x \right) + C = \frac{1}{8}(2x^2 - 2x \sin 2x - \cos 2x) + C \end{aligned}$$

17. Let $u = \sin x, du = \cos x \, dx$.

$$\begin{aligned} \int_0^{\pi/2} \cos^3 x \, dx &= \int_0^{\pi/2} (1 - \sin^2 x) \cos x \, dx \\ &= \left[\sin x - \frac{1}{3} \sin^3 x \right]_0^{\pi/2} = \frac{2}{3} \end{aligned}$$

19. Let $u = \sin x, du = \cos x \, dx$.

$$\begin{aligned} \int_0^{\pi/2} \cos^7 x \, dx &= \int_0^{\pi/2} (1 - \sin^2 x)^3 \cos x \, dx = \int_0^{\pi/2} (1 - 3 \sin^2 x + 3 \sin^4 x - \sin^6 x) \cos x \, dx \\ &= \left[\sin x - \sin^3 x + \frac{3}{5} \sin^5 x - \frac{1}{7} \sin^7 x \right]_0^{\pi/2} = \frac{16}{35} \end{aligned}$$

21. $\int \sec(3x) \, dx = \frac{1}{3} \ln|\sec 3x + \tan 3x| + C$

23. $\int \sec^4 5x \, dx = \int (1 + \tan^2 5x) \sec^2 5x \, dx$
 $= \frac{1}{5} \left(\tan 5x + \frac{\tan^3 5x}{3} \right) + C$
 $= \frac{\tan 5x}{15} (3 + \tan^2 5x) + C$

25. $dv = \sec^2 \pi x \, dx \Rightarrow v = \frac{1}{\pi} \tan \pi x$

$$u = \sec \pi x \Rightarrow du = \pi \sec \pi x \tan \pi x \, dx$$

$$\begin{aligned} \int \sec^3 \pi x \, dx &= \frac{1}{\pi} \sec \pi x \tan \pi x - \int \sec \pi x \tan^2 \pi x \, dx = \frac{1}{\pi} \sec \pi x \tan \pi x - \int \sec \pi x (\sec^2 \pi x - 1) \, dx \\ 2 \int \sec^3 \pi x \, dx &= \frac{1}{\pi} (\sec \pi x \tan \pi x + \ln|\sec \pi x + \tan \pi x|) + C_1 \\ \int \sec^3 \pi x \, dx &= \frac{1}{2\pi} (\sec \pi x \tan \pi x + \ln|\sec \pi x + \tan \pi x|) + C \end{aligned}$$

27. $\int \tan^5 \frac{x}{4} \, dx = \int \left(\sec^2 \frac{x}{4} - 1 \right) \tan^3 \frac{x}{4} \, dx$
 $= \int \tan^3 \frac{x}{4} \sec^2 \frac{x}{4} \, dx - \int \tan^3 \frac{x}{4} \, dx$

$$\begin{aligned} &= \tan^4 \frac{x}{4} - \int \left(\sec^2 \frac{x}{4} - 1 \right) \tan \frac{x}{4} \, dx \\ &= \tan^4 \frac{x}{4} - 2 \tan^2 \frac{x}{4} - 4 \ln \left| \cos \frac{x}{4} \right| + C \end{aligned}$$

29. $u = \tan x, du = \sec^2 x \, dx$

$$\int \sec^2 x \tan x \, dx = \frac{1}{2} \tan^2 x + C$$

31. $\int \tan^2 x \sec^2 x \, dx = \frac{\tan^3 x}{3} + C$

$$\begin{aligned} 33. \int \sec^6 4x \tan 4x \, dx &= \frac{1}{4} \int \sec^5 4x (4 \sec 4x \tan 4x) \, dx \\ &= \frac{\sec^6 4x}{24} + C \end{aligned}$$

35. Let $u = \sec x$, $du = \sec x \tan x \, dx$.

$$\begin{aligned} \int \sec^3 x \tan x \, dx &= \int \sec^2 x (\sec x \tan x) \, dx \\ &= \frac{1}{3} \sec^3 x + C \end{aligned}$$

39. $r = \int \sin^4(\pi\theta) \, d\theta = \frac{1}{4} \int [1 - \cos(2\pi\theta)]^2 \, d\theta$

$$\begin{aligned} &= \frac{1}{4} \int [1 - 2\cos(2\pi\theta) + \cos^2(2\pi\theta)] \, d\theta \\ &= \frac{1}{4} \int \left[1 - 2\cos(2\pi\theta) + \frac{1 + \cos(4\pi\theta)}{2} \right] \, d\theta \\ &= \frac{1}{4} \left[\theta - \frac{1}{\pi} \sin(2\pi\theta) + \frac{\theta}{2} + \frac{1}{8\pi} \sin(4\pi\theta) \right] + C \\ &= \frac{1}{32\pi} [12\pi\theta - 8\sin(2\pi\theta) + \sin(4\pi\theta)] + C \end{aligned}$$

$$\begin{aligned} 37. \int \frac{\tan^2 x}{\sec x} \, dx &= \int \frac{(\sec^2 x - 1)}{\sec x} \, dx \\ &= \int (\sec x - \cos x) \, dx \\ &= \ln|\sec x + \tan x| - \sin x + C \end{aligned}$$

41. $y = \int \tan^3 3x \sec 3x \, dx$

$$\begin{aligned} &= \int (\sec^2 3x - 1) \sec 3x \tan 3x \, dx \\ &= \frac{1}{3} \int \sec^2 3x (3 \sec 3x \tan 3x) \, dx - \frac{1}{3} \int 3 \sec 3x \tan 3x \, dx \\ &= \frac{1}{9} \sec^3 3x - \frac{1}{3} \sec 3x + C \end{aligned}$$

43. (a)

(b) $\frac{dy}{dx} = \sin^2 x, (0, 0)$

$$\begin{aligned} y &= \int \sin^2 x \, dx = \int \frac{1 - \cos 2x}{2} \, dx \\ &= \frac{1}{2}x - \frac{\sin 2x}{4} + C \end{aligned}$$

$$(0, 0): 0 = C, y = \frac{1}{2}x - \frac{\sin 2x}{4}$$

45. $\frac{dy}{dx} = \frac{3 \sin x}{y}, y(0) = 2$

47. $\int \sin 3x \cos 2x \, dx = \frac{1}{2} \int (\sin 5x + \sin x) \, dx$

$$\begin{aligned} &= \frac{-1}{2} \left(\frac{1}{5} \cos 5x + \cos x \right) + C \\ &= \frac{-1}{10} (\cos 5x + 5 \cos x) + C \end{aligned}$$

49. $\int \sin \theta \sin 3\theta \, d\theta = \frac{1}{2} \int (\cos 2\theta - \cos 4\theta) \, d\theta$

$$= \frac{1}{2} \left(\frac{1}{2} \sin 2\theta - \frac{1}{4} \sin 4\theta \right) + C$$

$$= \frac{1}{8} (2 \sin 2\theta - \sin 4\theta) + C$$

51. $\int \cot^3 2x \, dx = \int (\csc^2 2x - 1) \cot 2x \, dx$

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

$$= -\frac{1}{4} \cot^2 2x - \frac{1}{2} \ln|\sin 2x| + C$$

$$= \frac{1}{4} (\ln|\csc^2 2x| - \cot^2 2x) + C$$

53. Let $u = \cot \theta$, $du = -\csc^2 \theta d\theta$.

$$\begin{aligned}\int \csc^4 \theta d\theta &= \int \csc^2 \theta (1 + \cot^2 \theta) d\theta \\ &= \int \csc^2 \theta d\theta + \int \csc^2 \theta \cot^2 \theta d\theta \\ &= -\cot \theta - \frac{1}{3} \cot^3 \theta + C\end{aligned}$$

$$\begin{aligned}57. \int \frac{1}{\sec x \tan x} dx &= \int \frac{\cos^2 x}{\sin x} dx = \int \frac{1 - \sin^2 x}{\sin x} dx \\ &= \int (\csc x - \sin x) dx \\ &= \ln |\csc x - \cot x| + \cos x + C\end{aligned}$$

$$\begin{aligned}59. \int (\tan^4 t - \sec^4 t) dt &= \int (\tan^2 t + \sec^2 t)(\tan^2 t - \sec^2 t) dt \quad (\tan^2 t - \sec^2 t = -1) \\ &= - \int (\tan^2 t + \sec^2 t) dt = - \int (2 \sec^2 t - 1) dt = -2 \tan t + t + C\end{aligned}$$

$$\begin{aligned}61. \int_{-\pi}^{\pi} \sin^2 x dx &= 2 \int_0^{\pi} \frac{1 - \cos 2x}{2} dx \\ &= \left[x - \frac{1}{2} \sin 2x \right]_0^{\pi} = \pi\end{aligned}$$

$$\begin{aligned}63. \int_0^{\pi/4} \tan^3 x dx &= \int_0^{\pi/4} (\sec^2 x - 1) \tan x dx \\ &= \int_0^{\pi/4} \sec^2 x \tan x dx - \int_0^{\pi/4} \frac{\sin x}{\cos x} dx \\ &= \left[\frac{1}{2} \tan^2 x + \ln |\cos x| \right]_0^{\pi/4} \\ &= \frac{1}{2}(1 - \ln 2)\end{aligned}$$

65. Let $u = 1 + \sin t$, $du = \cos t dt$.

$$\int_0^{\pi/2} \frac{\cos t}{1 + \sin t} dt = \left[\ln |1 + \sin t| \right]_0^{\pi/2} = \ln 2$$

$$69. \int \cos^4 \frac{x}{2} dx = \frac{1}{16}[6x + 8 \sin x + \sin 2x] + C$$

67. Let $u = \sin x$, $du = \cos x dx$.

$$\begin{aligned}\int_{-\pi/2}^{\pi/2} \cos^3 x dx &= 2 \int_0^{\pi/2} (1 - \sin^2 x) \cos x dx \\ &= 2 \left[\sin x - \frac{1}{3} \sin^3 x \right]_0^{\pi/2} = \frac{4}{3}\end{aligned}$$

$$71. \int \sec^5 \pi x dx = \frac{1}{4\pi} \left\{ \sec^3 \pi x \tan \pi x + \frac{3}{2} [\sec \pi x \tan \pi x + \ln |\sec \pi x + \tan \pi x|] \right\} + C$$

73. $\int \sec^5 \pi x \tan \pi x \, dx = \frac{1}{5\pi} \sec^5 \pi x + C$

75. $\int_0^{\pi/4} \sin 2\theta \sin 3\theta \, d\theta = \frac{1}{2} \left[\sin \theta - \frac{1}{5} \sin 5\theta \right]_0^{\pi/4} = \frac{3\sqrt{2}}{10}$

77. $\int_0^{\pi/2} \sin^4 x \, dx = \frac{1}{4} \left[\frac{3x}{2} - \sin 2x + \frac{1}{8} \sin 4x \right]_0^{\pi/2}$
 $= \frac{3\pi}{16}$

79. (a) Save one sine factor and convert the remaining sine factors to cosine. Then expand and integrate.
 (b) Save one cosine factor and convert the remaining cosine factors to sine. Then expand and integrate.
 (c) Make repeated use of the power reducing formula to convert the integrand to odd powers of the cosine.

81. (a) Let $u = \tan 3x$, $du = 3 \sec^2 3x \, dx$.

$$\begin{aligned} \int \sec^4 3x \tan^3 3x \, dx &= \int \sec^2 3x \tan^3 3x \sec^2 3x \, dx \\ &= \frac{1}{3} \int (\tan^2 3x + 1) \tan^3 3x (3 \sec^2 3x) \, dx \\ &= \frac{1}{3} \int (\tan^5 3x + \tan^3 3x)(3 \sec^2 3x) \, dx \\ &= \frac{\tan^6 3x}{18} + \frac{\tan^4 3x}{12} + C_1 \end{aligned}$$

Or let $u = \sec 3x$, $du = 3 \sec 3x \tan 3x \, dx$.

$$\begin{aligned} \int \sec^4 3x \tan^3 3x \, dx &= \int \sec^3 3x \tan^2 3x \sec 3x \tan 3x \, dx \\ &= \frac{1}{3} \int \sec^3 3x (\sec^2 3x - 1) (3 \sec 3x \tan 3x) \, dx \\ &= \frac{\sec^6 3x}{18} - \frac{\sec^4 3x}{12} + C \end{aligned}$$

$$\begin{aligned} (c) \frac{\sec^6 3x}{18} - \frac{\sec^4 3x}{12} + C &= \frac{(1 + \tan^2 3x)^3}{18} - \frac{(1 + \tan^2 3x)^2}{12} + C \\ &= \frac{1}{18} \tan^6 3x + \frac{1}{6} \tan^4 3x + \frac{1}{6} \tan^2 3x + \frac{1}{18} - \frac{1}{12} \tan^4 3x - \frac{1}{6} \tan^2 3x - \frac{1}{12} + C \\ &= \frac{\tan^6 3x}{18} + \frac{\tan^4 3x}{12} + \left(\frac{1}{18} - \frac{1}{12} \right) + C \\ &= \frac{\tan^6 3x}{18} + \frac{\tan^4 3x}{12} + C_2 \end{aligned}$$

83. $A = \int_0^1 \sin^2(\pi x) \, dx$
 $= \int_0^1 \frac{1 - \cos(2\pi x)}{2} \, dx$
 $= \left[\frac{x}{2} - \frac{1}{4\pi} \sin(2\pi x) \right]_0^1$
 $= \frac{1}{2}$

85. (a) $V = \pi \int_0^\pi \sin^2 x \, dx = \frac{\pi}{2} \int_0^\pi (1 - \cos 2x) \, dx = \frac{\pi}{2} \left[x - \frac{1}{2} \sin 2x \right]_0^\pi = \frac{\pi^2}{2}$

(b) $A = \int_0^\pi \sin x \, dx = \left[-\cos x \right]_0^\pi = 1 + 1 = 2$

Let $u = x$, $dv = \sin x \, dx$, $du = dx$, $v = -\cos x$.

$$\bar{x} = \frac{1}{A} \int_0^\pi x \sin x \, dx = \frac{1}{2} \left[\left[-x \cos x \right]_0^\pi + \int_0^\pi \cos x \, dx \right] = \frac{1}{2} \left[-x \cos x + \sin x \right]_0^\pi = \frac{\pi}{2}$$

$$\bar{y} = \frac{1}{2A} \int_0^\pi \sin^2 x \, dx$$

$$= \frac{1}{8} \int_0^\pi (1 - \cos 2x) \, dx$$

$$= \frac{1}{8} \left[x - \frac{1}{2} \sin 2x \right]_0^\pi = \frac{\pi}{8}$$

$$(\bar{x}, \bar{y}) = \left(\frac{\pi}{2}, \frac{\pi}{8} \right)$$

87. $dv = \sin x \, dx \Rightarrow v = -\cos x$

$$u = \sin^{n-1} x \Rightarrow du = (n-1)\sin^{n-2} x \cos x \, dx$$

$$\begin{aligned} \int \sin^n x \, dx &= -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x \cos^2 x \, dx \\ &= -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x (1 - \sin^2 x) \, dx \\ &= -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x \, dx - (n-1) \int \sin^n x \, dx \end{aligned}$$

Therefore, $n \int \sin^n x \, dx = -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x \, dx$

$$\int \sin^n x \, dx = \frac{-\sin^{n-1} x \cos x}{n} + \frac{n-1}{n} \int \sin^{n-2} x \, dx.$$

89. Let $u = \sin^{n-1} x$, $du = (n-1)\sin^{n-2} x \cos x \, dx$, $dv = \cos^m x \sin x \, dx$, $v = \frac{-\cos^{m+1} x}{m+1}$.

$$\begin{aligned} \int \cos^m x \sin^n x \, dx &= \frac{-\sin^{n-1} x \cos^{m+1} x}{m+1} + \frac{n-1}{m+1} \int \sin^{n-2} x \cos^m x \, dx \\ &= \frac{-\sin^{n-1} x \cos^{m+1} x}{m+1} + \frac{n-1}{m+1} \int \sin^{n-2} x \cos^m x (1 - \sin^2 x) \, dx \\ &= \frac{-\sin^{n-1} x \cos^{m+1} x}{m+1} + \frac{n-1}{m+1} \int \sin^{n-2} x \cos^m x \, dx - \frac{n-1}{m+1} \int \sin^n x \cos^m x \, dx \end{aligned}$$

$$\frac{m+n}{m+1} \int \cos^m x \sin^n x \, dx = \frac{-\sin^{n-1} x \cos^{m+1} x}{m+1} + \frac{n-1}{m+1} \int \sin^{n-2} x \cos^m x \, dx$$

$$\int \cos^m x \sin^n x \, dx = \frac{-\cos^{m+1} x \sin^{n-1}}{m+n} + \frac{n-1}{m+n} \int \cos^m x \sin^{n-2} x \, dx$$

$$\begin{aligned}
91. \quad & \int \sin^5 x \, dx = -\frac{\sin^4 x \cos x}{5} + \frac{4}{5} \int \sin^3 x \, dx \\
&= -\frac{\sin^4 x \cos x}{5} + \frac{4}{5} \left[-\frac{\sin^2 x \cos x}{3} + \frac{2}{3} \int \sin x \, dx \right] \\
&= -\frac{1}{5} \sin^4 x \cos x - \frac{4}{15} \sin^2 x \cos x - \frac{8}{15} \cos x + C \\
&= -\frac{\cos x}{15} [3 \sin^4 x + 4 \sin^2 x + 8] + C
\end{aligned}$$

$$\begin{aligned}
93. \quad & \int \sec^4 \left(\frac{2\pi x}{5} \right) dx = \frac{5}{2\pi} \int \sec^4 \left(\frac{2\pi x}{5} \right) \frac{2\pi}{5} \, dx \\
&= \frac{5}{2\pi} \left[\frac{1}{3} \sec^2 \left(\frac{2\pi x}{5} \right) \tan \left(\frac{2\pi x}{5} \right) + \frac{2}{3} \int \sec^2 \left(\frac{2\pi x}{5} \right) \frac{2\pi}{5} \, dx \right] \\
&= \frac{5}{6\pi} \left[\sec^2 \left(\frac{2\pi x}{5} \right) \tan \left(\frac{2\pi x}{5} \right) + 2 \tan \left(\frac{2\pi x}{5} \right) \right] + C \\
&= \frac{5}{6\pi} \tan \left(\frac{2\pi x}{5} \right) \left[\sec^2 \left(\frac{2\pi x}{5} \right) + 2 \right] + C
\end{aligned}$$

95. (a) $f(t) = a_0 + a_1 \cos \frac{\pi t}{6} + b_1 \sin \frac{\pi t}{6}$ where:

$$\begin{aligned}
a_0 &= \frac{1}{12} \int_0^{12} f(t) \, dt \\
a_1 &= \frac{1}{6} \int_0^{12} f(t) \cos \frac{\pi t}{6} \, dt \\
b_1 &= \frac{1}{6} \int_0^{12} f(t) \sin \frac{\pi t}{6} \, dt
\end{aligned}$$

$$\begin{aligned}
a_0 &\approx \frac{12 - 0}{3(12)^2} [30.9 + 4(32.2) + 2(41.1) + 4(53.7) + 2(64.6) + 4(74.0) + 2(78.2) + 4(77.0) + 2(71.0) + \\
&\quad 4(60.1) + 2(47.1) + 4(35.7) + 30.9] \approx 55.46
\end{aligned}$$

$$\begin{aligned}
a_1 &\approx \frac{12 - 0}{6(3)(12)} \left[30.9 \cos 0 + 4 \left(32.2 \cos \frac{\pi}{6} \right) + 2 \left(41.1 \cos \frac{\pi}{3} \right) + 4 \left(53.7 \cos \frac{\pi}{2} \right) + 2 \left(64.6 \cos \frac{2\pi}{3} \right) + \right. \\
&\quad \left. 4 \left(74.0 \cos \frac{5\pi}{6} \right) + 2(78.2 \cos \pi) + 4 \left(77.0 \cos \frac{7\pi}{6} \right) + 2 \left(71.0 \cos \frac{4\pi}{3} \right) + \right. \\
&\quad \left. 4 \left(60.1 \cos \frac{3\pi}{2} \right) + 2 \left(47.1 \cos \frac{5\pi}{3} \right) + 4 \left(35.7 \cos \frac{11\pi}{6} \right) + 30.9 \cos 2\pi \right] \approx -23.88
\end{aligned}$$

$$\begin{aligned}
b_1 &\approx \frac{12 - 0}{6(3)(12)} \left[30.9 \sin 0 + 4 \left(32.2 \sin \frac{\pi}{6} \right) + 2 \left(41.1 \sin \frac{\pi}{3} \right) + 4 \left(53.7 \sin \frac{\pi}{2} \right) + 2 \left(64.6 \sin \frac{2\pi}{3} \right) + \right. \\
&\quad \left. 4 \left(74.0 \sin \frac{5\pi}{6} \right) + 2(78.2 \sin \pi) + 4 \left(77.0 \sin \frac{7\pi}{6} \right) + 2 \left(71.0 \sin \frac{4\pi}{3} \right) + \right. \\
&\quad \left. 4 \left(60.1 \sin \frac{3\pi}{2} \right) + 2 \left(47.1 \sin \frac{5\pi}{3} \right) + 4 \left(35.7 \sin \frac{11\pi}{6} \right) + 30.9 \sin 2\pi \right] \approx -3.34
\end{aligned}$$

$$H(t) \approx 55.46 - 23.88 \cos \frac{\pi t}{6} - 3.34 \sin \frac{\pi t}{6}$$

—CONTINUED—

95. —CONTINUED—

$$(b) a_0 \approx \frac{12 - 0}{3(12)^2} [18.0 + 4(17.7) + 2(25.8) + 4(36.1) + 2(45.4) + 4(55.2) + 2(59.9) + 4(59.4) + 2(53.1) +$$

$$4(43.2) + 2(34.3) + 4(24.2) + 18.0] \approx 39.34$$

$$a_1 \approx \frac{12 - 0}{6(3)(12)} \left[18.0 \cos 0 + 4 \left(17.7 \cos \frac{\pi}{6} \right) + 2 \left(25.8 \cos \frac{\pi}{3} \right) + 4 \left(36.1 \cos \frac{\pi}{2} \right) + 2 \left(45.4 \cos \frac{2\pi}{3} \right) + 4 \left(55.2 \cos \frac{5\pi}{6} \right) + 2(59.9 \cos \pi) + 4 \left(59.4 \cos \frac{7\pi}{6} \right) + 2 \left(53.1 \cos \frac{4\pi}{3} \right) + 4 \left(43.2 \cos \frac{3\pi}{2} \right) + 2 \left(34.3 \cos \frac{5\pi}{3} \right) + 4 \left(24.2 \cos \frac{11\pi}{6} \right) + 18 \cos 2\pi \right] \approx -20.78$$

$$b_1 \approx \frac{12 - 0}{6(3)(12)} \left[18.0 \sin 0 + 4 \left(17.7 \sin \frac{\pi}{6} \right) + 2 \left(25.8 \sin \frac{\pi}{3} \right) + 4 \left(36.1 \sin \frac{\pi}{2} \right) + 2 \left(45.4 \sin \frac{2\pi}{3} \right) + 4 \left(55.2 \sin \frac{5\pi}{6} \right) + 2(59.9 \sin \pi) + 4 \left(59.4 \sin \frac{7\pi}{6} \right) + 2 \left(53.1 \sin \frac{4\pi}{3} \right) + 4 \left(43.2 \sin \frac{3\pi}{2} \right) + 2 \left(34.3 \sin \frac{5\pi}{3} \right) + 4 \left(24.2 \sin \frac{11\pi}{6} \right) + 18 \sin 2\pi \right] \approx -4.33$$

$$L(t) \approx 39.34 - 20.78 \cos \frac{\pi t}{6} - 4.33 \sin \frac{\pi t}{6}$$

(c) The difference between the maximum and minimum temperatures is greatest in the summer.

$$97. \int_{-\pi}^{\pi} \cos(mx) \cos(nx) dx = \frac{1}{2} \left[\frac{\sin(m+n)x}{m+n} + \frac{\sin(m-n)x}{m-n} \right]_{-\pi}^{\pi} = 0, \quad (m \neq n)$$

$$\begin{aligned} \int_{-\pi}^{\pi} \sin(mx) \sin(nx) dx &= \frac{1}{2} \int_{-\pi}^{\pi} [\cos(m-n)x - \cos(m+n)x] dx \\ &= \frac{1}{2} \left[\frac{\sin(m-n)x}{m-n} - \frac{\sin(m+n)x}{m+n} \right]_{-\pi}^{\pi} = 0, \quad (m \neq n) \end{aligned}$$

$$\begin{aligned} \int_{-\pi}^{\pi} \sin(mx) \cos(nx) dx &= \frac{1}{2} \int_{-\pi}^{\pi} [\sin(m+n)x + \sin(m-n)x] dx \\ &= -\frac{1}{2} \left[\frac{\cos(m+n)x}{m+n} + \frac{\cos(m-n)x}{m-n} \right]_{-\pi}^{\pi}, \quad (m \neq n) \\ &= -\frac{1}{2} \left[\left(\frac{\cos(m+n)\pi}{m+n} + \frac{\cos(m-n)\pi}{m-n} \right) - \left(\frac{\cos(m+n)(-\pi)}{m+n} + \frac{\cos(m-n)(-\pi)}{m-n} \right) \right] \\ &= 0, \text{ since } \cos(-\theta) = \cos\theta. \end{aligned}$$

$$\int_{-\pi}^{\pi} \sin(mx) \cos(mx) dx = \frac{1}{m} \left[\frac{\sin^2(mx)}{2} \right]_{-\pi}^{\pi} = 0$$

Section 7.4 Trigonometric Substitution

$$\begin{aligned}
 1. \frac{d}{dx} \left[4 \ln \left| \frac{\sqrt{x^2 + 16} - 4}{x} \right| + \sqrt{x^2 + 16} + C \right] &= \frac{d}{dx} \left[4 \ln \left| \sqrt{x^2 + 16} - 4 \right| - 4 \ln|x| + \sqrt{x^2 + 16} + C \right] \\
 &= 4 \left[\frac{x/\sqrt{x^2 + 16}}{\sqrt{x^2 + 16} - 4} \right] - \frac{4}{x} + \frac{x}{\sqrt{x^2 + 16}} \\
 &= \frac{4x}{\sqrt{x^2 + 16}(\sqrt{x^2 + 16} - 4)} - \frac{4}{x} + \frac{x}{\sqrt{x^2 + 16}} \\
 &= \frac{4x^2 - 4\sqrt{x^2 + 16}(\sqrt{x^2 + 16} - 4) + x^2(\sqrt{x^2 + 16} - 4)}{x\sqrt{x^2 + 16}(\sqrt{x^2 + 16} - 4)} \\
 &= \frac{4x^2 - 4(x^2 + 16) + 16\sqrt{x^2 + 16} + x^2\sqrt{x^2 + 16} - 4x^2}{x\sqrt{x^2 + 16}(\sqrt{x^2 + 16} - 4)} \\
 &= \frac{\sqrt{x^2 + 16}(x^2 + 16) - 4(x^2 + 16)}{x\sqrt{x^2 + 16}(\sqrt{x^2 + 16} - 4)} \\
 &= \frac{(x^2 + 16)(\sqrt{x^2 + 16} - 4)}{x\sqrt{x^2 + 16}(\sqrt{x^2 + 16} - 4)} = \frac{\sqrt{x^2 + 16}}{x}
 \end{aligned}$$

Indefinite integral: $\int \frac{\sqrt{x^2 + 16}}{x} dx$ Matches (b)

$$\begin{aligned}
 3. \frac{d}{dx} \left[8 \arcsin \frac{x}{4} - \frac{x\sqrt{16 - x^2}}{2} + C \right] &= 8 \frac{1/4}{\sqrt{1 - (x/4)^2}} - \frac{x(1/2)(16 - x^2)^{-1/2}(-2x) + \sqrt{16 - x^2}}{2} \\
 &= \frac{8}{\sqrt{16 - x^2}} + \frac{x^2}{2\sqrt{16 - x^2}} - \frac{\sqrt{16 - x^2}}{2} \\
 &= \frac{16}{2\sqrt{16 - x^2}} + \frac{x^2}{2\sqrt{16 - x^2}} - \frac{(16 - x^2)}{2\sqrt{16 - x^2}} = \frac{x^2}{\sqrt{16 - x^2}}
 \end{aligned}$$

Matches (a)

5. Let $x = 5 \sin \theta$, $dx = 5 \cos \theta d\theta$, $\sqrt{25 - x^2} = 5 \cos \theta$.

$$\begin{aligned}
 \int \frac{1}{(25 - x^2)^{3/2}} dx &= \int \frac{5 \cos \theta}{(5 \cos \theta)^3} d\theta \\
 &= \frac{1}{25} \int \sec^2 \theta d\theta \\
 &= \frac{1}{25} \tan \theta + C \\
 &= \frac{x}{25\sqrt{25 - x^2}} + C
 \end{aligned}$$

7. Same substitution as in Exercise 5

$$\begin{aligned}
 \int \frac{\sqrt{25 - x^2}}{x} dx &= \int \frac{25 \cos^2 \theta}{5 \sin \theta} d\theta = 5 \int \frac{1 - \sin^2 \theta}{\sin \theta} d\theta = 5 \int (\csc \theta - \sin \theta) d\theta \\
 &= 5[\ln|\csc \theta - \cot \theta| + \cos \theta] + C = 5 \ln \left| \frac{5 - \sqrt{25 - x^2}}{x} \right| + \sqrt{25 - x^2} + C
 \end{aligned}$$

9. Let $x = 2 \sec \theta$, $dx = 2 \sec \theta \tan \theta d\theta$, $\sqrt{x^2 - 4} = 2 \tan \theta$.

$$\begin{aligned}\int \frac{1}{\sqrt{x^2 - 4}} dx &= \int \frac{2 \sec \theta \tan \theta d\theta}{2 \tan \theta} = \int \sec \theta d\theta = \ln|\sec \theta + \tan \theta| + C_1 \\ &= \ln\left|\frac{x}{2} + \frac{\sqrt{x^2 - 4}}{2}\right| + C_1 \\ &= \ln|x + \sqrt{x^2 - 4}| - \ln 2 + C_1 = \ln|x + \sqrt{x^2 - 4}| + C\end{aligned}$$

11. Same substitution as in Exercise 9

$$\begin{aligned}\int x^3 \sqrt{x^2 - 4} dx &= \int (8 \sec^3 \theta)(2 \tan \theta)(2 \sec \theta \tan \theta) d\theta = 32 \int \tan^2 \theta \sec^4 \theta d\theta \\ &= 32 \int \tan^2 \theta (1 + \tan^2 \theta) \sec^2 \theta d\theta = 32 \left(\frac{\tan^3 \theta}{3} + \frac{\tan^5 \theta}{5} \right) + C \\ &= \frac{32}{15} \tan^3 \theta [5 + 3 \tan^2 \theta] + C = \frac{32}{15} \frac{(x^2 - 4)^{3/2}}{8} \left[5 + 3 \frac{(x^2 - 4)}{4} \right] + C \\ &= \frac{1}{15} (x^2 - 4)^{3/2} [20 + 3(x^2 - 4)] + C = \frac{1}{15} (x^2 - 4)^{3/2} (3x^2 + 8) + C\end{aligned}$$

13. Let $x = \tan \theta$, $dx = \sec^2 \theta d\theta$, $\sqrt{1 + x^2} = \sec \theta$.

$$\int x \sqrt{1 + x^2} dx = \int \tan \theta (\sec \theta) \sec^2 \theta d\theta = \frac{\sec^3 \theta}{3} + C = \frac{1}{3} (1 + x^2)^{3/2} + C$$

Note: This integral could have been evaluated with the Power Rule.

15. Same substitution as in Exercise 13

$$\begin{aligned}\int \frac{1}{(1 + x^2)^2} dx &= \int \frac{1}{(\sqrt{1 + x^2})^4} dx \\ &= \int \frac{\sec^2 \theta d\theta}{\sec^4 \theta} \\ &= \int \cos^2 \theta d\theta = \frac{1}{2} \int (1 + \cos 2\theta) d\theta \\ &= \frac{1}{2} \left[\theta + \frac{\sin 2\theta}{2} \right] \\ &= \frac{1}{2} [\theta + \sin \theta \cos \theta] + C \\ &= \frac{1}{2} \left[\arctan x + \left(\frac{x}{\sqrt{1 + x^2}} \right) \left(\frac{1}{\sqrt{1 + x^2}} \right) \right] + C \\ &= \frac{1}{2} \left[\arctan x + \frac{x}{1 + x^2} \right] + C\end{aligned}$$

17. Let $u = 3x$, $a = 2$, and $du = 3 dx$.

$$\begin{aligned}\int \sqrt{4 + 9x^2} dx &= \frac{1}{3} \int \sqrt{(2)^2 + (3x)^2} 3 dx \\ &= \frac{1}{3} \left(\frac{1}{2} \right) \left(3x \sqrt{4 + 9x^2} + 4 \ln|3x + \sqrt{4 + 9x^2}| \right) + C \\ &= \frac{1}{2} x \sqrt{4 + 9x^2} + \frac{2}{3} \ln|3x + \sqrt{4 + 9x^2}| + C\end{aligned}$$

$$19. \int \frac{x}{\sqrt{x^2 + 9}} dx = \frac{1}{2} \int (x^2 + 9)^{-1/2} (2x) dx \\ = \sqrt{x^2 + 9} + C$$

(Power Rule)

23. Let $x = 2 \sin \theta$, $dx = 2 \cos \theta d\theta$, $\sqrt{4 - x^2} = 2 \cos \theta$.

$$\begin{aligned} \int \sqrt{16 - 4x^2} dx &= 2 \int \sqrt{4 - x^2} dx \\ &= 2 \int 2 \cos \theta (2 \cos \theta d\theta) \\ &= 8 \int \cos^2 \theta d\theta \\ &= 4 \int (1 + \cos 2\theta) d\theta \\ &= 4 \left[\theta + \frac{1}{2} \sin 2\theta \right] + C \\ &= 4\theta + 4 \sin \theta \cos \theta + C \\ &= 4 \arcsin \left(\frac{x}{2} \right) + x \sqrt{4 - x^2} + C \end{aligned}$$

$$21. \int \frac{1}{\sqrt{16 - x^2}} dx = \arcsin \left(\frac{x}{4} \right) + C$$

25. Let $x = 3 \sec \theta$, $dx = 3 \sec \theta \tan \theta d\theta$,

$$\begin{aligned} \sqrt{x^2 - 9} &= 3 \tan \theta. \\ \int \frac{1}{\sqrt{x^2 - 9}} dx &= \int \frac{3 \sec \theta \tan \theta d\theta}{3 \tan \theta} \\ &= \int \sec \theta d\theta \\ &= \ln |\sec \theta + \tan \theta| + C_1 \\ &= \ln \left| \frac{x}{3} + \frac{\sqrt{x^2 - 9}}{3} \right| + C_1 \\ &= \ln |x + \sqrt{x^2 - 9}| + C \end{aligned}$$

27. Let $x = \sin \theta$, $dx = \cos \theta d\theta$, $\sqrt{1 - x^2} = \cos \theta$.

$$\begin{aligned} \int \frac{\sqrt{1 - x^2}}{x^4} dx &= \int \frac{\cos \theta (\cos \theta d\theta)}{\sin^4 \theta} \\ &= \int \cot^2 \theta \csc^2 \theta d\theta \\ &= -\frac{1}{3} \cot^3 \theta + C \\ &= \frac{-(1 - x^2)^{3/2}}{3x^3} + C \end{aligned}$$

29. Same substitutions as in Exercise 28

$$\begin{aligned} \int \frac{1}{x \sqrt{4x^2 + 9}} dx &= \int \frac{(3/2) \sec^2 \theta d\theta}{(3/2) \tan \theta 3 \sec \theta} \\ &= \frac{1}{3} \int \csc \theta d\theta = -\frac{1}{3} \ln |\csc \theta + \cot \theta| + C = -\frac{1}{3} \ln \left| \frac{\sqrt{4x^2 + 9} + 3}{2x} \right| + C \end{aligned}$$

31. Let $x = \sqrt{5} \tan \theta$, $dx = \sqrt{5} \sec^2 \theta d\theta$, $x^2 + 5 = 5 \sec^2 \theta$.

$$\begin{aligned}\int \frac{-5x}{(x^2 + 5)^{3/2}} dx &= \int \frac{-5\sqrt{5} \tan \theta}{(5 \sec^2 \theta)^{3/2}} \sqrt{5} \sec^2 \theta d\theta \\&= -\sqrt{5} \int \frac{\tan \theta}{\sec \theta} d\theta \\&= -\sqrt{5} \int \sin \theta d\theta \\&= \sqrt{5} \cos \theta + C \\&= \sqrt{5} \frac{\sqrt{5}}{\sqrt{x^2 + 5}} + C \\&= \frac{5}{\sqrt{x^2 + 5}} + C\end{aligned}$$

33. Let $u = 1 + e^{2x}$, $du = 2e^{2x} dx$.

$$\int e^{2x} \sqrt{1 + e^{2x}} dx = \frac{1}{2} \int (1 + e^{2x})^{1/2} (2e^{2x}) dx = \frac{1}{3} (1 + e^{2x})^{3/2} + C$$

35. Let $e^x = \sin \theta$, $e^x dx = \cos \theta d\theta$, $\sqrt{1 - e^{2x}} = \cos \theta$.

$$\begin{aligned}\int e^x \sqrt{1 - e^{2x}} dx &= \int \cos^2 \theta d\theta \\&= \frac{1}{2} \int (1 + \cos 2\theta) d\theta \\&= \frac{1}{2} \left[\theta + \frac{\sin 2\theta}{2} \right] \\&= \frac{1}{2} (\theta + \sin \theta \cos \theta) + C = \frac{1}{2} (\arcsin e^x + e^x \sqrt{1 - e^{2x}}) + C\end{aligned}$$

37. Let $x = \sqrt{2} \tan \theta$, $dx = \sqrt{2} \sec^2 \theta d\theta$, $x^2 + 2 = 2 \sec^2 \theta$.

$$\begin{aligned}\int \frac{1}{4 + 4x^2 + x^4} dx &= \int \frac{1}{(x^2 + 2)^2} dx \\&= \int \frac{\sqrt{2} \sec^2 \theta d\theta}{4 \sec^4 \theta} \\&= \frac{\sqrt{2}}{4} \int \cos^2 \theta d\theta \\&= \frac{\sqrt{2}}{4} \left(\frac{1}{2} \right) \int (1 + \cos 2\theta) d\theta \\&= \frac{\sqrt{2}}{8} \left(\theta + \frac{1}{2} \sin 2\theta \right) + C \\&= \frac{\sqrt{2}}{8} (\theta + \sin \theta \cos \theta) + C \\&= \frac{1}{4} \left[\frac{x}{x^2 + 2} + \frac{1}{\sqrt{2}} \arctan \frac{x}{\sqrt{2}} \right] + C\end{aligned}$$

39. Since $x > \frac{1}{2}$,

$$u = \operatorname{arcsec} 2x, \Rightarrow du = \frac{1}{x\sqrt{4x^2 - 1}} dx, dv = dx \Rightarrow v = x$$

$$\int \operatorname{arcsec} 2x dx = x \operatorname{arcsec} 2x - \int \frac{1}{\sqrt{4x^2 - 1}} dx$$

$$2x = \sec \theta, dx = \frac{1}{2} \sec \theta \tan \theta d\theta, \sqrt{4x^2 - 1} = \tan \theta$$

$$\begin{aligned} \int \operatorname{arcsec} 2x dx &= x \operatorname{arcsec} 2x - \int \frac{(1/2) \sec \theta \tan \theta d\theta}{\tan \theta} = x \operatorname{arcsec} 2x - \frac{1}{2} \int \sec \theta d\theta \\ &= x \operatorname{arcsec} 2x - \frac{1}{2} \ln |\sec \theta + \tan \theta| + C = x \operatorname{arcsec} 2x - \frac{1}{2} \ln |2x + \sqrt{4x^2 - 1}| + C. \end{aligned}$$

41. $\int \frac{1}{\sqrt{4x - x^2}} dx = \int \frac{1}{\sqrt{4 - (x-2)^2}} dx = \arcsin\left(\frac{x-2}{2}\right) + C$

43. Let $x+2 = 2 \tan \theta, dx = 2 \sec^2 \theta d\theta, \sqrt{(x+2)^2 + 4} = 2 \sec \theta$.

$$\begin{aligned} \int \frac{x}{\sqrt{x^2 + 4x + 8}} dx &= \int \frac{x}{\sqrt{(x+2)^2 + 4}} dx = \int \frac{(2 \tan \theta - 2)(2 \sec^2 \theta) d\theta}{2 \sec \theta} \\ &= 2 \int (\tan \theta - 1)(\sec \theta) d\theta \\ &= 2[\sec \theta - \ln |\sec \theta + \tan \theta|] + C_1 \\ &= 2 \left[\frac{\sqrt{(x+2)^2 + 4}}{2} - \ln \left| \frac{\sqrt{(x+2)^2 + 4}}{2} + \frac{x+2}{2} \right| \right] + C_1 \\ &= \sqrt{x^2 + 4x + 8} - 2 \left[\ln \left| \sqrt{x^2 + 4x + 8} + (x+2) \right| - \ln 2 \right] + C_1 \\ &= \sqrt{x^2 + 4x + 8} - 2 \ln \left| \sqrt{x^2 + 4x + 8} + (x+2) \right| + C \end{aligned}$$

45. Let $t = \sin \theta, dt = \cos \theta d\theta, 1 - t^2 = \cos^2 \theta$.

$$\begin{aligned} \text{(a)} \int \frac{t^2}{(1-t^2)^{3/2}} dt &= \int \frac{\sin^2 \theta \cos \theta d\theta}{\cos^3 \theta} \\ &= \int \tan^2 \theta d\theta \\ &= \int (\sec^2 \theta - 1) d\theta \\ &= \tan \theta - \theta + C \\ &= \frac{t}{\sqrt{1-t^2}} - \arcsin t + C \end{aligned}$$

$$\text{Thus, } \int_0^{\sqrt{3}/2} \frac{t^2}{(1-t^2)^{3/2}} dt = \left[\frac{t}{\sqrt{1-t^2}} - \arcsin t \right]_0^{\sqrt{3}/2} = \frac{\sqrt{3}/2}{\sqrt{1/4}} - \arcsin \frac{\sqrt{3}}{2} = \sqrt{3} - \frac{\pi}{3} \approx 0.685.$$

(b) When $t = 0, \theta = 0$. When $t = \sqrt{3}/2, \theta = \pi/3$. Thus,

$$\int_0^{\sqrt{3}/2} \frac{t^2}{(1-t^2)^{3/2}} dt = \left[\tan \theta - \theta \right]_0^{\pi/3} = \sqrt{3} - \frac{\pi}{3} \approx 0.685.$$

47. (a) Let $x = 3 \tan \theta$, $dx = 3 \sec^2 \theta d\theta$, $\sqrt{x^2 + 9} = 3 \sec \theta$.

$$\begin{aligned}\int \frac{x^3}{\sqrt{x^2 + 9}} dx &= \int \frac{(27 \tan^3 \theta)(3 \sec^2 \theta d\theta)}{3 \sec \theta} \\&= 27 \int (\sec^2 \theta - 1) \sec \theta \tan \theta d\theta \\&= 27 \left[\frac{1}{3} \sec^3 \theta - \sec \theta \right] + C = 9[\sec^3 \theta - 3 \sec \theta] + C \\&= 9 \left[\left(\frac{\sqrt{x^2 + 9}}{3} \right)^3 - 3 \left(\frac{\sqrt{x^2 + 9}}{3} \right) \right] + C = \frac{1}{3}(x^2 + 9)^{3/2} - 9\sqrt{x^2 + 9} + C\end{aligned}$$

$$\text{Thus, } \int_0^3 \frac{x^3}{\sqrt{x^2 + 9}} dx = \left[\frac{1}{3}(x^2 + 9)^{3/2} - 9\sqrt{x^2 + 9} \right]_0^3 \\= \left(\frac{1}{3}(54\sqrt{2}) - 27\sqrt{2} \right) - (9 - 27) \\= 18 - 9\sqrt{2} = 9(2 - \sqrt{2}) \approx 5.272.$$

- (b) When $x = 0$, $\theta = 0$. When $x = 3$, $\theta = \pi/4$. Thus,

$$\int_0^3 \frac{x^3}{\sqrt{x^2 + 9}} dx = 9 \left[\sec^3 \theta - 3 \sec \theta \right]_0^{\pi/4} = 9(2\sqrt{2} - 3\sqrt{2}) - 9(1 - 3) = 9(2 - \sqrt{2}) \approx 5.272.$$

49. (a) Let $x = 3 \sec \theta$, $dx = 3 \sec \theta \tan \theta d\theta$, $\sqrt{x^2 - 9} = 3 \tan \theta$.

$$\begin{aligned}\int \frac{x^2}{\sqrt{x^2 - 9}} dx &= \int \frac{9 \sec^2 \theta}{3 \tan \theta} 3 \sec \theta \tan \theta d\theta \\&= 9 \int \sec^3 \theta d\theta \\&= 9 \left[\frac{1}{2} \sec \theta \tan \theta + \frac{1}{2} \int \sec \theta d\theta \right] \quad (7.3 \text{ Exercise 90}) \\&= \frac{9}{2} [\sec \theta \tan \theta + \ln|\sec \theta + \tan \theta|] \\&= \frac{9}{2} \left[\frac{x}{3} \cdot \frac{\sqrt{x^2 - 9}}{3} + \ln \left| \frac{x}{3} + \frac{\sqrt{x^2 - 9}}{3} \right| \right]\end{aligned}$$

Hence,

$$\begin{aligned}\int_4^6 \frac{x^2}{\sqrt{x^2 - 9}} dx &= \frac{9}{2} \left[\frac{x\sqrt{x^2 - 9}}{9} + \ln \left| \frac{x}{3} + \frac{\sqrt{x^2 - 9}}{3} \right| \right]_4^6 \\&= \frac{9}{2} \left[\left(\frac{6\sqrt{27}}{9} + \ln \left| 2 + \frac{\sqrt{27}}{3} \right| \right) - \left(\frac{4\sqrt{7}}{9} + \ln \left| \frac{4}{3} + \frac{\sqrt{7}}{3} \right| \right) \right] \\&= 9\sqrt{3} - 2\sqrt{7} + \frac{9}{2} \left(\ln \left(\frac{6 + \sqrt{27}}{3} \right) - \ln \left(\frac{4 + \sqrt{7}}{3} \right) \right) \\&= 9\sqrt{3} - 2\sqrt{7} + \frac{9}{2} \ln \left(\frac{6 + 3\sqrt{3}}{4 + \sqrt{7}} \right) \\&= 9\sqrt{3} - 2\sqrt{7} + \frac{9}{2} \ln \left(\frac{(4 - \sqrt{7})(2 + \sqrt{3})}{3} \right) \approx 12.644.\end{aligned}$$

—CONTINUED—

49. —CONTINUED—

(b) When $x = 4$, $\theta = \text{arcsec}\left(\frac{4}{3}\right)$.

When $x = 6$, $\theta = \text{arcsec}(2) = \frac{\pi}{3}$.

$$\begin{aligned} \int_4^6 \frac{x^2}{\sqrt{x^2 - 9}} dx &= \frac{9}{2} \left[\sec \theta \tan \theta + \ln |\sec \theta + \tan \theta| \right]_{\text{arcsec}(4/3)}^{\pi/3} \\ &= \frac{9}{2} \left[2 \cdot \sqrt{3} + \ln |2 + \sqrt{3}| \right] - \frac{9}{2} \left[\frac{4}{3} \frac{\sqrt{7}}{3} + \ln \left| \frac{4}{3} + \frac{\sqrt{7}}{3} \right| \right] \\ &= 9\sqrt{3} - 2\sqrt{7} + \frac{9}{2} \ln \left(\frac{6 + 3\sqrt{3}}{4 + \sqrt{7}} \right) \approx 12.644 \end{aligned}$$

51. $\int \frac{x^2}{\sqrt{x^2 + 10x + 9}} dx = \frac{1}{2} \sqrt{x^2 + 10x + 9} (x - 15) + 33 \ln |(x + 5) + \sqrt{x^2 + 10x + 9}| + C$

53. $\int \frac{x^2}{\sqrt{x^2 - 1}} dx = \frac{1}{2} (x \sqrt{x^2 - 1} + \ln |x + \sqrt{x^2 - 1}|) + C$ **55.** (a) $u = a \sin \theta$ (b) $u = a \tan \theta$ (c) $u = a \sec \theta$

$$\begin{aligned} \text{57. } A &= 4 \int_0^a \frac{b}{a} \sqrt{a^2 - x^2} dx \\ &= \frac{4b}{a} \int_0^a \sqrt{a^2 - x^2} dx \\ &= \left[\frac{4b}{a} \left(\frac{1}{2} \right) \left(a^2 \arcsin \frac{x}{a} + x \sqrt{a^2 - x^2} \right) \right]_0^a \\ &= \frac{2b}{a} \left(a^2 \left(\frac{\pi}{2} \right) \right) \\ &= \pi ab \end{aligned}$$

Note: See Theorem 7.2 for $\int \sqrt{a^2 - x^2} dx$.

59. $x^2 + y^2 = a^2$

$$\begin{aligned} x &= \pm \sqrt{a^2 - y^2} \\ A &= 2 \int_h^a \sqrt{a^2 - y^2} dy = \left[a^2 \arcsin \left(\frac{y}{a} \right) + y \sqrt{a^2 - y^2} \right]_h^a \quad (\text{Theorem 7.2}) \\ &= \left(a^2 \frac{\pi}{2} \right) - \left(a^2 \arcsin \left(\frac{h}{a} \right) + h \sqrt{a^2 - h^2} \right) \\ &= \frac{a^2 \pi}{2} - a^2 \arcsin \left(\frac{h}{a} \right) - h \sqrt{a^2 - h^2} \end{aligned}$$

61. Let $x - 3 = \sin \theta$, $dx = \cos \theta d\theta$, $\sqrt{1 - (x - 3)^2} = \cos \theta$.

Shell Method:

$$\begin{aligned} V &= 4\pi \int_2^4 x \sqrt{1 - (x - 3)^2} dx \\ &= 4\pi \int_{-\pi/2}^{\pi/2} (3 + \sin \theta) \cos^2 \theta d\theta \\ &= 4\pi \left[\frac{3}{2} \int_{-\pi/2}^{\pi/2} (1 + \cos 2\theta) d\theta + \int_{-\pi/2}^{\pi/2} \cos^2 \theta \sin \theta d\theta \right] \\ &= 4\pi \left[\frac{3}{2} \left(\theta + \frac{1}{2} \sin 2\theta \right) - \frac{1}{3} \cos^3 \theta \right]_{-\pi/2}^{\pi/2} = 6\pi^2 \end{aligned}$$

63. $y = \ln x, y' = \frac{1}{x}, 1 + (y')^2 = 1 + \frac{1}{x^2} = \frac{x^2 + 1}{x^2}$

Let $x = \tan \theta, dx = \sec^2 \theta d\theta, \sqrt{x^2 + 1} = \sec \theta$.

$$\begin{aligned} s &= \int_1^5 \sqrt{\frac{x^2 + 1}{x^2}} dx = \int_1^5 \frac{\sqrt{x^2 + 1}}{x} dx \\ &= \int_a^b \frac{\sec \theta}{\tan \theta} \sec^2 \theta d\theta = \int_a^b \frac{\sec \theta}{\tan \theta} (1 + \tan^2 \theta) d\theta \\ &= \int_a^b (\csc \theta + \sec \theta \tan \theta) d\theta \\ &= \left[-\ln|\csc \theta + \cot \theta| + \sec \theta \right]_a^b \\ &= \left[-\ln\left|\frac{\sqrt{x^2 + 1}}{x} + \frac{1}{x}\right| + \sqrt{x^2 + 1} \right]_1^5 \\ &= \left[-\ln\left(\frac{\sqrt{26} + 1}{5}\right) + \sqrt{26} \right] - \left[-\ln(\sqrt{2} + 1) + \sqrt{2} \right] \\ &= \ln\left[\frac{5(\sqrt{2} + 1)}{\sqrt{26} + 1}\right] + \sqrt{26} - \sqrt{2} \approx 4.367 \text{ or } \ln\left[\frac{\sqrt{26} - 1}{5(\sqrt{2} - 1)}\right] + \sqrt{26} - \sqrt{2} \end{aligned}$$

65. 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: $y = \cos x, y' = -\sin x$

$$\begin{aligned} L_2 &= \int_{-\pi/2}^{\pi/2} \sqrt{1 + \sin^2 x} dx \\ &= \int_{-\pi/2}^{\pi/2} \sqrt{1 + \cos^2\left(x - \frac{\pi}{2}\right)} dx \quad u = x - \frac{\pi}{2}, du = dx \\ &= \int_{-\pi}^0 \sqrt{1 + \cos^2 u} du \\ &= \int_0^\pi \sqrt{1 + \cos^2 u} du = L_1 \end{aligned}$$

67. (a)

(b) $y = 0$ for $x = 200$ (range)

(c) $y = x - 0.005x^2, y' = 1 - 0.01x, 1 + (y')^2 = 1 + (1 - 0.01x)^2$

Let $u = 1 - 0.01x, du = -0.01 dx, a = 1$. (See Theorem 7.2.)

$$\begin{aligned} s &= \int_0^{200} \sqrt{1 + (1 - 0.01x)^2} dx = -100 \int_0^{200} \sqrt{(1 - 0.01x)^2 + 1} (-0.01) dx \\ &= -50 \left[(1 - 0.01x) \sqrt{(1 - 0.01x)^2 + 1} + \ln|(1 - 0.01x) + \sqrt{(1 - 0.01x)^2 + 1}| \right]_0^{200} \\ &= -50 \left[(-\sqrt{2} + \ln|-1 + \sqrt{2}|) - (\sqrt{2} + \ln|1 + \sqrt{2}|) \right] \\ &= 100\sqrt{2} + 50 \ln\left(\frac{\sqrt{2} + 1}{\sqrt{2} - 1}\right) \approx 229.559 \end{aligned}$$

69. Let $x = 3 \tan \theta$, $dx = 3 \sec^2 \theta d\theta$, $\sqrt{x^2 + 9} = 3 \sec \theta$.

$$\begin{aligned} A &= 2 \int_0^4 \frac{3}{\sqrt{x^2 + 9}} dx = 6 \int_0^4 \frac{dx}{\sqrt{x^2 + 9}} = 6 \int_a^b \frac{3 \sec^2 \theta d\theta}{3 \sec \theta} \\ &= 6 \int_a^b \sec \theta d\theta = \left[6 \ln |\sec \theta + \tan \theta| \right]_a^b = \left[6 \ln \left| \frac{\sqrt{x^2 + 9} + x}{3} \right| \right]_0^4 = 6 \ln 3 \end{aligned}$$

$\bar{x} = 0$ (by symmetry)

$$\begin{aligned} \bar{y} &= \frac{1}{2} \left(\frac{1}{A} \right) \int_{-4}^4 \left(\frac{3}{\sqrt{x^2 + 9}} \right)^2 dx \\ &= \frac{9}{12 \ln 3} \int_{-4}^4 \frac{1}{x^2 + 9} dx \\ &= \frac{3}{4 \ln 3} \left[\frac{1}{3} \arctan \frac{x}{3} \right]_{-4}^4 \\ &= \frac{2}{4 \ln 3} \arctan \frac{4}{3} \approx 0.422 \end{aligned}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{1}{2 \ln 3} \arctan \frac{4}{3} \right) \approx (0, 0.422)$$

71. $y = x^2$, $y' = 2x$, $1 + (y')^2 = 1 + 4x^2$

$$2x = \tan \theta, dx = \frac{1}{2} \sec^2 \theta d\theta, \sqrt{1 + 4x^2} = \sec \theta$$

(For $\int \sec^5 \theta d\theta$ and $\int \sec^3 \theta d\theta$, see Exercise 80 in Section 7.3)

$$\begin{aligned} S &= 2\pi \int_0^{\sqrt{2}} x^2 \sqrt{1 + 4x^2} dx = 2\pi \int_a^b \left(\frac{\tan \theta}{2} \right)^2 (\sec \theta) \left(\frac{1}{2} \sec^2 \theta \right) d\theta \\ &= \frac{\pi}{4} \int_a^b \sec^3 \theta \tan^2 \theta d\theta = \frac{\pi}{4} \left[\int_a^b \sec^5 \theta d\theta - \int_a^b \sec^3 \theta d\theta \right] \\ &= \frac{\pi}{4} \left\{ \frac{1}{4} \left[\sec^3 \theta \tan \theta + \frac{3}{2} (\sec \theta \tan \theta + \ln |\sec \theta + \tan \theta|) \right] - \frac{1}{2} (\sec \theta \tan \theta + \ln |\sec \theta + \tan \theta|) \right\}_a^b \\ &= \frac{\pi}{4} \left[\frac{1}{4} [(1 + 4x^2)^{3/2}(2x)] - \frac{1}{8} [(1 + 4x^2)^{1/2}(2x) + \ln |\sqrt{1 + 4x^2} + 2x| \right]_0^{\sqrt{2}} \\ &= \frac{\pi}{4} \left[\frac{54\sqrt{2}}{4} - \frac{6\sqrt{2}}{6} \right] = \frac{1}{8} \ln(3 + 2\sqrt{2}) \\ &= \frac{\pi}{4} \left(\frac{51\sqrt{2}}{4} - \frac{\ln(3 + 2\sqrt{2})}{8} \right) = \frac{\pi}{32} [102\sqrt{2} - \ln(3 + 2\sqrt{2})] \approx 13.989 \end{aligned}$$

73. (a) Area of representative rectangle: $2\sqrt{1 - y^2} \Delta y$

Pressure: $2(62.4)(3 - y)\sqrt{1 - y^2} \Delta y$

$$\begin{aligned} F &= 124.8 \int_{-1}^1 (3 - y)\sqrt{1 - y^2} dy \\ &= 124.8 \left[3 + \int_{-1}^1 \sqrt{1 - y^2} dy - \int_{-1}^1 y\sqrt{1 - y^2} dy \right] \\ &= 124.8 \left[\frac{3}{2} (\arcsin y + y\sqrt{1 - y^2}) + \frac{1}{2} \left(\frac{2}{3} \right) (1 - y^2)^{3/2} \right]_{-1}^1 \\ &= (62.4)3[\arcsin 1 - \arcsin(-1)] = 187.2\pi \text{ lb} \end{aligned}$$

$$(b) F = 124.8 \int_{-1}^1 (d - y)\sqrt{1 - y^2} dy = 124.8d \int_{-1}^1 \sqrt{1 - y^2} dy - 124.8 \int_{-1}^1 y\sqrt{1 - y^2} dy$$

$$= 124.8 \left(\frac{d}{2} \right) \left[\arcsin y + y\sqrt{1 - y^2} \right]_{-1}^1 - 124.8(0) = 62.4\pi d \text{ lb}$$

$$75. \text{ (a)} \quad m = \frac{dy}{dx} = \frac{y - (y + \sqrt{144 - x^2})}{x - 0} = -\frac{\sqrt{144 - x^2}}{x}$$

$$\text{(b)} \quad y = - \int \frac{\sqrt{144 - x^2}}{x} dx$$

Let $x = 12 \sin \theta$, $dx = 12 \cos \theta d\theta$, $\sqrt{144 - x^2} = 12 \cos \theta$.

$$\begin{aligned} y &= - \int \frac{12 \cos \theta}{12 \sin \theta} 12 \cos \theta d\theta = -12 \int \frac{1 - \sin^2 \theta}{\sin \theta} d\theta \\ &= -12 \int (\csc \theta - \sin \theta) d\theta = -12 \ln|\csc \theta - \cot \theta| - 12 \cos \theta + C \\ &= -12 \ln \left| \frac{12}{x} - \frac{\sqrt{144 - x^2}}{x} \right| - 12 \left(\frac{\sqrt{144 - x^2}}{12} \right) + C \\ &= -12 \ln \left| \frac{12 - \sqrt{144 - x^2}}{x} \right| - \sqrt{144 - x^2} + C \end{aligned}$$

When $x = 12$, $y = 0 \Rightarrow C = 0$. Thus, $y = -12 \ln \left(\frac{12 - \sqrt{144 - x^2}}{x} \right) - \sqrt{144 - x^2}$.

Note: $\frac{12 - \sqrt{144 - x^2}}{x} > 0$ for $0 < x \leq 12$

(c) Vertical asymptote: $x = 0$

(d) $y + \sqrt{144 - x^2} = 12 \Rightarrow y = 12 - \sqrt{144 - x^2}$

Thus,

$$\begin{aligned} 12 - \sqrt{144 - x^2} &= -12 \ln \left(\frac{12 - \sqrt{144 - x^2}}{x} \right) - \sqrt{144 - x^2} \\ -1 &= \ln \left(\frac{12 - \sqrt{144 - x^2}}{x} \right) \\ xe^{-1} &= 12 - \sqrt{144 - x^2} \end{aligned}$$

$$(xe^{-1} - 12)^2 = (-\sqrt{144 - x^2})^2$$

$$x^2 e^{-2} - 24xe^{-1} + 144 = 144 - x^2$$

$$x^2(e^{-2} + 1) - 24xe^{-1} = 0$$

$$x[x(e^{-2} + 1) - 24e^{-1}] = 0$$

$$x = 0 \text{ or } x = \frac{24e^{-1}}{e^{-2} + 1} \approx 7.77665.$$

Therefore,

$$\begin{aligned} s &= \int_{7.77665}^{12} \sqrt{1 + \left(-\frac{\sqrt{144 - x^2}}{x} \right)^2} dx = \int_{7.77665}^{12} \sqrt{\frac{x^2 + (144 - x^2)}{x^2}} dx \\ &= \int_{7.77665}^{12} \frac{12}{x} dx = \left[12 \ln|x| \right]_{7.77665}^{12} = 12(\ln 12 - \ln 7.77665) \approx 5.2 \text{ meters.} \end{aligned}$$

77. True

$$\int \frac{dx}{\sqrt{1-x^2}} = \int \frac{\cos \theta d\theta}{\cos \theta} = \int d\theta$$

79. False

$$\int_0^{\sqrt{3}} \frac{dx}{(\sqrt{1+x^2})^3} = \int_0^{\pi/3} \frac{\sec^2 \theta d\theta}{\sec^3 \theta} = \int_0^{\pi/3} \cos \theta d\theta$$

81. Let $u = a \sin \theta, du = a \cos \theta d\theta, \sqrt{a^2 - u^2} = a \cos \theta$.

$$\begin{aligned} \int \sqrt{a^2 - u^2} du &= \int a^2 \cos^2 \theta d\theta = a^2 \int \frac{1 + \cos 2\theta}{2} d\theta \\ &= \frac{a^2}{2} \left(\theta + \frac{1}{2} \sin 2\theta \right) + C = \frac{a^2}{2} (\theta + \sin \theta \cos \theta) + C \\ &= \frac{a^2}{2} \left[\arcsin \frac{u}{a} + \left(\frac{u}{a} \right) \left(\frac{\sqrt{a^2 - u^2}}{a} \right) \right] + C = \frac{1}{2} \left[a^2 \arcsin \frac{u}{a} + u \sqrt{a^2 - u^2} \right] + C \end{aligned}$$

Let $u = a \sec \theta, du = a \sec \theta \tan \theta d\theta, \sqrt{u^2 - a^2} = a \tan \theta$.

$$\begin{aligned} \int \sqrt{u^2 - a^2} du &= \int a \tan \theta (a \sec \theta \tan \theta) d\theta = a^2 \int \tan^2 \theta \sec \theta d\theta \\ &= a^2 \int (\sec^2 \theta - 1) \sec \theta d\theta = a^2 \int (\sec^3 \theta - \sec \theta) d\theta \\ &= a^2 \left[\frac{1}{2} \sec \theta \tan \theta + \frac{1}{2} \int \sec \theta d\theta \right] - a^2 \int \sec \theta d\theta = a^2 \left[\frac{1}{2} \sec \theta \tan \theta - \frac{1}{2} \ln |\sec \theta + \tan \theta| \right] \\ &= \frac{a^2}{2} \left[\frac{u}{a} \cdot \frac{\sqrt{u^2 - a^2}}{a} - \ln \left| \frac{u}{a} + \frac{\sqrt{u^2 - a^2}}{a} \right| \right] + C_1 \\ &= \frac{1}{2} \left[u \sqrt{u^2 - a^2} - a^2 \ln |u + \sqrt{u^2 - a^2}| \right] + C \end{aligned}$$

Let $u = a \tan \theta, du = a \sec^2 \theta d\theta, \sqrt{u^2 + a^2} = a \sec \theta d\theta$.

$$\begin{aligned} \int \sqrt{u^2 + a^2} du &= \int (a \sec \theta)(a \sec^2 \theta) d\theta \\ &= a^2 \int \sec^3 \theta d\theta = a^2 \left[\frac{1}{2} \sec \theta \tan \theta + \frac{1}{2} \ln |\sec \theta + \tan \theta| \right] + C_1 \\ &= \frac{a^2}{2} \left[\frac{\sqrt{u^2 + a^2}}{a} \cdot \frac{u}{a} + \ln \left| \frac{\sqrt{u^2 + a^2}}{a} + \frac{u}{a} \right| \right] + C_1 = \frac{1}{2} \left[u \sqrt{u^2 + a^2} + a^2 \ln |u + \sqrt{u^2 + a^2}| \right] + C \end{aligned}$$

Section 7.5 Partial Fractions

$$1. \frac{5}{x^2 - 10x} = \frac{5}{x(x-10)} = \frac{A}{x} + \frac{B}{x-10}$$

$$3. \frac{2x-3}{x^3+10x} = \frac{2x-3}{x(x^2+10)} = \frac{A}{x} + \frac{Bx+C}{x^2+10}$$

$$5. \frac{16x}{x^3-10x^2} = \frac{16x}{x^2(x-10)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x-10}$$

$$7. \frac{1}{x^2-1} = \frac{1}{(x+1)(x-1)} = \frac{A}{x+1} + \frac{B}{x-1}$$

$$1 = A(x-1) + B(x+1)$$

When $x = -1, 1 = -2A, A = -\frac{1}{2}$.

When $x = 1, 1 = 2B, B = \frac{1}{2}$.

$$\begin{aligned} \int \frac{1}{x^2-1} dx &= -\frac{1}{2} \int \frac{1}{x+1} dx + \frac{1}{2} \int \frac{1}{x-1} dx \\ &= -\frac{1}{2} \ln|x+1| + \frac{1}{2} \ln|x-1| + C \\ &= \frac{1}{2} \ln \left| \frac{x-1}{x+1} \right| + C \end{aligned}$$

$$9. \frac{3}{x^2 + x - 2} = \frac{3}{(x-1)(x+2)} = \frac{A}{x-1} + \frac{B}{x+2}$$

$$3 = (x+2) + B(x-1)$$

When $x = 1, 3 = 3A, A = 1.$

When $x = -2, 3 = -3B, B = -1.$

$$\begin{aligned}\int \frac{3}{x^2 + x - 2} dx &= \int \frac{1}{x-1} dx - \int \frac{1}{x+2} dx \\&= \ln|x-1| - \ln|x+2| + C \\&= \ln\left|\frac{x-1}{x+2}\right| + C\end{aligned}$$

$$13. \frac{x^2 + 12x + 12}{x(x+2)(x-2)} = \frac{A}{x} + \frac{B}{x+2} + \frac{C}{x-2}$$

$$x^2 + 12x + 12 = A(x+2)(x-2) + Bx(x-2) + Cx(x+2)$$

When $x = 0, 12 = -4A, A = -3.$ When $x = -2, -8 = 8B, B = -1.$ When $x = 2, 40 = 8C, C = 5.$

$$\begin{aligned}\int \frac{x^2 + 12x + 12}{x^3 - 4x} dx &= 5 \int \frac{1}{x-2} dx - \int \frac{1}{x+2} dx - 3 \int \frac{1}{x} dx \\&= 5 \ln|x-2| - \ln|x+2| - 3 \ln|x| + C\end{aligned}$$

$$15. \frac{2x^3 - 4x^2 - 15x + 5}{x^2 - 2x - 8} = 2x + \frac{x+5}{(x-4)(x+2)} = 2x + \frac{A}{x-4} + \frac{B}{x+2}$$

$$x+5 = A(x+2) + B(x-4)$$

When $x = 4, 9 = 6A, A = \frac{3}{2}.$ When $x = -2, 3 = -6B, B = -\frac{1}{2}.$

$$\begin{aligned}\int \frac{2x^3 - 4x^2 - 15x + 5}{x^2 - 2x - 8} dx &= \int \left[2x + \frac{3/2}{x-4} - \frac{1/2}{x+2} \right] dx \\&= x^2 + \frac{3}{2} \ln|x-4| - \frac{1}{2} \ln|x+2| + C\end{aligned}$$

$$17. \frac{4x^2 + 2x - 1}{x^2(x+1)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x+1}$$

$$4x^2 + 2x - 1 = Ax(x+1) + B(x+1) + Cx^2$$

When $x = 0, B = -1.$ When $x = -1, C = 1.$ When $x = 1, A = 3.$

$$\begin{aligned}\int \frac{4x^2 + 2x - 1}{x^3 + x^2} dx &= \int \left[\frac{3}{x} - \frac{1}{x^2} + \frac{1}{x+1} \right] dx = 3 \ln|x| + \frac{1}{x} + \ln|x+1| + C \\&= \frac{1}{x} + \ln|x^4 + x^3| + C\end{aligned}$$

$$19. \frac{x^2 + 3x - 4}{x^3 - 4x^2 + 4x} = \frac{x^2 + 3x - 4}{x(x-2)^2} = \frac{A}{x} + \frac{B}{(x-2)} + \frac{C}{(x-2)^2}$$

$$x^2 + 3x - 4 = A(x-2)^2 + Bx(x-2) + Cx$$

When $x = 0, -4 = -4A \Rightarrow A = -1.$ When $x = 2, 6 = 2C \Rightarrow C = 3.$ When $x = 1, 0 = -1 - B + 3 \Rightarrow B = 2.$

$$\begin{aligned}\int \frac{x^2 + 3x - 4}{x^3 - 4x^2 + 4x} dx &= \int \frac{-1}{x} dx + \int \frac{2}{(x-2)} dx + \int \frac{3}{(x-2)^2} dx \\&= -\ln|x| + 2 \ln|x-2| - \frac{3}{(x-2)} + C\end{aligned}$$

$$11. \frac{5-x}{2x^2+x-1} = \frac{5-x}{(2x-1)(x+1)} = \frac{A}{2x-1} + \frac{B}{x+1}$$

$$5-x = A(x+1) + B(2x-1)$$

When $x = \frac{1}{2}, \frac{9}{2} = \frac{3}{2}A, A = 3.$

When $x = -1, 6 = -3B, B = -2.$

$$\begin{aligned}\int \frac{5-x}{2x^2+x-1} dx &= 3 \int \frac{1}{2x-1} dx - 2 \int \frac{1}{x+1} dx \\&= \frac{3}{2} \ln|2x-1| - 2 \ln|x+1| + C\end{aligned}$$

21. $\frac{x^2 - 1}{x(x^2 + 1)} = \frac{A}{x} + \frac{Bx + C}{x^2 + 1}$

$$x^2 - 1 = A(x^2 + 1) + (Bx + C)x$$

When $x = 0, A = -1$. When $x = 1, 0 = -2 + B + C$. When $x = -1, 0 = -2 + B + C$. Solving these equations we have $A = -1, B = 2, C = 0$.

$$\begin{aligned}\int \frac{x^2 - 1}{x^3 + x} dx &= -\int \frac{1}{x} dx + \int \frac{2x}{x^2 + 1} dx \\ &= \ln|x^2 + 1| - \ln|x| + C \\ &= \ln\left|\frac{x^2 + 1}{x}\right| + C\end{aligned}$$

23. $\frac{x^2}{x^4 - 2x^2 - 8} = \frac{A}{x-2} + \frac{B}{x+2} + \frac{Cx+D}{x^2+2}$

$$x^2 = A(x+2)(x^2+2) + B(x-2)(x^2+2) + (Cx+D)(x+2)(x-2)$$

When $x = 2, 4 = 24A$. When $x = -2, 4 = -24B$. When $x = 0, 0 = 4A - 4B - 4D$, and when $x = 1, 1 = 9A - 3B - 3C - 3D$. Solving these equations we have $A = \frac{1}{6}, B = -\frac{1}{6}, C = 0, D = \frac{1}{3}$.

$$\begin{aligned}\int \frac{x^2}{x^4 - 2x^2 - 8} dx &= \frac{1}{6} \left[\int \frac{1}{x-2} dx - \int \frac{1}{x+2} dx + 2 \int \frac{1}{x^2+2} dx \right] \\ &= \frac{1}{6} \left[\ln\left|\frac{x-2}{x+2}\right| + \sqrt{2} \arctan\left(\frac{x}{\sqrt{2}}\right) \right] + C\end{aligned}$$

25. $\frac{x}{(2x-1)(2x+1)(4x^2+1)} = \frac{A}{2x-1} + \frac{B}{2x+1} + \frac{Cx+D}{4x^2+1}$

$$x = A(2x+1)(4x^2+1) + B(2x-1)(4x^2+1) + (Cx+D)(2x-1)(2x+1)$$

When $x = \frac{1}{2}, \frac{1}{2} = 4A$. When $x = -\frac{1}{2}, -\frac{1}{2} = -4B$. When $x = 0, 0 = A - B - D$, and when $x = 1, 1 = 15A + 5B + 3C + 3D$. Solving these equations we have $A = \frac{1}{8}, B = \frac{1}{8}, C = -\frac{1}{2}, D = 0$.

$$\begin{aligned}\int \frac{x}{16x^4 - 1} dx &= \frac{1}{8} \left[\int \frac{1}{2x-1} dx + \int \frac{1}{2x+1} dx - 4 \int \frac{x}{4x^2+1} dx \right] \\ &= \frac{1}{16} \ln\left|\frac{4x^2-1}{4x^2+1}\right| + C\end{aligned}$$

27. $\frac{x^2 + 5}{(x+1)(x^2 - 2x + 3)} = \frac{A}{x+1} + \frac{Bx + C}{x^2 - 2x + 3}$

$$\begin{aligned}x^2 + 5 &= A(x^2 - 2x + 3) + (Bx + C)(x + 1) \\ &= (A + B)x^2 + (-2A + B + C)x + (3A + C)\end{aligned}$$

When $x = -1, A = 1$. By equating coefficients of like terms, we have $A + B = 1, -2A + B + C = 0, 3A + C = 5$. Solving these equations we have $A = 1, B = 0, C = 2$.

$$\begin{aligned}\int \frac{x^2 + 5}{x^3 - x^2 + x + 3} dx &= \int \frac{1}{x+1} dx + 2 \int \frac{1}{(x-1)^2 + 2} dx \\ &= \ln|x+1| + \sqrt{2} \arctan\left(\frac{x-1}{\sqrt{2}}\right) + C\end{aligned}$$

29. $\frac{3}{(2x+1)(x+2)} = \frac{A}{2x+1} + \frac{B}{x+2}$

$$3 = A(x+2) + B(2x+1)$$

When $x = -\frac{1}{2}$, $A = 2$. When $x = -2$, $B = -1$.

$$\begin{aligned}\int_0^1 \frac{3}{2x^2 + 5x + 2} dx &= \int_0^1 \frac{2}{2x+1} dx - \int_0^1 \frac{1}{x+2} dx \\ &= \left[\ln|2x+1| - \ln|x+2| \right]_0^1 \\ &= \ln 2\end{aligned}$$

31. $\frac{x+1}{x(x^2+1)} = \frac{A}{x} + \frac{Bx+C}{x^2+1}$

$$x+1 = A(x^2+1) + (Bx+C)x$$

When $x = 0$, $A = 1$. When $x = 1$, $2 = 2A + B + C$. When $x = -1$, $0 = 2A + B - C$. Solving these equations we have $A = 1$, $B = -1$, $C = 1$.

$$\begin{aligned}\int_1^2 \frac{x+1}{x(x^2+1)} dx &= \int_1^2 \frac{1}{x} dx - \int_1^2 \frac{x}{x^2+1} dx + \int_1^2 \frac{1}{x^2+1} dx \\ &= \left[\ln|x| - \frac{1}{2} \ln(x^2+1) + \arctan x \right]_1^2 \\ &= \frac{1}{2} \ln \frac{8}{5} - \frac{\pi}{4} + \arctan 2 \\ &\approx 0.557\end{aligned}$$

33. $\int \frac{3x}{x^2 - 6x + 9} dx = 3 \ln|x-3| - \frac{9}{x-3} + C$

$$(4, 0): 3 \ln|4-3| - \frac{9}{4-3} + C = 0 \Rightarrow C = 9$$

35. $\int \frac{x^2+x+2}{(x^2+2)^2} dx = \frac{\sqrt{2}}{2} \arctan \frac{x}{\sqrt{2}} - \frac{1}{2(x^2+2)} + C$

$$(0, 1): 0 - \frac{1}{4} + C = 1 \Rightarrow C = \frac{5}{4}$$

37. $\int \frac{2x^2 - 2x + 3}{x^3 - x^2 - x - 2} dx = \ln|x-2| + \frac{1}{2} \ln|x^2 + x + 1| - \sqrt{3} \arctan \left(\frac{2x+1}{\sqrt{3}} \right) + C$

$$(3, 10): 0 + \frac{1}{2} \ln 13 - \sqrt{3} \arctan \frac{7}{\sqrt{3}} + C = 10 \Rightarrow C = 10 - \frac{1}{2} \ln 13 + \sqrt{3} \arctan \frac{7}{\sqrt{3}}$$

39. $\int \frac{1}{x^2 - 4} dx = \frac{1}{4} \ln \left| \frac{x-2}{x+2} \right| + C$

$$(6, 4): \frac{1}{4} \ln \left| \frac{4}{8} \right| + C = 4 \Rightarrow C = 4 - \frac{1}{4} \ln \frac{1}{2} = 4 + \frac{1}{4} \ln 2$$

41. Let $u = \cos x$ $du = -\sin x dx$.

$$\frac{1}{u(u-1)} = \frac{A}{u} + \frac{B}{u-1}$$

$$1 = A(u-1) + Bu$$

When $u = 0, A = -1$. When $u = 1, B = 1, u = \cos x, du = -\sin x dx$.

$$\begin{aligned} \int \frac{\sin x}{\cos x(\cos x - 1)} dx &= - \int \frac{1}{u(u-1)} du \\ &= \int \frac{1}{u} du - \int \frac{1}{u-1} du \\ &= \ln|u| - \ln|u-1| + C \\ &= \ln\left|\frac{u}{u-1}\right| + C \\ &= \ln\left|\frac{\cos x}{\cos x - 1}\right| + C \end{aligned}$$

$$43. \int \frac{3 \cos x}{\sin^2 x + \sin x - 2} dx = 3 \int \frac{1}{u^2 + u - 2} du$$

$$= \ln\left|\frac{u-1}{u+2}\right| + C$$

$$= \ln\left|\frac{-1 + \sin x}{2 + \sin x}\right| + C$$

(From Exercise 9 with $u = \sin x, du = \cos x dx$)

45. Let $u = e^x, du = e^x dx$.

$$\frac{1}{(u-1)(u+4)} = \frac{A}{u-1} + \frac{B}{u+4}$$

$$1 = A(u+4) + B(u-1)$$

When $u = 1, A = \frac{1}{5}$. When $u = -4, B = -\frac{1}{5}, u = e^x, du = e^x dx$.

$$\begin{aligned} \int \frac{e^x}{(e^x-1)(e^x+4)} dx &= \int \frac{1}{(u-1)(u+4)} du \\ &= \frac{1}{5} \left(\int \frac{1}{u-1} du - \int \frac{1}{u+4} du \right) \\ &= \frac{1}{5} \ln\left|\frac{u-1}{u+4}\right| + C \\ &= \frac{1}{5} \ln\left|\frac{e^x-1}{e^x+4}\right| + C \end{aligned}$$

49. $\frac{x}{(a+bx)^2} = \frac{A}{a+bx} + \frac{B}{(a+bx)^2}$

$$x = A(a+bx) + B$$

When $x = -a/b, B = -a/b$.

When $x = 0, 0 = aA + B \Rightarrow A = 1/b$.

$$\begin{aligned} \int \frac{x}{(a+bx)^2} dx &= \int \left(\frac{1/b}{a+bx} + \frac{-a/b}{(a+bx)^2} \right) dx \\ &= \frac{1}{b} \int \frac{1}{a+bx} dx - \frac{a}{b} \int \frac{1}{(a+bx)^2} dx \\ &= \frac{1}{b^2} \ln|a+bx| + \frac{a}{b^2} \left(\frac{1}{a+bx} \right) + C \\ &= \frac{1}{b^2} \left(\frac{a}{a+bx} + \ln|a+bx| \right) + C \end{aligned}$$

$$47. \frac{1}{x(a+bx)} = \frac{A}{x} + \frac{B}{a+bx}$$

$$1 = A(a+bx) + Bx$$

When $x = 0, 1 = aA \Rightarrow A = 1/a$.

When $x = -a/b, 1 = -(a/b)B \Rightarrow B = -b/a$.

$$\begin{aligned} \int \frac{1}{x(a+bx)} dx &= \frac{1}{a} \int \left(\frac{1}{x} - \frac{b}{a+bx} \right) dx \\ &= \frac{1}{a} (\ln|x| - \ln|a+bx|) + C \\ &= \frac{1}{a} \ln\left|\frac{x}{a+bx}\right| + C \end{aligned}$$

51. $\frac{dy}{dx} = \frac{6}{4-x^2}, y(0) = 3$

53. Dividing x^3 by $x - 5$.

55. (a) Substitution: $u = x^2 + 2x - 8$

(b) Partial fractions

(c) Trigonometric substitution (tan) or inverse tangent rule

$$\begin{aligned} 57. \text{ Average Cost} &= \frac{1}{80 - 75} \int_{75}^{80} \frac{124p}{(10 + p)(100 - p)} dp \\ &= \frac{1}{5} \int_{75}^{80} \left(\frac{-124}{(10 + p)11} + \frac{1240}{(100 - p)11} \right) dp \\ &= \frac{1}{5} \left[\frac{-124}{11} \ln(10 + p) - \frac{1240}{11} \ln(100 - p) \right]_{75}^{80} \\ &\approx \frac{1}{5}(24.51) = 4.9 \end{aligned}$$

Approximately \$490,000.

$$59. A = \int_1^3 \frac{10}{x(x^2 + 1)} dx \approx 3$$

Matches (c)

$$61. \frac{1}{(x+1)(n-x)} = \frac{A}{x+1} + \frac{B}{n-x}, A = B = \frac{1}{n+1}$$

$$\frac{1}{n+1} \int \left(\frac{1}{x+1} + \frac{1}{n-x} \right) dx = kt + C$$

$$\frac{1}{n+1} \ln \left| \frac{x+1}{n-x} \right| = kt + C$$

$$\text{When } t = 0, x = 0, C = \frac{1}{n+1} \ln \frac{1}{n}.$$

$$\frac{1}{n+1} \ln \left| \frac{x+1}{n-x} \right| = kt + \frac{1}{n+1} \ln \frac{1}{n}$$

$$\frac{1}{n+1} \left[\ln \left| \frac{x+1}{n-x} \right| - \ln \frac{1}{n} \right] = kt$$

$$\ln \frac{nx+n}{n-x} = (n+1)kt$$

$$\frac{nx+n}{n-x} = e^{(n+1)kt}$$

$$x = \frac{n[e^{(n+1)kt} - 1]}{n + e^{(n+1)kt}}$$

Note: $\lim_{t \rightarrow \infty} x = n$

$$\begin{aligned}
63. \quad & \frac{x}{1+x^4} = \frac{Ax+B}{x^2 + \sqrt{2}x + 1} + \frac{Cx+D}{x^2 - \sqrt{2}x + 1} \\
& x = (Ax+B)(x^2 - \sqrt{2}x + 1) + (Cx+D)(x^2 + \sqrt{2}x + 1) \\
& = (A+C)x^3 + (B+D - \sqrt{2}A + \sqrt{2}C)x^2 + (A+C - \sqrt{2}B + \sqrt{2}D)x + (B+D)
\end{aligned}$$

$$0 = A + C \Rightarrow C = -A$$

$$0 = B + D - \sqrt{2}A + \sqrt{2}C \quad \left. \right\} -2\sqrt{2}A = 0 \Rightarrow A = 0 \text{ and } C = 0$$

$$1 = A + C - \sqrt{2}B + \sqrt{2}D \quad \left. \right\} -2\sqrt{2}B = 1 \Rightarrow B = -\frac{\sqrt{2}}{4} \text{ and } D = \frac{\sqrt{2}}{4}$$

$$0 = B + D \Rightarrow D = -B$$

Thus,

$$\begin{aligned}
\int_0^1 \frac{x}{1+x^4} dx &= \int_0^1 \left[\frac{-\sqrt{2}/4}{x^2 + \sqrt{2}x + 1} + \frac{\sqrt{2}/4}{x^2 - \sqrt{2}x + 1} \right] dx \\
&= \frac{\sqrt{2}}{4} \int_0^1 \left[\frac{-1}{[x + (\sqrt{2}/2)]^2 + (1/2)} + \frac{1}{[x - (\sqrt{2}/2)]^2 + (1/2)} \right] dx \\
&= \frac{\sqrt{2}}{4} \cdot \frac{1}{1/\sqrt{2}} \left[-\arctan\left(\frac{x + (\sqrt{2}/2)}{1/\sqrt{2}}\right) + \arctan\left(\frac{x - (\sqrt{2}/2)}{1/\sqrt{2}}\right) \right]_0^1 \\
&= \frac{1}{2} \left[-\arctan(\sqrt{2}x + 1) + \arctan(\sqrt{2}x - 1) \right]_0^1 \\
&= \frac{1}{2} [(-\arctan(\sqrt{2} + 1) + \arctan(\sqrt{2} - 1)) - (-\arctan 1 + \arctan(-1))] \\
&= \frac{1}{2} \left[\arctan(\sqrt{2} - 1) - \arctan(\sqrt{2} + 1) + \frac{\pi}{4} + \frac{\pi}{4} \right].
\end{aligned}$$

Since $\arctan x - \arctan y = \arctan[(x - y)/(1 + xy)]$, we have:

$$\int_0^1 \frac{x}{1+x^4} dx = \frac{1}{2} \left[\arctan\left(\frac{(\sqrt{2}-1) - (\sqrt{2}+1)}{1 + (\sqrt{2}-1)(\sqrt{2}+1)}\right) + \frac{\pi}{2} \right] = \frac{1}{2} \left[\arctan\left(\frac{-2}{2}\right) + \frac{\pi}{2} \right] = \frac{1}{2} \left[-\frac{\pi}{4} + \frac{\pi}{2} \right] = \frac{\pi}{8}$$

Section 7.6 Integration by Tables and Other Integration Techniques

$$1. \text{ By Formula 6: } \int \frac{x^2}{1+x} dx = -\frac{x}{2}(2-x) + \ln|1+x| + C$$

$$3. \text{ By Formula 26: } \int e^x \sqrt{1+e^{2x}} dx = \frac{1}{2} [e^x \sqrt{e^{2x}+1} + \ln|e^x + \sqrt{e^{2x}+1}|] + C$$

$$u = e^x, du = e^x dx$$

$$5. \text{ By Formula 44: } \int \frac{1}{x^2 \sqrt{1-x^2}} dx = -\frac{\sqrt{1-x^2}}{x} + C$$

7. By Formulas 50 and 48: $\int \sin^4(2x) dx = \frac{1}{2} \int \sin^4(2x)(2) dx$

$$\begin{aligned} &= \frac{1}{2} \left[\frac{-\sin^3(2x) \cos(2x)}{4} + \frac{3}{4} \int \sin^2(2x)(2) dx \right] \\ &= \frac{1}{2} \left[\frac{-\sin^3(2x) \cos(2x)}{4} + \frac{3}{8}(2x - \sin 2x \cos 2x) \right] + C \\ &= \frac{1}{16}(6x - 3 \sin 2x \cos 2x - 2 \sin^3 2x \cos 2x) + C \end{aligned}$$

9. By Formula 57: $\int \frac{1}{\sqrt{x}(1 - \cos \sqrt{x})} dx = 2 \int \frac{1}{1 - \cos \sqrt{x}} \left(\frac{1}{2\sqrt{x}} \right) dx$

$$= -2(\cot \sqrt{x} + \csc \sqrt{x}) + C$$

$$u = \sqrt{x}, du = \frac{1}{2\sqrt{x}} dx$$

11. By Formula 84:

$$\int \frac{1}{1 + e^{2x}} dx = x - \frac{1}{2} \ln(1 + e^{2x}) + C$$

13. By Formula 89:

$$\int x^3 \ln x dx = \frac{x^4}{16}(4 \ln|x| - 1) + C$$

15. (a) By Formulas 83 and 82: $\int x^2 e^x dx = x^2 e^x - 2 \int x e^x dx$

$$\begin{aligned} &= x^2 e^x - 2[(x - 1)e^x + C_1] \\ &= x^2 e^x - 2xe^x + 2e^x + C \end{aligned}$$

(b) Integration by parts: $u = x^2, du = 2x dx, dv = e^x dx, v = e^x$

$$\int x^2 e^x dx = x^2 e^x - \int 2x e^x dx$$

Parts again: $u = 2x, du = 2 dx, dv = e^x dx, v = e^x$

$$\int x^2 e^x dx = x^2 e^x - \left[2x e^x - \int 2e^x dx \right] = x^2 e^x - 2xe^x + 2e^x + C$$

17. (a) By Formula: 12, $a = b = 1, u = x$, and

$$\begin{aligned} \int \frac{1}{x^2(x+1)} dx &= \frac{-1}{1} \left(\frac{1}{x} + \frac{1}{1} \ln \left| \frac{x}{1+x} \right| \right) + C \\ &= \frac{-1}{x} - \ln \left| \frac{x}{1+x} \right| + C \\ &= \frac{-1}{x} + \ln \left| \frac{x+1}{x} \right| + C \end{aligned}$$

(b) Partial fractions:

$$\begin{aligned} \frac{1}{x^2(x+1)} &= \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x+1} \\ 1 &= Ax(x+1) + B(x+1) + Cx^2 \\ x = 0: 1 &= B \\ x = -1: 1 &= C \\ x = 1: 1 &= 2A + 2 + 1 \Rightarrow A = -1 \\ \int \frac{1}{x^2(x+1)} dx &= \int \left[\frac{-1}{x} + \frac{1}{x^2} + \frac{1}{x+1} \right] dx \\ &= -\ln|x| - \frac{1}{x} + \ln|x+1| + C \\ &= -\frac{1}{x} - \ln \left| \frac{x}{x+1} \right| + C \end{aligned}$$

19. By Formula 81: $\int xe^{x^2} dx = \frac{1}{2}e^{x^2} + C$

21. By Formula 79:
$$\begin{aligned}\int x \operatorname{arcsec}(x^2 + 1) dx &= \frac{1}{2} \int \operatorname{arcsec}(x^2 + 1)(2x) dx \\ &= \frac{1}{2} [(x^2 + 1) \operatorname{arcsec}(x^2 + 1) - \ln((x^2 + 1) + \sqrt{x^4 + 2x^2})] + C\end{aligned}$$

$$u = x^2 + 1, du = 2x dx$$

23. By Formula 89: $\int x^2 \ln x dx = \frac{x^3}{9}(-1 + 3 \ln|x|) + C$

25. By Formula 35: $\int \frac{1}{x^2 \sqrt{x^2 - 4}} dx = \frac{\sqrt{x^2 - 4}}{4x} + C$

27. By Formula 4: $\int \frac{2x}{(1 - 3x)^2} dx = 2 \int \frac{x}{(1 - 3x)^2} dx = \frac{2}{9} \left(\ln|1 - 3x| + \frac{1}{1 - 3x} \right) + C$

29. By Formula 76:

$$\int e^x \arccos e^x dx = e^x \arccos e^x - \sqrt{1 - e^{2x}} + C$$

$$u = e^x, du = e^x dx$$

31. By Formula 73:

$$\begin{aligned}\int \frac{x}{1 - \sec x^2} dx &= \frac{1}{2} \int \frac{2x}{1 - \sec x^2} dx \\ &= \frac{1}{2} (x^2 + \cot x^2 + \csc x^2) + C\end{aligned}$$

33. By Formula 23: $\int \frac{\cos x}{1 + \sin^2 x} dx = \arctan(\sin x) + C$

$$u = \sin x, du = \cos x dx$$

35. By Formula 14: $\int \frac{\cos \theta}{3 + 2 \sin \theta + \sin^2 \theta} d\theta = \frac{\sqrt{2}}{2} \arctan\left(\frac{1 + \sin \theta}{\sqrt{2}}\right) + C$

$$u = \sin \theta, du = \cos \theta d\theta$$

37. By Formula 35:
$$\begin{aligned}\int \frac{1}{x^2 \sqrt{2 + 9x^2}} dx &= 3 \int \frac{3}{(3x)^2 \sqrt{(\sqrt{2})^2 + (3x)^2}} dx \\ &= -\frac{3\sqrt{2 + 9x^2}}{6x} + C \\ &= -\frac{\sqrt{2 + 9x^2}}{2x} + C\end{aligned}$$

39. By Formulas 54 and 55:

$$\begin{aligned}\int t^3 \cos t dt &= t^3 \sin t - 3 \int t^2 \sin t dt \\ &= t^3 \sin t - 3 \left[-t^2 \cos t + 2 \int t \cos t dt \right] \\ &= t^3 \sin t + 3t^2 \cos t - 6 \left[t \sin t - \int \sin t dt \right] \\ &= t^3 \sin t + 3t^2 \cos t - 6t \sin t - 6 \cos t + C\end{aligned}$$

41. By Formula 3: $\int \frac{\ln x}{x(3 + 2 \ln x)} dx = \frac{1}{4}(2 \ln|x| - 3 \ln|3 + 2 \ln|x||) + C$

$$u = \ln x, du = \frac{1}{x} dx$$

43. By Formulas 1, 25, and 33:
$$\begin{aligned} \int \frac{x}{(x^2 - 6x + 10)^2} dx &= \frac{1}{2} \int \frac{2x - 6 + 6}{(x^2 - 6x + 10)^2} dx \\ &= \frac{1}{2} \int (x^2 - 6x + 10)^{-2} (2x - 6) dx + 3 \int \frac{1}{[(x - 3)^2 + 1]^2} dx \\ &= -\frac{1}{2(x^2 - 6x + 10)} + \frac{3}{2} \left[\frac{x - 3}{x^2 - 6x + 10} + \arctan(x - 3) \right] + C \\ &= \frac{3x - 10}{2(x^2 - 6x + 10)} + \frac{3}{2} \arctan(x - 3) + C \end{aligned}$$

45. By Formula 31:
$$\begin{aligned} \int \frac{x}{\sqrt{x^4 - 6x^2 + 5}} dx &= \frac{1}{2} \int \frac{2x}{\sqrt{(x^2 - 3)^2 - 4}} dx \\ &= \frac{1}{2} \ln|x^2 - 3 + \sqrt{x^4 - 6x^2 + 5}| + C \end{aligned}$$

$$u = x^2 - 3, du = 2x dx$$

47.
$$\begin{aligned} \int \frac{x^3}{\sqrt{4 - x^2}} dx &= \int \frac{8 \sin^3 \theta (2 \cos \theta d\theta)}{2 \cos \theta} \\ &= 8 \int (1 - \cos^2 \theta) \sin \theta d\theta \\ &= 8 \int [\sin \theta - \cos^2 \theta (\sin \theta)] d\theta \\ &= -8 \cos \theta + \frac{8 \cos^3 \theta}{3} + C \\ &= \frac{-\sqrt{4 - x^2}}{3} (x^2 + 8) + C \end{aligned}$$

$$x = 2 \sin \theta, dx = 2 \cos \theta d\theta, \sqrt{4 - x^2} = 2 \cos \theta$$

49. By Formula 8:
$$\begin{aligned} \int \frac{e^{3x}}{(1 + e^x)^3} dx &= \int \frac{(e^x)^2}{(1 + e^x)^3} (e^x) dx \\ &= \frac{2}{1 + e^x} - \frac{1}{2(1 + e^x)^2} + \ln|1 + e^x| + C \end{aligned}$$

$$u = e^x, du = e^x dx$$

51.
$$\begin{aligned} \frac{u^2}{(a + bu)^2} &= \frac{1}{b^2} - \frac{(2a/b)u + (a^2/b^2)}{(a + bu)^2} = \frac{1}{b^2} + \frac{A}{a + bu} + \frac{B}{(a + bu)^2} \\ -\frac{2a}{b}u - \frac{a^2}{b^2} &= A(a + bu) + B = (aA + B) + bAu \end{aligned}$$

Equating the coefficients of like terms we have $aA + B = -a^2/b^2$ and $bA = -2a/b$. Solving these equations we have $A = -2a/b^2$ and $B = a^2/b^2$.

$$\begin{aligned} \int \frac{u^2}{(a + bu)^2} du &= \frac{1}{b^2} \int du - \frac{2a}{b^2} \left(\frac{1}{b} \right) \int \frac{1}{a + bu} b du + \frac{a^2}{b^2} \left(\frac{1}{b} \right) \int \frac{1}{(a + bu)^2} b du = \frac{1}{b^2} u - \frac{2a}{b^3} \ln|a + bu| - \frac{a^2}{b^3} \left(\frac{1}{a + bu} \right) + C \\ &= \frac{1}{b^3} \left(bu - \frac{a^2}{a + bu} - 2a \ln|a + bu| \right) + C \end{aligned}$$

53. When we have $u^2 + a^2$:

$$u = a \tan \theta$$

$$du = a \sec^2 \theta d\theta$$

$$u^2 + a^2 = a^2 \sec^2 \theta$$

$$\begin{aligned} \int \frac{1}{(u^2 + a^2)^{3/2}} du &= \int \frac{a \sec^2 \theta d\theta}{a^3 \sec^3 \theta} \\ &= \frac{1}{a^2} \int \cos \theta d\theta \\ &= \frac{1}{a^2} \sin \theta + C \\ &= \frac{u}{a^2 \sqrt{u^2 + a^2}} + C \end{aligned}$$

When we have $u^2 - a^2$:

$$u = a \sec \theta$$

$$du = a \sec \theta \tan \theta d\theta$$

$$u^2 - a^2 = a^2 \tan^2 \theta$$

$$\begin{aligned} \int \frac{1}{(u^2 - a^2)^{3/2}} du &= \int \frac{a \sec \theta \tan \theta d\theta}{a^3 \tan^3 \theta} \\ &= \frac{1}{a^2} \int \frac{\cos \theta}{\sin^2 \theta} d\theta \\ &= -\frac{1}{a^2} \csc \theta + C \\ &= \frac{-u}{a^2 \sqrt{u^2 - a^2}} + C \end{aligned}$$

55. $\int (\arctan u) du = u \arctan u - \frac{1}{2} \int \frac{2u}{1+u^2} du$

$$= u \arctan u - \frac{1}{2} \ln(1+u^2) + C$$

$$= u \arctan u - \ln \sqrt{1+u^2} + C$$

$$w = \arctan u, dv = du, dw = \frac{du}{1+u^2}, v = u$$

57. $\int \frac{1}{x^{3/2} \sqrt{1-x}} dx = \frac{-2\sqrt{1-x}}{\sqrt{x}} + C$

$$\left(\frac{1}{2}, 5\right): \frac{-2\sqrt{1/2}}{\sqrt{1/2}} + C = 5 \Rightarrow C = 7$$

$$y = \frac{-2\sqrt{1-x}}{\sqrt{x}} + 7$$

59. $\int \frac{1}{(x^2 - 6x + 10)^2} dx = \frac{1}{2} \left[\tan^{-1}(x-3) + \frac{x-3}{x^2 - 6x + 10} \right] + C$

$$(3, 0): \frac{1}{2} \left[0 + \frac{0}{10} \right] + C = 0 \Rightarrow C = 0$$

$$y = \frac{1}{2} \left[\tan^{-1}(x-3) + \frac{x-3}{x^2 - 6x + 10} \right]$$

61. $\int \frac{1}{\sin \theta \tan \theta} d\theta = -\csc \theta + C$

$$\left(\frac{\pi}{4}, 2\right): -\frac{2}{\sqrt{2}} + C = 2 \Rightarrow C = 2 + \sqrt{2}$$

$$y = -\csc \theta + 2 + \sqrt{2}$$

$$\begin{aligned}
 63. \int \frac{1}{2 - 3 \sin \theta} d\theta &= \int \left[\frac{\frac{2 du}{1 + u^2}}{2 - 3 \left(\frac{2u}{1 + u^2} \right)} \right] \\
 &= \int 2 \frac{2}{(1 + u^2) - 6u} du \\
 &= \int \frac{1}{u^2 - 3u + 1} du \\
 &= \int \frac{1}{\left(u - \frac{3}{2}\right)^2 - \frac{5}{4}} du \\
 &= \frac{1}{\sqrt{5}} \ln \left| \frac{\left(u - \frac{3}{2}\right) - \frac{\sqrt{5}}{2}}{\left(u - \frac{3}{2}\right) + \frac{\sqrt{5}}{2}} \right| + C
 \end{aligned}$$

$$\begin{aligned}
 &= \frac{1}{\sqrt{5}} \ln \left| \frac{2u - 3 - \sqrt{5}}{2u - 3 + \sqrt{5}} \right| + C \\
 &= \frac{1}{\sqrt{5}} \ln \left| \frac{2 \tan\left(\frac{\theta}{2}\right) - 3 - \sqrt{5}}{2 \tan\left(\frac{\theta}{2}\right) - 3 + \sqrt{5}} \right| + C
 \end{aligned}$$

$$u = \tan \frac{\theta}{2}$$

$$\begin{aligned}
 67. \int \frac{\sin \theta}{3 - 2 \cos \theta} d\theta &= \frac{1}{2} \int \frac{2 \sin \theta}{3 - 2 \cos \theta} d\theta \\
 &= \frac{1}{2} \ln |u| + C \\
 &= \frac{1}{2} \ln(3 - 2 \cos \theta) + C
 \end{aligned}$$

$$u = 3 - 2 \cos \theta, du = 2 \sin \theta d\theta$$

$$\begin{aligned}
 71. A &= \int_0^8 \frac{x}{\sqrt{x+1}} dx \\
 &= \left[\frac{-2(2-x)}{3} \sqrt{x+1} \right]_0^8 \\
 &= 12 - \left(-\frac{4}{3} \right) \\
 &= \frac{40}{3} \approx 13.333 \text{ square units}
 \end{aligned}$$

$$65. \int_0^{\pi/2} \frac{1}{1 + \sin \theta + \cos \theta} d\theta = \int_0^1 \left[\frac{\frac{2 du}{1 + u^2}}{1 + \frac{2u}{1 + u^2} + \frac{1 - u^2}{1 + u^2}} \right]$$

$$\begin{aligned}
 &= \int_0^1 \frac{1}{1 + u} du \\
 &= \left[\ln|1 + u| \right]_0^1 \\
 &= \ln 2
 \end{aligned}$$

$$u = \tan \frac{\theta}{2}$$

$$\begin{aligned}
 69. \int \frac{\cos \sqrt{\theta}}{\sqrt{\theta}} d\theta &= 2 \int \cos \sqrt{\theta} \left(\frac{1}{2\sqrt{\theta}} \right) d\theta \\
 &= 2 \sin \sqrt{\theta} + C
 \end{aligned}$$

$$u = \sqrt{\theta}, du = \frac{1}{2\sqrt{\theta}} d\theta$$

73. Arctangent Formula, Formula 23,

$$\int \frac{1}{u^2 + 1} du, u = e^x$$

75. Substitution: $u = x^2, du = 2x dx$

Then Formula 81.

77. Cannot be integrated.

79. Answers will vary. For example,

$$\int (2x)e^{2x} dx$$

can be integrated by first letting $u = 2x$ and then using Formula 82.

81. $W = \int_0^5 2000xe^{-x} dx$

$$= -2000 \int_0^5 -xe^{-x} dx$$

$$= 2000 \int_0^5 (-x)e^{-x}(-1) dx$$

$$= 2000 \left[(-x)e^{-x} - e^{-x} \right]_0^5$$

$$= 2000 \left(-\frac{6}{e^5} + 1 \right)$$

$$\approx 1919.145 \text{ ft} \cdot \text{lbs}$$

83. (a) $V = 20(2) \int_0^3 \frac{2}{\sqrt{1+y^2}} dy$

$$= \left[80 \ln|y + \sqrt{1+y^2}| \right]_0^3$$

$$= 80 \ln(3 + \sqrt{10})$$

$$\approx 145.5 \text{ cubic feet}$$

$$W = 148(80 \ln(3 + \sqrt{10}))$$

$$= 11,840 \ln(3 + \sqrt{10})$$

$$\approx 21,530.4 \text{ lb}$$

(b) By symmetry, $\bar{x} = 0$.

$$M = \rho(2) \int_0^3 \frac{2}{\sqrt{1+y^2}} dy = \left[4\rho \ln|y + \sqrt{1+y^2}| \right]_0^3 = 4\rho \ln(3 + \sqrt{10})$$

$$M_x = 2\rho \int_0^3 \frac{2y}{\sqrt{1+y^2}} dy = \left[4\rho \sqrt{1+y^2} \right]_0^3 = 4\rho(\sqrt{10} - 1)$$

$$\bar{y} = \frac{M_x}{M} = \frac{4\rho(\sqrt{10} - 1)}{4\rho \ln(3 + \sqrt{10})} \approx 1.19$$

Centroid: $(\bar{x}, \bar{y}) \approx (0, 1.19)$

85. (a) $\int_0^4 \frac{k}{2+3x} dx = 10$

(b) $\int_0^4 \frac{15.417}{2+3x} dx$

$$k = \frac{10}{\int_0^4 \frac{1}{2+3x} dx} \approx \frac{10}{0.6486}$$

$$= 15.417 \quad \left(= \frac{30}{\ln 7} \right)$$

87. False. You might need to convert your integral using substitution or algebra.

Section 7.7 Indeterminate Forms and L'Hôpital's Rule

1. $\lim_{x \rightarrow 0} \frac{\sin 5x}{\sin 2x} \approx 2.5 \left(\text{exact: } \frac{5}{2} \right)$

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. $\lim_{x \rightarrow \infty} x^5 e^{-x/100} \approx 0$

x	1	10	10^2	10^3	10^4	10^5
$f(x)$	0.9901	90,484	3.7×10^9	4.5×10^{10}	0	0

5. (a) $\lim_{x \rightarrow 3} \frac{2(x-3)}{x^2 - 9} = \lim_{x \rightarrow 3} \frac{2(x-3)}{(x+3)(x-3)} = \lim_{x \rightarrow 3} \frac{2}{x+3} = \frac{1}{3}$

(b) $\lim_{x \rightarrow 3} \frac{2(x-3)}{x^2 - 9} = \lim_{x \rightarrow 3} \frac{(d/dx)[2(x-3)]}{(d/dx)[x^2 - 9]} = \lim_{x \rightarrow 3} \frac{2}{2x} = \frac{2}{6} = \frac{1}{3}$

7. (a) $\lim_{x \rightarrow 3} \frac{\sqrt{x+1} - 2}{x-3} = \lim_{x \rightarrow 3} \frac{\sqrt{x+1} - 2}{x-3} \cdot \frac{\sqrt{x+1} + 2}{\sqrt{x+1} + 2} = \lim_{x \rightarrow 3} \frac{(x+1) - 4}{(x-3)[\sqrt{x+1} + 2]} = \lim_{x \rightarrow 3} \frac{1}{\sqrt{x+1} + 2} = \frac{1}{4}$

(b) $\lim_{x \rightarrow 3} \frac{\sqrt{x+1} - 2}{x-3} = \lim_{x \rightarrow 3} \frac{(d/dx)[\sqrt{x+1} - 2]}{(d/dx)[x-3]} = \lim_{x \rightarrow 3} \frac{1/(2\sqrt{x+1})}{1} = \frac{1}{4}$

9. (a) $\lim_{x \rightarrow \infty} \frac{5x^2 - 3x + 1}{3x^2 - 5} = \lim_{x \rightarrow \infty} \frac{5 - (3/x) + (1/x^2)}{3 - (5/x^2)} = \frac{5}{3}$

(b) $\lim_{x \rightarrow \infty} \frac{5x^2 - 3x + 1}{3x^2 - 5} = \lim_{x \rightarrow \infty} \frac{(d/dx)[5x^2 - 3x + 1]}{(d/dx)[3x^2 - 5]} = \lim_{x \rightarrow \infty} \frac{10x - 3}{6x} = \lim_{x \rightarrow \infty} \frac{(d/dx)[10x - 3]}{(d/dx)[6x]} = \lim_{x \rightarrow \infty} \frac{10}{6} = \frac{5}{3}$

11. $\lim_{x \rightarrow 2} \frac{x^2 - x - 2}{x - 2} = \lim_{x \rightarrow 2} \frac{2x - 1}{1} = 3$

13. $\lim_{x \rightarrow 0} \frac{\sqrt{4 - x^2} - 2}{x} = \lim_{x \rightarrow 0} \frac{-x/\sqrt{4 - x^2}}{1} = 0$

15. $\lim_{x \rightarrow 0} \frac{e^x - (1 - x)}{x} = \lim_{x \rightarrow 0} \frac{e^x + 1}{1} = 2$

17. Case 1: $n = 1$

$$\lim_{x \rightarrow 0^+} \frac{e^x - (1 + x)}{x} = \lim_{x \rightarrow 0^+} \frac{e^x - 1}{1} = 0$$

Case 2: $n = 2$

$$\lim_{x \rightarrow 0^+} \frac{e^x - (1 + x)}{x^2} = \lim_{x \rightarrow 0^+} \frac{e^x - 1}{2x} = \lim_{x \rightarrow 0^+} \frac{e^x}{2} = \frac{1}{2}$$

Case 3: $n \geq 3$

$$\lim_{x \rightarrow 0^+} \frac{e^x - (1 + x)}{x^n} = \lim_{x \rightarrow 0^+} \frac{e^x - 1}{nx^{n-1}} = \lim_{x \rightarrow 0^+} \frac{e^x}{n(n-1)x^{n-2}} = \infty$$

19. $\lim_{x \rightarrow 0} \frac{\sin 2x}{\sin 3x} = \lim_{x \rightarrow 0} \frac{2 \cos 2x}{3 \cos 3x} = \frac{2}{3}$

21. $\lim_{x \rightarrow 0} \frac{\arcsin x}{x} = \lim_{x \rightarrow 0} \frac{1/\sqrt{1-x^2}}{1} = 1$

23. $\lim_{x \rightarrow \infty} \frac{3x^2 - 2x + 1}{2x^2 + 3} = \lim_{x \rightarrow \infty} \frac{6x - 2}{4x}$

$$= \lim_{x \rightarrow \infty} \frac{6}{4} = \frac{3}{2}$$

25. $\lim_{x \rightarrow \infty} \frac{x^2 + 2x + 3}{x - 1} = \lim_{x \rightarrow \infty} \frac{2x + 2}{1} = \infty$

27. $\lim_{x \rightarrow \infty} \frac{x^3}{e^{x/2}} = \lim_{x \rightarrow \infty} \frac{3x^2}{(1/2)e^{x/2}}$

$$= \lim_{x \rightarrow \infty} \frac{6x}{(1/4)e^{x/2}} = \lim_{x \rightarrow \infty} \frac{6}{(1/8)e^{x/2}} = 0$$

29. $\lim_{x \rightarrow \infty} \frac{x}{\sqrt{x^2 + 1}} = \lim_{x \rightarrow \infty} \frac{1}{\sqrt{1 + (1/x^2)}} = 1$

Note: L'Hôpital's Rule does not work on this limit.
See Exercise 79.

33. $\lim_{x \rightarrow \infty} \frac{\ln x}{x^2} = \lim_{x \rightarrow \infty} \frac{1/x}{2x} = \lim_{x \rightarrow \infty} \frac{1}{2x^2} = 0$

37. (a) $\lim_{x \rightarrow 0^+} (-x \ln x) = (-0)(-\infty) = (0)(\infty)$

$$\begin{aligned} \text{(b)} \quad & \lim_{x \rightarrow 0^+} (-x \ln x) = \lim_{x \rightarrow 0^+} \frac{\ln x}{-1/x} \\ &= \lim_{x \rightarrow 0^+} \frac{1/x}{1/x^2} \\ &= \lim_{x \rightarrow 0^+} x = 0 \end{aligned}$$

41. (a) $\lim_{x \rightarrow 0^+} x^{1/x} = 0^\infty = 0$, not indeterminant
(See Exercise 95)

(b) Let $y = x^{1/x}$

$$\ln y = \ln x^{1/x} = \frac{1}{x} \ln x.$$

Since $x \rightarrow 0^+$, $\frac{1}{x} \ln x \rightarrow (\infty)(-\infty) = -\infty$. Hence,

$$\ln y \rightarrow -\infty \Rightarrow y \rightarrow 0^+.$$

Therefore, $\lim_{x \rightarrow 0^+} x^{1/x} = 0$.

45. (a) $\lim_{x \rightarrow 0^+} (1 + x)^{1/x} = 1^\infty$

(b) Let $y = \lim_{x \rightarrow 0^+} (1 + x)^{1/x}$.

$$\begin{aligned} \ln y &= \lim_{x \rightarrow 0^+} \frac{\ln(1 + x)}{x} \\ &= \lim_{x \rightarrow 0^+} \left(\frac{1/(1 + x)}{1} \right) = 1 \end{aligned}$$

Thus, $\ln y = 1 \Rightarrow y = e^1 = e$.

Therefore, $\lim_{x \rightarrow 0^+} (1 + x)^{1/x} = e$.

31. $\lim_{x \rightarrow \infty} \frac{\cos x}{x} = 0$ by Squeeze Theorem

$$\left(\frac{\cos x}{x} \leq \frac{1}{x} \right)$$

35. $\lim_{x \rightarrow \infty} \frac{e^x}{x^2} = \lim_{x \rightarrow \infty} \frac{e^x}{2x} = \lim_{x \rightarrow \infty} \frac{e^x}{2} = \infty$

39. (a) $\lim_{x \rightarrow \infty} \left(x \sin \frac{1}{x} \right) = (\infty)(0)$

$$\begin{aligned} \text{(b)} \quad & \lim_{x \rightarrow \infty} x \sin \frac{1}{x} = \lim_{x \rightarrow \infty} \frac{\sin(1/x)}{1/x} \\ &= \lim_{x \rightarrow \infty} \frac{(-1/x^2)\cos(1/x)}{-1/x^2} \\ &= \lim_{x \rightarrow \infty} \cos\left(\frac{1}{x}\right) = 1 \end{aligned}$$

43. (a) $\lim_{x \rightarrow \infty} x^{1/x} = \infty^0$

(b) Let $y = \lim_{x \rightarrow \infty} x^{1/x}$.

$$\ln y = \lim_{x \rightarrow \infty} \frac{\ln x}{x} = \lim_{x \rightarrow \infty} \left(\frac{1/x}{1} \right) = 0$$

Thus, $\ln y = 0 \Rightarrow y = e^0 = 1$. Therefore,

$$\lim_{x \rightarrow \infty} x^{1/x} = 1.$$

47. (a) $\lim_{x \rightarrow 0^+} [3(x)^{x/2}] = 0^0$

(b) Let $y = \lim_{x \rightarrow 0^+} 3(x)^{x/2}$.

$$\ln y = \lim_{x \rightarrow 0^+} \left[\ln 3 + \frac{x}{2} \ln x \right]$$

$$= \lim_{x \rightarrow 0^+} \left[\ln 3 + \frac{\ln x}{2/x} \right]$$

$$= \lim_{x \rightarrow 0^+} \ln 3 + \lim_{x \rightarrow 0^+} \frac{1/x}{-2/x^2}$$

$$= \lim_{x \rightarrow 0^+} \ln 3 - \lim_{x \rightarrow 0^+} \frac{x}{2}$$

$$= \ln 3$$

Hence, $\lim_{x \rightarrow 0^+} 3(x)^{x/2} = 3$.

49. (a) $\lim_{x \rightarrow 1^+} (\ln x)^{x-1} = 0^0$

(b) Let $y = \lim_{x \rightarrow 1^+} (\ln x)^{x-1}$

$$= \lim_{x \rightarrow 1^+} (x-1)\ln x = 0$$

Hence, $\lim_{x \rightarrow 1^+} (\ln x)^{x-1} = 1$

(c)

51. (a) $\lim_{x \rightarrow 2^+} \left(\frac{8}{x^2 - 4} - \frac{x}{x-2} \right) = \infty - \infty$

$$(b) \lim_{x \rightarrow 2^+} \left(\frac{8}{x^2 - 4} - \frac{x}{x-2} \right) = \lim_{x \rightarrow 2^+} \frac{8 - x(x+2)}{x^2 - 4}$$

$$= \lim_{x \rightarrow 2^+} \frac{(2-x)(4+x)}{(x+2)(x-2)}$$

$$= \lim_{x \rightarrow 2^+} \frac{-(x+4)}{x+2} = \frac{-3}{2}$$

(c)

53. (a) $\lim_{x \rightarrow 1^+} \left(\frac{3}{\ln x} - \frac{2}{x-1} \right) = \infty - \infty$

$$(b) \lim_{x \rightarrow 1^+} \left(\frac{3}{\ln x} - \frac{2}{x-1} \right) = \lim_{x \rightarrow 1^+} \frac{3x - 3 - 2 \ln x}{(x-1)\ln x}$$

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

(c)

55. (a)

$$(b) \lim_{x \rightarrow 3} \frac{x-3}{\ln(2x-5)} = \lim_{x \rightarrow 3} \frac{1}{2/(2x-5)}$$

$$= \lim_{x \rightarrow 3} \frac{2x-5}{2} = \frac{1}{2}$$

57. (a)

$$(b) \lim_{x \rightarrow \infty} (\sqrt{x^2 + 5x + 2} - x) = \lim_{x \rightarrow \infty} (\sqrt{x^2 + 5x + 2} - x) \frac{(\sqrt{x^2 + 5x + 2} + x)}{(\sqrt{x^2 + 5x + 2} + x)}$$

$$= \lim_{x \rightarrow \infty} \frac{(x^2 + 5x + 2) - x^2}{\sqrt{x^2 + 5x + 2} + x}$$

$$= \lim_{x \rightarrow \infty} \frac{5x + 2}{\sqrt{x^2 + 5x + 2} + x}$$

$$= \lim_{x \rightarrow \infty} \frac{5 + (2/x)}{\sqrt{1 + (5/x) + (2/x^2)} + 1} = \frac{5}{2}$$

59. $\frac{0}{0}, \frac{\infty}{\infty}, 0 \cdot \infty, 1^\infty, 0^0, \infty - \infty$

61. (a) Let $f(x) = x^2 - 25$ and $g(x) = x - 5$.

(b) Let $f(x) = (x - 5)^2$ and $g(x) = x^2 - 25$.

(c) Let $f(x) = x^2 - 25$ and $g(x) = (x - 5)^3$.

63. $\lim_{x \rightarrow \infty} \frac{x^2}{e^{5x}} = \lim_{x \rightarrow \infty} \frac{2x}{5e^{5x}} = \lim_{x \rightarrow \infty} \frac{2}{25e^{5x}} = 0$

65. $\lim_{x \rightarrow \infty} \frac{(\ln x)^3}{x} = \lim_{x \rightarrow \infty} \frac{3(\ln x)^2(1/x)}{1}$
 $= \lim_{x \rightarrow \infty} \frac{3(\ln x)^2}{x}$
 $= \lim_{x \rightarrow \infty} \frac{6(\ln x)(1/x)}{1}$
 $= \lim_{x \rightarrow \infty} \frac{6(\ln x)}{x} = \lim_{x \rightarrow \infty} \frac{6}{x} = 0$

67. $\lim_{x \rightarrow \infty} \frac{(\ln x)^n}{x^m} = \lim_{x \rightarrow \infty} \frac{n(\ln x)^{n-1}/x}{mx^{m-1}}$
 $= \lim_{x \rightarrow \infty} \frac{n(\ln x)^{n-1}}{mx^m}$
 $= \lim_{x \rightarrow \infty} \frac{n(n-1)(\ln x)^{n-2}}{m^2 x^m}$
 $= \dots = \lim_{x \rightarrow \infty} \frac{n!}{m^n x^m} = 0$

69.

x	10	10^2	10^4	10^6	10^8	10^{10}
$\frac{(\ln x)^4}{x}$	2.811	4.498	0.720	0.036	0.001	0.000

71. $y = x^{1/x}, x > 0$

Horizontal asymptote: $y = 1$ (See Exercise 37)

$$\ln y = \frac{1}{x} \ln x$$

$$\frac{1}{y} \frac{dy}{dx} = \frac{1}{x} \left(\frac{1}{x} \right) + (\ln x) \left(-\frac{1}{x^2} \right)$$

$$\frac{dy}{dx} = x^{1/x} \left(\frac{1}{x^2} \right) (1 - \ln x) = x^{(1/x)-2}(1 - \ln x) = 0$$

Critical number: $x = e$

Intervals: $(0, e)$ (e, ∞)

Sign of dy/dx : $+$ $-$

$y = f(x)$: Increasing Decreasing

Relative maximum: $(e, e^{1/e})$

75. $\lim_{x \rightarrow 0} \frac{e^{2x} - 1}{e^x} = \frac{0}{1} = 0$

Limit is not of the form $0/0$ or ∞/∞ .
L'Hôpital's Rule does not apply.

73. $y = 2xe^{-x}$

$$\lim_{x \rightarrow \infty} \frac{2x}{e^x} = \lim_{x \rightarrow \infty} \frac{2}{e^x} = 0$$

Horizontal asymptote: $y = 0$

$$\frac{dy}{dx} = 2x(-e^{-x}) + 2e^{-x}$$

$$= 2e^{-x}(1 - x) = 0$$

Critical number: $x = 1$

Intervals: $(-\infty, 1)$ $(1, \infty)$

Sign of dy/dx : $+$ $-$

$y = f(x)$: Increasing Decreasing

Relative maximum: $\left(1, \frac{2}{e}\right)$

77. $\lim_{x \rightarrow \infty} x \cos \frac{1}{x} = \infty(1) = \infty$

Limit is not of the form $0/0$ or ∞/∞ .
L'Hôpital's Rule does not apply.

$$\begin{aligned}
 79. \text{ (a)} \lim_{x \rightarrow \infty} \frac{x}{\sqrt{x^2 + 1}} &= \lim_{x \rightarrow \infty} \frac{x/x}{\sqrt{x^2 + 1}/x} \\
 &= \lim_{x \rightarrow \infty} \frac{1}{\sqrt{x^2 + 1}/\sqrt{x^2}} \\
 &= \lim_{x \rightarrow \infty} \frac{1}{\sqrt{1 + (1/x^2)}} \\
 &= \frac{1}{\sqrt{1 + 0}} = 1
 \end{aligned}$$

$$\begin{aligned}
 \text{(b)} \lim_{x \rightarrow \infty} \frac{x}{\sqrt{x^2 + 1}} &= \lim_{x \rightarrow \infty} \frac{1}{x/\sqrt{x^2 + 1}} \\
 &= \lim_{x \rightarrow \infty} \frac{\sqrt{x^2 + 1}}{x} = \lim_{x \rightarrow \infty} \frac{x/\sqrt{x^2 + 1}}{1} \\
 &= \lim_{x \rightarrow \infty} \frac{x}{\sqrt{x^2 + 1}}
 \end{aligned}$$

Applying L'Hôpital's rule twice results in the original limit, so L'Hôpital's rule fails.

$$\begin{aligned}
 81. \lim_{k \rightarrow 0} \frac{32 \left(1 - e^{-kt} + \frac{v_0 k e^{-kt}}{32} \right)}{k} &= \lim_{k \rightarrow 0} \frac{32(1 - e^{-kt})}{k} + \lim_{k \rightarrow 0} (v_0 e^{-kt}) \\
 &= \lim_{k \rightarrow 0} \frac{32(0 + te^{-kt})}{1} + \lim_{k \rightarrow 0} \left(\frac{v_0}{e^{kt}} \right) = 32t + v_0
 \end{aligned}$$

83. Area of triangle: $\frac{1}{2}(2x)(1 - \cos x) = x - x \cos x$

Shaded area: Area of rectangle – Area under curve

$$\begin{aligned}
 2x(1 - \cos x) - 2 \int_0^x (1 - \cos t) dt &= 2x(1 - \cos x) - 2 \left[t - \sin t \right]_0^x \\
 &= 2x(1 - \cos x) - 2(x - \sin x) = 2 \sin x - 2x \cos x
 \end{aligned}$$

$$\begin{aligned}
 \text{Ratio: } \lim_{x \rightarrow 0} \frac{x - x \cos x}{2 \sin x - 2x \cos x} &= \lim_{x \rightarrow 0} \frac{1 + x \sin x - \cos x}{2 \cos x + 2x \sin x - 2 \cos x} \\
 &= \lim_{x \rightarrow 0} \frac{1 + x \sin x - \cos x}{2x \sin x} \\
 &= \lim_{x \rightarrow 0} \frac{x \cos x + \sin x + \sin x}{2x \cos x + 2 \sin x} \\
 &= \lim_{x \rightarrow 0} \frac{x \cos x + 2 \sin x}{2x \cos x + 2 \sin x} \cdot \frac{1/\cos x}{1/\cos x} \\
 &= \lim_{x \rightarrow 0} \frac{x + 2 \tan x}{2x + 2 \tan x} \\
 &= \lim_{x \rightarrow 0} \frac{1 + 2 \sec^2 x}{2 + 2 \sec^2 x} = \frac{3}{4}
 \end{aligned}$$

85. $f(x) = x^3, g(x) = x^2 + 1, [0, 1]$

$$\begin{aligned}
 \frac{f(b) - f(a)}{g(b) - g(a)} &= \frac{f'(c)}{g'(c)} \\
 \frac{f(1) - f(0)}{g(1) - g(0)} &= \frac{3c^2}{2c} \\
 \frac{1}{1} &= \frac{3c}{2} \\
 c &= \frac{2}{3}
 \end{aligned}$$

87. $f(x) = \sin x, g(x) = \cos x, \left[0, \frac{\pi}{2} \right]$

$$\begin{aligned}
 \frac{f(\pi/2) - f(0)}{g(\pi/2) - g(0)} &= \frac{f'(c)}{g'(c)} \\
 \frac{1}{-1} &= \frac{\cos c}{-\sin c} \\
 -1 &= -\cot c \\
 c &= \frac{\pi}{4}
 \end{aligned}$$

89. False. L'Hôpital's Rule does not apply since

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

$$\lim_{x \rightarrow 0} \frac{x^2 + x + 1}{x} = \lim_{x \rightarrow 0} \left(x + 1 + \frac{1}{x} \right) = 1 + \infty = \infty$$

93. (a) $\sin \theta = BD$

$$\cos \theta = DO \implies AD = 1 - \cos \theta$$

$$\text{Area } \triangle ABD = \frac{1}{2}bh = \frac{1}{2}(1 - \cos \theta)\sin \theta = \frac{1}{2}\sin \theta - \frac{1}{2}\sin \theta \cos \theta$$

(b) Area of sector: $\frac{1}{2}\theta$

$$\text{Shaded area: } \frac{1}{2}\theta - \text{Area } \triangle OBD = \frac{1}{2}\theta - \frac{1}{2}(\cos \theta)(\sin \theta) = \frac{1}{2}\theta - \frac{1}{2}\sin \theta \cos \theta$$

$$(c) R = \frac{(1/2)\sin \theta - (1/2)\sin \theta \cos \theta}{(1/2)\theta - (1/2)\sin \theta \cos \theta} = \frac{\sin \theta - \sin \theta \cos \theta}{\theta - \sin \theta \cos \theta}$$

$$(d) \lim_{\theta \rightarrow 0} R = \lim_{\theta \rightarrow 0} \frac{\sin \theta - (1/2)\sin 2\theta}{\theta - (1/2)\sin 2\theta}$$

$$= \lim_{\theta \rightarrow 0} \frac{\cos \theta - \cos 2\theta}{1 - \cos 2\theta} = \lim_{\theta \rightarrow 0} \frac{-\sin \theta + 2\sin 2\theta}{2\sin 2\theta} = \lim_{\theta \rightarrow 0} \frac{-\cos \theta + 4\cos 2\theta}{4\cos 2\theta} = \frac{3}{4}$$

95. $\lim_{x \rightarrow a} f(x)^{g(x)}$

$$y = f(x)^{g(x)}$$

$$\ln y = g(x) \ln f(x)$$

$$\lim_{x \rightarrow a} g(x) \ln f(x) = (\infty)(-\infty) = -\infty$$

As $x \rightarrow a$, $\ln y \rightarrow -\infty$, and hence $y = 0$. Thus,

$$\lim_{x \rightarrow a} f(x)^{g(x)} = 0.$$

$$\begin{aligned} \text{97. } f'(a)(b-a) - \int_a^b f''(t)(t-b) dt &= f'(a)(b-a) - \left\{ \left[f'(t)(t-b) \right]_a^b - \int_a^b f'(t) dt \right\} \\ &= f'(a)(b-a) + f'(a)(a-b) + \left[f(t) \right]_a^b = f(b) - f(a) \end{aligned}$$

$$dv = f''(t)dt \implies v = f'(t)$$

$$u = t - b \implies du = dt$$

Section 7.8 Improper Integrals

1. Infinite discontinuity at $x = 0$.

$$\begin{aligned} \int_0^4 \frac{1}{\sqrt{x}} dx &= \lim_{b \rightarrow 0^+} \int_b^4 \frac{1}{\sqrt{x}} dx \\ &= \lim_{b \rightarrow 0^+} \left[2\sqrt{x} \right]_b^4 \\ &= \lim_{b \rightarrow 0^+} (4 - 2\sqrt{b}) = 4 \end{aligned}$$

Converges

3. Infinite discontinuity at $x = 1$.

$$\begin{aligned} \int_0^2 \frac{1}{(x-1)^2} dx &= \int_0^1 \frac{1}{(x-1)^2} dx + \int_1^2 \frac{1}{(x-1)^2} dx \\ &= \lim_{b \rightarrow 1^-} \int_0^b \frac{1}{(x-1)^2} dx + \lim_{c \rightarrow 1^+} \int_c^2 \frac{1}{(x-1)^2} dx \\ &= \lim_{b \rightarrow 1^-} \left[-\frac{1}{x-1} \right]_0^b + \lim_{c \rightarrow 1^+} \left[-\frac{1}{x-1} \right]_c^2 = (\infty - 1) + (-1 + \infty) \end{aligned}$$

Diverges

5. Infinite limit of integration.

$$\begin{aligned} \int_0^\infty e^{-x} dx &= \lim_{b \rightarrow \infty} \int_0^b e^{-x} dx \\ &= \lim_{b \rightarrow \infty} \left[-e^{-x} \right]_0^b = 0 + 1 = 1 \end{aligned}$$

Converges

$$\begin{aligned} 9. \int_1^\infty \frac{1}{x^2} dx &= \lim_{b \rightarrow \infty} \int_1^b \frac{1}{x^2} dx \\ &= \lim_{b \rightarrow \infty} \left[-\frac{1}{x} \right]_1^b = 1 \end{aligned}$$

$$7. \int_{-1}^1 \frac{1}{x^2} dx \neq -2$$

because the integrand is not defined at $x = 0$.
Diverges

$$\begin{aligned} 11. \int_1^\infty \frac{3}{\sqrt[3]{x}} dx &= \lim_{b \rightarrow \infty} \int_1^b 3x^{-1/3} dx \\ &= \lim_{b \rightarrow \infty} \left[\frac{9}{2} x^{2/3} \right]_1^b = \infty \end{aligned}$$

Diverges

$$13. \int_{-\infty}^0 xe^{-2x} dx = \lim_{b \rightarrow -\infty} \int_b^0 xe^{-2x} dx = \lim_{b \rightarrow -\infty} \frac{1}{4} \left[(-2x-1)e^{-2x} \right]_b^0 = \lim_{b \rightarrow -\infty} \frac{1}{4} [-1 + (2b+1)e^{-2b}] = -\infty \quad (\text{Integration by parts})$$

Diverges

$$\begin{aligned} 15. \int_0^\infty x^2 e^{-x} dx &= \lim_{b \rightarrow \infty} \int_0^b x^2 e^{-x} dx = \lim_{b \rightarrow \infty} \left[-e^{-x}(x^2 + 2x + 2) \right]_0^b = \lim_{b \rightarrow \infty} \left(-\frac{b^2 + 2b + 2}{e^b} + 2 \right) = 2 \\ \text{Since } \lim_{b \rightarrow \infty} \left(-\frac{b^2 + 2b + 2}{e^b} \right) &= 0 \text{ by L'Hôpital's Rule.} \end{aligned}$$

$$\begin{aligned} 17. \int_0^\infty e^{-x} \cos x dx &= \lim_{b \rightarrow \infty} \frac{1}{2} \left[e^{-x}(-\cos x + \sin x) \right]_0^b \\ &= \frac{1}{2} [0 - (-1)] = \frac{1}{2} \end{aligned}$$

$$\begin{aligned} 19. \int_4^\infty \frac{1}{x(\ln x)^3} dx &= \lim_{b \rightarrow \infty} \int_4^b (\ln x)^{-3} \frac{1}{x} dx \\ &= \lim_{b \rightarrow \infty} \left[-\frac{1}{2} (\ln x)^{-2} \right]_4^b \\ &= -\frac{1}{2} (\ln b)^{-2} + \frac{1}{2} (\ln 4)^{-2} \\ &= \frac{1}{2} \frac{1}{(2 \ln 2)^2} = \frac{1}{8(\ln 2)^2} \end{aligned}$$

$$\begin{aligned} 21. \int_{-\infty}^\infty \frac{2}{4+x^2} dx &= \int_{-\infty}^0 \frac{2}{4+x^2} dx + \int_0^\infty \frac{2}{4+x^2} dx \\ &= \lim_{b \rightarrow -\infty} \int_b^0 \frac{2}{4+x^2} dx + \lim_{c \rightarrow \infty} \int_0^c \frac{2}{4+x^2} dx \\ &= \lim_{b \rightarrow -\infty} \left[\arctan\left(\frac{x}{2}\right) \right]_b^0 + \lim_{c \rightarrow \infty} \left[\arctan\left(\frac{x}{2}\right) \right]_0^c \\ &= \left(0 - \left(-\frac{\pi}{2} \right) \right) + \left(\frac{\pi}{2} - 0 \right) = \pi \end{aligned}$$

$$\begin{aligned}
 23. \int_0^\infty \frac{1}{e^x + e^{-x}} dx &= \lim_{b \rightarrow \infty} \int_0^b \frac{e^x}{1 + e^{2x}} dx \\
 &= \lim_{b \rightarrow \infty} \left[\arctan(e^x) \right]_0^b \\
 &= \frac{\pi}{2} - \frac{\pi}{4} = \frac{\pi}{4}
 \end{aligned}$$

$$25. \int_0^\infty \cos \pi x dx = \lim_{b \rightarrow \infty} \left[\frac{1}{\pi} \sin \pi x \right]_0^b$$

Diverges since $\sin \pi x$ does not approach a limit as $x \rightarrow \infty$.

$$27. \int_0^1 \frac{1}{x^2} dx = \lim_{b \rightarrow 0^+} \left[\frac{-1}{x} \right]_b^1 = -1 + \infty$$

Diverges

$$29. \int_0^8 \frac{1}{\sqrt[3]{8-x}} dx = \lim_{b \rightarrow 8^-} \int_0^b \frac{1}{\sqrt[3]{8-x}} dx = \lim_{b \rightarrow 8^-} \left[\frac{-3}{2}(8-x)^{2/3} \right]_0^b = 6$$

$$31. \int_0^1 x \ln x dx = \lim_{b \rightarrow 0^+} \left[\frac{x^2}{2} \ln|x| - \frac{x^2}{4} \right]_b^1 = \lim_{b \rightarrow 0^+} \left[\frac{-1}{4} - \frac{b^2 \ln b}{2} + \frac{b^2}{4} \right] = \frac{-1}{4} \text{ since } \lim_{b \rightarrow 0^+} (b^2 \ln b) = 0 \text{ by L'Hôpital's Rule.}$$

$$33. \int_0^{\pi/2} \tan \theta d\theta = \lim_{b \rightarrow (\pi/2)^-} \left[\ln|\sec \theta| \right]_0^b = \infty$$

Diverges

$$35. \int_2^4 \frac{2}{x \sqrt{x^2 - 4}} dx = \lim_{b \rightarrow 2^+} \int_b^4 \frac{2}{x \sqrt{x^2 - 4}} dx$$

$$\begin{aligned}
 &= \lim_{b \rightarrow 2^+} \left[\operatorname{arcsec} \frac{|x|}{2} \right]_b^4 \\
 &= \lim_{b \rightarrow 2^+} \left(\operatorname{arcsec} 2 - \operatorname{arcsec} \left(\frac{b}{2} \right) \right)
 \end{aligned}$$

$$= \frac{\pi}{3} - 0 = \frac{\pi}{3}$$

$$\begin{aligned}
 37. \int_2^4 \frac{1}{\sqrt{x^2 - 4}} dx &= \lim_{b \rightarrow 2^+} \left[\ln|x + \sqrt{x^2 - 4}| \right]_b^4 \\
 &= \ln(4 + 2\sqrt{3}) - \ln 2 \\
 &= \ln(2 + \sqrt{3}) \approx 1.317
 \end{aligned}$$

$$\begin{aligned}
 39. \int_0^2 \frac{1}{\sqrt[3]{x-1}} dx &= \int_0^1 \frac{1}{\sqrt[3]{x-1}} dx + \int_1^2 \frac{1}{\sqrt[3]{x-1}} dx \\
 &= \lim_{b \rightarrow 1^-} \left[\frac{3}{2}(x-1)^{2/3} \right]_0^b + \lim_{c \rightarrow 1^+} \left[\frac{3}{2}(x-1)^{2/3} \right]_c^2 = \frac{-3}{2} + \frac{3}{2} = 0
 \end{aligned}$$

$$41. \int_0^\infty \frac{4}{\sqrt{x}(x+6)} dx = \int_0^1 \frac{4}{\sqrt{x}(x+6)} dx + \int_1^\infty \frac{4}{\sqrt{x}(x+6)} dx$$

Let $u = \sqrt{x}$, $u^2 = x$, $2u du = dx$.

$$\int \frac{4}{\sqrt{x}(x+6)} dx = \int \frac{4(2u du)}{u(u^2 + 6)} = 8 \int \frac{du}{u^2 + 6} = \frac{8}{\sqrt{6}} \arctan \left(\frac{4}{\sqrt{6}} \right) + C = \frac{8}{\sqrt{6}} \arctan \left(\frac{\sqrt{x}}{\sqrt{6}} \right) + C$$

$$\text{Thus, } \int_0^\infty \frac{4}{\sqrt{x}(x+6)} dx = \lim_{b \rightarrow 0^+} \left[\frac{8}{\sqrt{6}} \arctan \left(\frac{\sqrt{x}}{\sqrt{6}} \right) \right]_b^1 + \lim_{c \rightarrow \infty} \left[\frac{8}{\sqrt{6}} \arctan \left(\frac{\sqrt{x}}{\sqrt{6}} \right) \right]_1^c$$

$$\begin{aligned}
 &= \left(\frac{8}{\sqrt{6}} \arctan \left(\frac{1}{\sqrt{6}} \right) - \frac{8}{\sqrt{6}} 0 \right) + \left(\frac{8}{\sqrt{6}} \frac{\pi}{2} - \frac{8}{\sqrt{6}} \arctan \left(\frac{1}{\sqrt{6}} \right) \right) \\
 &= \frac{8\pi}{2\sqrt{6}} = \frac{2\pi\sqrt{6}}{3}.
 \end{aligned}$$

43. If $p = 1$, $\int_1^\infty \frac{1}{x} dx = \lim_{b \rightarrow \infty} \int_1^b \frac{1}{x} dx = \lim_{b \rightarrow \infty} \ln x \Big|_1^b$.

Diverges. For $p \neq 1$,

$$\int_1^\infty \frac{1}{x^p} dx = \lim_{b \rightarrow \infty} \left[\frac{x^{1-p}}{1-p} \right]_1^b = \lim_{b \rightarrow \infty} \left[\frac{b^{1-p}}{1-p} - \frac{1}{1-p} \right].$$

This converges to $\frac{1}{p-1}$ if $1-p < 0$ or $p > 1$.

45. For $n = 1$ we have

$$\begin{aligned} \int_0^\infty xe^{-x} dx &= \lim_{b \rightarrow \infty} \int_0^b xe^{-x} dx \\ &= \lim_{b \rightarrow \infty} \left[-e^{-x}x - e^{-x} \right]_0^b \quad (\text{Parts: } u = x, dv = e^{-x} dx) \\ &= \lim_{b \rightarrow \infty} [-e^{-b}b - e^{-b} + 1] \\ &= \lim_{b \rightarrow \infty} \left[\frac{-b}{e^b} - \frac{1}{e^b} + 1 \right] = 1 \quad (\text{L'Hôpital's Rule}) \end{aligned}$$

Assume that $\int_0^\infty x^n e^{-x} dx$ converges. Then for $n+1$ we have

$$\int x^{n+1} e^{-x} dx = -x^{n+1} e^{-x} + (n+1) \int x^n e^{-x} dx$$

by parts ($u = x^{n+1}$, $du = (n+1)x^n dx$, $dv = e^{-x} dx$, $v = -e^{-x}$).

Thus,

$$\int_0^\infty x^{n+1} e^{-x} dx = \lim_{b \rightarrow \infty} \left[-x^{n+1} e^{-x} \right]_0^b + (n+1) \int_0^\infty x^n e^{-x} dx = 0 + (n+1) \int_0^\infty x^n e^{-x} dx, \text{ which converges.}$$

47. $\int_0^1 \frac{1}{x^3} dx$ diverges.

(See Exercise 44, $p = 3 < 1$.)

49. $\int_1^\infty \frac{1}{x^3} dx = \frac{1}{3-1} = \frac{1}{2}$ converges.

(See Exercise 43, $p = 3$.)

51. Since $\frac{1}{x^2 + 5} \leq \frac{1}{x^2}$ on $[1, \infty)$ and $\int_1^\infty \frac{1}{x^2} dx$ converges by Exercise 43, $\int_1^\infty \frac{1}{x^2 + 5} dx$ converges.

53. Since $\frac{1}{\sqrt[3]{x(x-1)}} \geq \frac{1}{\sqrt[3]{x^2}}$ on $[2, \infty)$ and $\int_2^\infty \frac{1}{\sqrt[3]{x^2}} dx$ diverges by Exercise 43, $\int_2^\infty \frac{1}{\sqrt[3]{x(x-1)}} dx$ diverges.

55. Since $e^{-x^2} \leq e^{-x}$ on $[1, \infty)$ and $\int_0^\infty e^{-x} dx$ converges (see Exercise 5), $\int_0^\infty e^{-x^2} dx$ converges.

57. Answers will vary. See pages 540, 543.

59. $\int_{-1}^1 \frac{1}{x^3} dx = \int_{-1}^0 \frac{1}{x^3} dx + \int_0^1 \frac{1}{x^3} dx$

These two integrals diverge by Exercise 44.

61. $f(t) = 1$

$$F(s) = \int_0^\infty e^{-st} dx = \lim_{b \rightarrow \infty} \left[-\frac{1}{s} e^{-st} \right]_0^b = \frac{1}{s}, s > 0$$

63. $f(t) = t^2$

$$\begin{aligned} F(s) &= \int_0^\infty t^2 e^{-st} dx = \lim_{b \rightarrow \infty} \left[\frac{1}{s^3} (-s^2 t^2 - 2st - 2) e^{-st} \right]_0^b \\ &= \frac{2}{s^3}, s > 0 \end{aligned}$$

65. $f(t) = \cos at$

$$\begin{aligned} F(s) &= \int_0^\infty e^{-st} \cos at \, dt \\ &= \lim_{b \rightarrow \infty} \left[\frac{e^{-st}}{s^2 + a^2} (-s \cos at + a \sin at) \right]_0^b \\ &= 0 + \frac{s}{s^2 + a^2} = \frac{s}{s^2 + a^2}, s > 0 \end{aligned}$$

67. $f(t) = \cosh at$

$$\begin{aligned} F(s) &= \int_0^\infty e^{-st} \cosh at \, dt = \int_0^\infty e^{-st} \left(\frac{e^{at} + e^{-at}}{2} \right) dt = \frac{1}{2} \int_0^\infty \left[e^{t(-s+a)} + e^{t(-s-a)} \right] dt \\ &= \lim_{b \rightarrow \infty} \frac{1}{2} \left[\frac{1}{(-s+a)} e^{t(-s+a)} + \frac{1}{(-s-a)} e^{t(-s-a)} \right]_0^b = 0 - \frac{1}{2} \left[\frac{1}{(-s+a)} + \frac{1}{(-s-a)} \right] \\ &= \frac{-1}{2} \left[\frac{1}{(-s+a)} + \frac{1}{(-s-a)} \right] = \frac{s}{s^2 - a^2}, s > |a| \end{aligned}$$

69. (a) $A = \int_0^\infty e^{-x} dx$

$$= \lim_{b \rightarrow \infty} \left[-e^{-x} \right]_0^b = 0 - (-1) = 1$$

(b) Disk:

$$\begin{aligned} V &= \pi \int_0^\infty (e^{-x})^2 dx \\ &= \lim_{b \rightarrow \infty} \pi \left[-\frac{1}{2} e^{-2x} \right]_0^b = \frac{\pi}{2} \end{aligned}$$

(c) Shell:

$$\begin{aligned} V &= 2\pi \int_0^\infty x e^{-x} dx \\ &= \lim_{b \rightarrow \infty} \left\{ 2\pi \left[-e^{-x}(x+1) \right]_0^b \right\} = 2\pi \end{aligned}$$

71. $x^{2/3} + y^{2/3} = 4$

$$\frac{2}{3}x^{-1/3} + \frac{2}{3}y^{-1/3}y' = 0$$

$$y' = \frac{-y^{1/3}}{x^{1/3}}$$

$$\sqrt{1 + (y')^2} = \sqrt{1 + \frac{y^{2/3}}{x^{2/3}}} = \sqrt{\frac{x^{2/3} + y^{2/3}}{x^{2/3}}} = \sqrt{\frac{4}{x^{2/3}}} = \frac{2}{x^{1/3}}$$

$$s = 4 \int_0^8 \frac{2}{x^{1/3}} dx = \lim_{b \rightarrow 0^+} \left[8 \cdot \frac{3}{2} x^{2/3} \right]_b^8 = 48$$

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

$$(a) \Gamma(1) = \int_0^\infty e^{-x} dx = \lim_{b \rightarrow \infty} \left[-e^{-x} \right]_0^b = 1$$

$$\Gamma(2) = \int_0^\infty x e^{-x} dx = \lim_{b \rightarrow \infty} \left[-e^{-x}(x+1) \right]_0^b = 1$$

$$\Gamma(3) = \int_0^\infty x^2 e^{-x} dx = \lim_{b \rightarrow \infty} \left[-x^2 e^{-x} - 2xe^{-x} - 2e^{-x} \right]_0^b = 2$$

$$(b) \Gamma(n+1) = \int_0^\infty x^n e^{-x} dx = \lim_{b \rightarrow \infty} \left[-x^n e^{-x} \right]_0^b + \lim_{b \rightarrow \infty} n \int_0^b x^{n-1} e^{-x} dx = 0 + n\Gamma(n) \quad (u = x^n, dv = e^{-x} dx)$$

$$(c) \Gamma(n) = (n-1)!$$

75. (a) $\int_{-\infty}^\infty \frac{1}{7} e^{-t/7} dt = \int_0^\infty \frac{1}{7} e^{-t/7} dt = \lim_{b \rightarrow \infty} \left[-e^{-t/7} \right]_0^b = 1$ (b) $\int_0^4 \frac{1}{7} e^{-t/7} dt = \left[-e^{-t/7} \right]_0^4 = -e^{-4/7} + 1 \approx 0.4353 = 43.53\%$

$$(c) \int_0^\infty t \left[\frac{1}{7} e^{-t/7} \right] dt = \lim_{b \rightarrow \infty} \left[-te^{-t/7} - 7e^{-t/7} \right]_0^b$$

$$= 0 + 7 = 7$$

77. (a) $C = 650,000 + \int_0^5 25,000 e^{-0.06t} dt = 650,000 - \left[\frac{25,000}{0.06} e^{-0.06t} \right]_0^5 \approx \$757,992.41$

$$(b) C = 650,000 + \int_0^{10} 25,000 e^{-0.06t} dt \approx \$837,995.15$$

$$(c) C = 650,000 + \int_0^\infty 25,000 e^{-0.06t} dt = 650,000 - \lim_{b \rightarrow \infty} \left[\frac{25,000}{0.06} e^{-0.06t} \right]_0^b \approx \$1,066,666.67$$

79. Let $x = a \tan \theta$, $dx = a \sec^2 \theta d\theta$, $\sqrt{a^2 + x^2} = a \sec \theta$.

$$\begin{aligned} \int \frac{1}{(a^2 + x^2)^{3/2}} dx &= \int \frac{a \sec^2 \theta d\theta}{a^3 \sec^3 \theta} = \frac{1}{a^2} \int \cos \theta d\theta \\ &= \frac{1}{a^2} \sin \theta = \frac{1}{a^2} \frac{x}{\sqrt{a^2 + x^2}} \end{aligned}$$

Hence,

$$\begin{aligned} P &= k \int_1^\infty \frac{1}{(a^2 + x^2)^{3/2}} dx = \frac{k}{a^2} \lim_{b \rightarrow \infty} \left[\frac{x}{\sqrt{a^2 + x^2}} \right]_1^b \\ &= \frac{k}{a^2} \left[1 - \frac{1}{\sqrt{a^2 + 1}} \right] = \frac{k(\sqrt{a^2 + 1} - 1)}{a^2 \sqrt{a^2 + 1}}. \end{aligned}$$

81. $\frac{10}{x^2 - 2x} = \frac{10}{x(x-2)} \Rightarrow x = 0, 2.$

You must analyze three improper integrals, and each must converge in order for the original integral to converge.

$$\int_0^3 f(x) dx = \int_0^1 f(x) dx + \int_1^2 f(x) dx + \int_2^3 f(x) dx$$

83. For $n = 1$,

$$I_1 = \int_0^\infty \frac{x}{(x^2 + 1)^4} dx = \lim_{b \rightarrow \infty} \frac{1}{2} \int_0^b (x^2 + 1)^{-4} (2x dx) = \lim_{b \rightarrow \infty} \left[-\frac{1}{6} \frac{1}{(x^2 + 1)^3} \right]_0^b = \frac{1}{6}.$$

For $n > 1$,

$$I_n = \int_0^\infty \frac{x^{2n-1}}{(x^2 + 1)^{n+3}} dx = \lim_{b \rightarrow \infty} \left[\frac{-x^{2n-2}}{2(n+2)(x^2 + 1)^n} + 2 \right]_0^b + \frac{n-1}{n+2} \int_0^\infty \frac{x^{2n-3}}{(x^2 + 1)^{n+2}} dx = 0 + \frac{n-1}{n+2} (I_{n-1})$$

$$u = x^{2n-2}, du = (2n-2)x^{2n-3} dx, dv = \frac{x}{(x^2 + 1)^{n+3}} dx, v = \frac{-1}{2(n+2)(x^2 + 1)^{n+2}}$$

$$(a) \int_0^\infty \frac{x}{(x^2 + 1)^4} dx = \lim_{b \rightarrow \infty} \left[-\frac{1}{6(x^2 + 1)^3} \right]_0^b = \frac{1}{6}$$

$$(b) \int_0^\infty \frac{x^3}{(x^2 + 1)^5} dx = \frac{1}{4} \int_0^\infty \frac{x}{(x^2 + 1)^4} dx = \frac{1}{4} \left(\frac{1}{6} \right) = \frac{1}{24}$$

$$(c) \int_0^\infty \frac{x^5}{(x^2 + 1)^6} dx = \frac{2}{5} \int_0^\infty \frac{x^3}{(x^2 + 1)^5} dx = \frac{2}{5} \left(\frac{1}{24} \right) = \frac{1}{60}$$

85. False. $f(x) = 1/(x + 1)$ is continuous on $[0, \infty)$, $\lim_{x \rightarrow \infty} 1/(x + 1) = 0$, but $\int_0^\infty \frac{1}{x + 1} dx = \lim_{b \rightarrow \infty} \left[\ln|x + 1| \right]_0^b = \infty$.

Diverges

87. True

Review Exercises for Chapter 7

$$\begin{aligned} 1. \int x \sqrt{x^2 - 1} dx &= \frac{1}{2} \int (x^2 - 1)^{1/2} (2x) dx \\ &= \frac{1}{2} \frac{(x^2 - 1)^{3/2}}{3/2} + C \\ &= \frac{1}{3}(x^2 - 1)^{3/2} + C \end{aligned}$$

$$\begin{aligned} 3. \int \frac{x}{x^2 - 1} dx &= \frac{1}{2} \int \frac{2x}{x^2 - 1} dx \\ &= \frac{1}{2} \ln|x^2 - 1| + C \end{aligned}$$

$$5. \int \frac{\ln(2x)}{x} dx = \frac{(\ln 2x)^2}{2} + C$$

$$7. \int \frac{16}{\sqrt{16 - x^2}} dx = 16 \arcsin\left(\frac{x}{4}\right) + C$$

$$\begin{aligned} 9. \int e^{2x} \sin 3x dx &= -\frac{1}{3} e^{2x} \cos 3x + \frac{2}{3} \int e^{2x} \cos 3x dx \\ &= -\frac{1}{3} e^{2x} \cos 3x + \frac{2}{3} \left(\frac{1}{3} e^{2x} \sin 3x - \frac{2}{3} \int e^{2x} \sin 3x dx \right) \end{aligned}$$

$$\frac{13}{9} \int e^{2x} \sin 3x dx = -\frac{1}{3} e^{2x} \cos 3x + \frac{2}{9} e^{2x} \sin 3x$$

$$\int e^{2x} \sin 3x dx = \frac{e^{2x}}{13} (2 \sin 3x - 3 \cos 3x) + C$$

$$(1) dv = \sin 3x dx \Rightarrow v = -\frac{1}{3} \cos 3x$$

$$(2) dv = \cos 3x dx \Rightarrow v = \frac{1}{3} \sin 3x$$

$$u = e^{2x} \Rightarrow du = 2e^{2x} dx$$

$$u = e^{2x} \Rightarrow du = 2e^{2x} dx$$

11. $u = x, du = dx, dv = (x - 5)^{1/2} dx, v = \frac{2}{3}(x - 5)^{3/2}$

$$\begin{aligned}\int x\sqrt{x-5} dx &= \frac{2}{3}x(x-5)^{3/2} - \int \frac{2}{3}(x-5)^{3/2} dx \\ &= \frac{2}{3}x(x-5)^{3/2} - \frac{4}{15}(x-5)^{5/2} + C \\ &= (x-5)^{3/2} \left[\frac{2}{3}x - \frac{4}{15}(x-5) \right] + C \\ &= (x-5)^{3/2} \left[\frac{6}{15}x + \frac{4}{3} \right] + C \\ &= \frac{2}{15}(x-5)^{3/2}[3x+10] + C\end{aligned}$$

13. $\int x^2 \sin 2x dx = -\frac{1}{2}x^2 \cos 2x + \int x \cos 2x dx$

$$\begin{aligned}&= -\frac{1}{2}x^2 \cos 2x + \frac{1}{2}x \sin 2x - \frac{1}{2} \int \sin 2x dx \\ &= -\frac{1}{2}x^2 \cos 2x + \frac{x}{2} \sin 2x + \frac{1}{4} \cos 2x + C \\ (1) \ dv = \sin 2x dx &\Rightarrow v = -\frac{1}{2} \cos 2x \\ u = x^2 &\Rightarrow du = 2x dx \\ (2) \ dv = \cos 2x dx &\Rightarrow v = \frac{1}{2} \sin 2x \\ u = x &\Rightarrow du = dx\end{aligned}$$

15. $\int x \arcsin 2x dx = \frac{x^2}{2} \arcsin 2x - \int \frac{x^2}{\sqrt{1-4x^2}} dx$

$$\begin{aligned}&= \frac{x^2}{2} \arcsin 2x - \frac{1}{8} \int \frac{2(2x)^2}{\sqrt{1-(2x)^2}} dx \\ &= \frac{x^2}{2} \arcsin 2x - \frac{1}{8} \left(\frac{1}{2} \right) \left[-(2x)\sqrt{1-4x^2} + \arcsin 2x \right] + C \text{ (by Formula 43 of Integration Tables)}\end{aligned}$$

$$= \frac{1}{16} \left[(8x^2 - 1) \arcsin 2x + 2x\sqrt{1-4x^2} \right] + C$$

$$dv = x dx \Rightarrow v = \frac{x^2}{2}$$

$$u = \arcsin 2x \Rightarrow du = \frac{2}{\sqrt{1-4x^2}} dx$$

17. $\int \cos^3(\pi x - 1) dx = \int [1 - \sin^2(\pi x - 1)] \cos(\pi x - 1) dx$

$$\begin{aligned}&= \frac{1}{\pi} \left[\sin(\pi x - 1) - \frac{1}{3} \sin^3(\pi x - 1) \right] + C \\ &= \frac{1}{3\pi} \sin(\pi x - 1) [3 - \sin^2(\pi x - 1)] + C \\ &= \frac{1}{3\pi} \sin(\pi x - 1) [3 - (1 - \cos^2(\pi x - 1))] + C \\ &= \frac{1}{3\pi} \sin(\pi x - 1) [2 + \cos^2(\pi x - 1)] + C\end{aligned}$$

19. $\int \sec^4 \left(\frac{x}{2} \right) dx = \int \left[\tan^2 \left(\frac{x}{2} \right) + 1 \right] \sec^2 \left(\frac{x}{2} \right) dx$

$$\begin{aligned}&= \int \tan^2 \left(\frac{x}{2} \right) \sec^2 \left(\frac{x}{2} \right) dx + \int \sec^2 \left(\frac{x}{2} \right) dx \\ &= \frac{2}{3} \tan^3 \left(\frac{x}{2} \right) + 2 \tan \left(\frac{x}{2} \right) + C = \frac{2}{3} \left[\tan^3 \left(\frac{x}{2} \right) + 3 \tan \left(\frac{x}{2} \right) \right] + C\end{aligned}$$

21. $\int \frac{1}{1 - \sin \theta} d\theta = \int \frac{1 + \sin \theta}{\cos^2 \theta} d\theta = \int (\sec^2 \theta + \sec \theta \tan \theta) d\theta = \tan \theta + \sec \theta + C$

$$\begin{aligned}
 23. \int \frac{-12}{x^2 \sqrt{4-x^2}} dx &= \int \frac{-24 \cos \theta d\theta}{(4 \sin^2 \theta)(2 \cos \theta)} \\
 &= -3 \int \csc^2 \theta d\theta \\
 &= 3 \cot \theta + C \\
 &= \frac{3 \sqrt{4-x^2}}{x} + C
 \end{aligned}$$

$$x = 2 \sin \theta, dx = 2 \cos \theta d\theta, \sqrt{4-x^2} = 2 \cos \theta$$

$$\begin{aligned}
 25. \quad x &= 2 \tan \theta \\
 dx &= 2 \sec^2 \theta d\theta
 \end{aligned}$$

$$4 + x^2 = 4 \sec^2 \theta$$

$$\begin{aligned}
 \int \frac{x^3}{\sqrt{4+x^2}} dx &= \int \frac{8 \tan^3 \theta}{2 \sec \theta} 2 \sec^2 \theta d\theta \\
 &= 8 \int \tan^3 \theta \sec \theta d\theta \\
 &= 8 \int (\sec^2 \theta - 1) \tan \theta \sec \theta d\theta \\
 &= 8 \left[\frac{\sec^3 \theta}{3} - \sec \theta \right] + C \\
 &= 8 \left[\frac{(x^2+4)^{3/2}}{24} - \frac{\sqrt{x^2+4}}{2} \right] + C \\
 &= \sqrt{x^2+4} \left[\frac{1}{3}(x^2+4) - 4 \right] + C \\
 &= \frac{1}{3}x^2 \sqrt{x^2+4} - \frac{8}{3} \sqrt{x^2+4} + C \\
 &= \frac{1}{3}(x^2+4)^{1/2}(x^2-8) + C
 \end{aligned}$$

$$\begin{aligned}
 27. \int \sqrt{4-x^2} dx &= \int (2 \cos \theta)(2 \cos \theta) d\theta \\
 &= 2 \int (1 + \cos 2\theta) d\theta \\
 &= 2 \left(\theta + \frac{1}{2} \sin 2\theta \right) + C \\
 &= 2(\theta + \sin \theta \cos \theta) + C \\
 &= 2 \left[\arcsin \left(\frac{x}{2} \right) + \frac{x}{2} \left(\frac{\sqrt{4-x^2}}{2} \right) \right] + C \\
 &= \frac{1}{2} \left[4 \arcsin \left(\frac{x}{2} \right) + x \sqrt{4-x^2} \right] + C
 \end{aligned}$$

$$x = 2 \sin \theta, dx = 2 \cos \theta d\theta, \sqrt{4-x^2} = 2 \cos \theta$$

$$\begin{aligned}
 29. \text{ (a)} \int \frac{x^3}{\sqrt{4+x^2}} dx &= 8 \int \frac{\sin^3 \theta}{\cos^4 \theta} d\theta \\
 &= 8 \int (\cos^{-4} \theta - \cos^{-2} \theta) \sin \theta d\theta \\
 &= \frac{8}{3} \sec \theta (\sec^2 \theta - 3) + C \\
 &= \frac{\sqrt{4+x^2}}{3} (x^2 - 8) + C
 \end{aligned}$$

$$x = 2 \tan \theta, \quad dx = 2 \sec^2 \theta d\theta$$

$$u^2 = 4 + x^2, \quad 2u du = 2x dx$$

$$\begin{aligned}
 \text{(c)} \int \frac{x^3}{\sqrt{4+x^2}} dx &= x^2 \sqrt{4+x^2} - \int 2x \sqrt{4+x^2} dx \\
 &= x^2 \sqrt{4+x^2} - \frac{2}{3} (4+x^2)^{3/2} + C = \frac{\sqrt{4+x^2}}{3} (x^2 - 8) + C
 \end{aligned}$$

$$dv = \frac{x}{\sqrt{4+x^2}} dx \Rightarrow v = \sqrt{4+x^2}$$

$$u = x^2 \Rightarrow du = 2x dx$$

$$31. \frac{x-28}{x^2-x-6} = \frac{A}{x-3} + \frac{B}{x+2}$$

$$x-28 = A(x+2) + B(x-3)$$

$$x=-2 \Rightarrow -30 = B(-5) \Rightarrow B=6$$

$$x=3 \Rightarrow -25 = A(5) \Rightarrow A=-5$$

$$\int \frac{x-28}{x^2-6-6} dx = \int \left(\frac{-5}{x-3} + \frac{6}{x+2} \right) dx = -5 \ln|x-3| + 6 \ln|x+2| + C$$

$$33. \frac{x^2+2x}{(x-1)(x^2+1)} = \frac{A}{x-1} + \frac{Bx+C}{x^2+1}$$

$$x^2+2x = A(x^2+1) + (Bx+C)(x-1)$$

$$\text{Let } x=1: 3=2A \Rightarrow A=\frac{3}{2}$$

$$\text{Let } x=0: 0=A-C \Rightarrow C=\frac{3}{2}$$

$$\text{Let } x=2: 8=5A+2B+C \Rightarrow B=-\frac{1}{2}$$

$$\begin{aligned}
 \int \frac{x^2+2x}{x^3-x^2+x-1} dx &= \frac{3}{2} \int \frac{1}{x-1} dx - \frac{1}{2} \int \frac{x-3}{x^2+1} dx \\
 &= \frac{3}{2} \int \frac{1}{x-1} dx - \frac{1}{4} \int \frac{2x}{x^2+1} dx + \frac{3}{2} \int \frac{1}{x^2+1} dx \\
 &= \frac{3}{2} \ln|x-1| - \frac{1}{4} \ln|x^2+1| + \frac{3}{2} \arctan x + C \\
 &= \frac{1}{4} [6 \ln|x-1| - \ln(x^2+1) + 6 \arctan x] + C
 \end{aligned}$$

$$35. \frac{x^2}{x^2 + 2x - 15} = 1 + \frac{15 - 2x}{x^2 + 2x - 15}$$

$$\frac{15 - 2x}{(x - 3)(x + 5)} = \frac{A}{x - 3} + \frac{B}{x + 5}$$

$$15 - 2x = A(x + 5) + B(x - 3)$$

$$\text{Let } x = 3: 9 = 8A \Rightarrow A = \frac{9}{8}$$

$$\text{Let } x = -5: 25 = -8B \Rightarrow B = -\frac{25}{8}$$

$$\begin{aligned} \int \frac{x^2}{x^2 + 2x - 15} dx &= \int dx + \frac{9}{8} \int \frac{1}{x - 3} dx - \frac{25}{8} \int \frac{1}{x + 5} dx \\ &= x + \frac{9}{8} \ln|x - 3| - \frac{25}{8} \ln|x + 5| + C \end{aligned}$$

$$37. \int \frac{x}{(2 + 3x)^2} dx = \frac{1}{9} \left[\frac{2}{2 + 3x} + \ln|2 + 3x| \right] + C$$

(Formula 4)

$$39. \int \frac{x}{1 + \sin x^2} dx = \frac{1}{2} \int \frac{1}{1 + \sin u} du \quad (u = x^2)$$

$$\begin{aligned} &= \frac{1}{2} [\tan u - \sec u] + C \quad (\text{Formula 56}) \\ &= \frac{1}{2} [\tan x^2 - \sec x^2] + C \end{aligned}$$

$$41. \int \frac{x}{x^2 + 4x + 8} dx = \frac{1}{2} \left[\ln|x^2 + 4x + 8| - 4 \int \frac{1}{x^2 + 4x + 8} dx \right] \quad (\text{Formula 15})$$

$$= \frac{1}{2} [\ln|x^2 + 4x + 8|] - 2 \left[\frac{2}{\sqrt{32 - 16}} \arctan \left(\frac{2x + 4}{\sqrt{32 - 16}} \right) \right] + C \quad (\text{Formula 14})$$

$$= \frac{1}{2} \ln|x^2 + 4x + 8| - \arctan \left(1 + \frac{x}{2} \right) + C$$

$$43. \int \frac{1}{\sin \pi x \cos \pi x} dx = \frac{1}{\pi} \int \frac{1}{\sin \pi x \cos \pi x} (\pi) dx \quad (u = \pi x)$$

$$= \frac{1}{\pi} \ln|\tan \pi x| + C \quad (\text{Formula 58})$$

$$45. dv = dx \Rightarrow v = x$$

$$u = (\ln x)^n \Rightarrow du = n(\ln x)^{n-1} \frac{1}{x} dx$$

$$\int (\ln x)^n dx = x(\ln x)^n - n \int (\ln x)^{n-1} dx$$

$$47. \int \theta \sin \theta \cos \theta d\theta = \frac{1}{2} \int \theta \sin 2\theta d\theta$$

$$= -\frac{1}{4} \theta \cos 2\theta + \frac{1}{4} \int \cos 2\theta d\theta = -\frac{1}{4} \theta \cos 2\theta + \frac{1}{8} \sin 2\theta + C = \frac{1}{8} (\sin 2\theta - 2\theta \cos 2\theta) + C$$

$$dv = \sin 2\theta d\theta \Rightarrow v = -\frac{1}{2} \cos 2\theta$$

$$u = \theta \Rightarrow du = d\theta$$

$$\begin{aligned}
 49. \int \frac{x^{1/4}}{1+x^{1/2}} dx &= 4 \int \frac{u(u^3)}{1+u^2} du \\
 &= 4 \int \left(u^2 - 1 + \frac{1}{u^2+1} \right) du \\
 &= 4 \left(\frac{1}{3}u^3 - u + \arctan u \right) + C \\
 &= \frac{4}{3}[x^{3/4} - 3x^{1/4} + 3 \arctan(x^{1/4})] + C
 \end{aligned}$$

$$y = \sqrt[4]{x}, x = u^4, dx = 4u^3 du$$

$$\begin{aligned}
 53. \int \cos x \ln(\sin x) dx &= \sin x \ln(\sin x) - \int \cos x dx \\
 &= \sin x \ln(\sin x) - \sin x + C
 \end{aligned}$$

$$dv = \cos x dx \implies v = \sin x$$

$$u = \ln(\sin x) \implies du = \frac{\cos x}{\sin x} dx$$

$$\begin{aligned}
 57. y &= \int \ln(x^2 + x) dx = x \ln|x^2 + x| - \int \frac{2x^2 + x}{x^2 + x} dx \\
 &= x \ln|x^2 + x| - \int \frac{2x + 1}{x + 1} dx \\
 &= x \ln|x^2 + x| - \int 2dx + \int \frac{1}{x + 1} dx \\
 &= x \ln|x^2 + x| - 2x + \ln|x + 1| + C
 \end{aligned}$$

$$dv = dx \implies v = x$$

$$u = \ln(x^2 + x) \implies du = \frac{2x + 1}{x^2 + x} dx$$

$$61. \int_1^4 \frac{\ln x}{x} dx = \left[\frac{1}{2}(\ln x)^2 \right]_1^4 = \frac{1}{2}(\ln 4)^2 = 2(\ln 2)^2 \approx 0.961$$

$$\begin{aligned}
 65. A &= \int_0^4 x \sqrt{4-x} dx = \int_2^0 (4-u^2)u(-2u) du \\
 &= \int_2^0 2(u^4 - 4u^2) du \\
 &= \left[2\left(\frac{u^5}{5} - \frac{4u^3}{3}\right) \right]_2^0 = \frac{128}{15}
 \end{aligned}$$

$$u = \sqrt{4-x}, x = 4 - u^2, dx = -2u du$$

$$69. s = \int_0^\pi \sqrt{1 + \cos^2 x} dx \approx 3.82$$

$$73. \lim_{x \rightarrow \infty} \frac{e^{2x}}{x^2} = \lim_{x \rightarrow \infty} \frac{2e^{2x}}{2x} = \lim_{x \rightarrow \infty} \frac{4e^{2x}}{2} = \infty$$

$$\begin{aligned}
 51. \int \sqrt{1 + \cos x} dx &= \int \frac{\sin x}{\sqrt{1 - \cos x}} dx \\
 &= \int (1 - \cos x)^{-1/2} (\sin x) dx \\
 &= 2\sqrt{1 - \cos x} + C
 \end{aligned}$$

$u = 1 - \cos x, du = \sin x dx$

$$55. y = \int \frac{9}{x^2 - 9} dx = \frac{3}{2} \ln \left| \frac{x-3}{x+3} \right| + C$$

(by Formula 24 of Integration Tables)

$$59. \int_2^{\sqrt{5}} x(x^2 - 4)^{3/2} dx = \left[\frac{1}{5}(x^2 - 4)^{5/2} \right]_2^{\sqrt{5}} = \frac{1}{5}$$

$$63. \int_0^\pi x \sin x dx = \left[-x \cos x + \sin x \right]_0^\pi = \pi$$

$$67. \text{By symmetry, } \bar{x} = 0, A = \frac{1}{2}\pi.$$

$$\bar{y} = \frac{2}{\pi} \left(\frac{1}{2} \int_{-1}^1 (\sqrt{1-x^2})^2 dx \right) = \frac{1}{\pi} \left[x - \frac{1}{3}x^3 \right]_{-1}^1 = \frac{4}{3\pi}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{4}{3\pi} \right)$$

$$71. \lim_{x \rightarrow 1} \left[\frac{(\ln x)^2}{x-1} \right] = \lim_{x \rightarrow 1} \left[\frac{2(1/x)\ln x}{1} \right] = 0$$

$$\begin{aligned}
 75. y &= \lim_{x \rightarrow \infty} (\ln x)^{2/x} \\
 \ln y &= \lim_{x \rightarrow \infty} \frac{2 \ln(\ln x)}{x} = \lim_{x \rightarrow \infty} \left[\frac{2/(x \ln x)}{1} \right] = 0
 \end{aligned}$$

Since $\ln y = 0, y = 1$.

77. $\lim_{n \rightarrow \infty} 1000 \left(1 + \frac{0.09}{n}\right)^n = 1000 \lim_{n \rightarrow \infty} \left(1 + \frac{0.09}{n}\right)^n$

Let $y = \lim_{n \rightarrow \infty} \left(1 + \frac{0.09}{n}\right)^n$.

$$\ln y = \lim_{n \rightarrow \infty} n \ln \left(1 + \frac{0.09}{n}\right) = \lim_{n \rightarrow \infty} \frac{\ln \left(1 + \frac{0.09}{n}\right)}{\frac{1}{n}} = \lim_{n \rightarrow \infty} \left(\frac{\frac{-0.09/n^2}{1 + (0.09/n)}}{-\frac{1}{n^2}} \right) = \lim_{n \rightarrow \infty} \frac{0.09}{1 + \left(\frac{0.09}{n}\right)} = 0.09$$

Thus, $\ln y = 0.09 \Rightarrow y = e^{0.09}$ and $\lim_{n \rightarrow \infty} 1000 \left(1 + \frac{0.09}{n}\right)^n = 1000e^{0.09} \approx 1094.17$.

79. $\int_0^{16} \frac{1}{\sqrt[4]{x}} dx = \lim_{b \rightarrow 0^+} \left[\frac{4}{3} x^{3/4} \right]_b^{16} = \frac{32}{3}$

Converges

81. $\int_1^\infty x^2 \ln x dx = \lim_{b \rightarrow \infty} \left[\frac{x^3}{9} (-1 + 3 \ln x) \right]_1^b = \infty$

Diverges

83.
$$\begin{aligned} \int_0^{t_0} 500,000 e^{-0.05t} dt &= \left[\frac{500,000}{-0.05} e^{-0.05t} \right]_0^{t_0} \\ &= \frac{-500,000}{0.05} (e^{-0.05t_0} - 1) \\ &= 10,000,000 (1 - e^{-0.05t_0}) \end{aligned}$$

(a) $t_0 = 20$: \$6,321,205.59

(b) $t_0 \rightarrow \infty$: \$10,000,000

85. (a) $P(13 \leq x < \infty) = \frac{1}{0.95\sqrt{2\pi}} \int_{13}^{\infty} e^{-(x-12.9)^2/2(0.95)^2} dx \approx 0.4581$

(b) $P(15 \leq x < 20) = \frac{1}{0.95\sqrt{2\pi}} \int_{15}^{\infty} e^{-(x-12.9)^2/2(0.95)^2} dx \approx 0.0135$

Problem Solving for Chapter 7

1. (a) $\int_{-1}^1 (1 - x^2) dx = \left[x - \frac{x^3}{3} \right]_{-1}^1 = 2 \left(1 - \frac{1}{3}\right) = \frac{4}{3}$

$$\int_{-1}^1 (1 - x^2)^2 dx = \int_{-1}^1 (1 - 2x^2 + x^4) dx = \left[x - \frac{2x^3}{3} + \frac{x^5}{5} \right]_{-1}^1 = 2 \left(1 - \frac{2}{3} + \frac{1}{5}\right) = \frac{16}{15}$$

(b) Let $x = \sin u$, $dx = \cos u du$, $1 - x^2 = 1 - \sin^2 u = \cos^2 u$.

$$\begin{aligned} \int_{-1}^1 (1 - x^2)^n dx &= \int_{-\pi/2}^{\pi/2} (\cos^2 u)^n \cos u du \\ &= \int_{-\pi/2}^{\pi/2} \cos^{2n+1} u du \\ &= 2 \left[\frac{2}{3} \cdot \frac{4}{5} \cdot \frac{6}{7} \cdots \frac{(2n)}{(2n+1)} \right] \quad (\text{Wallis's Formula}) \end{aligned}$$

$$= 2 \left[\frac{2^2 \cdot 4^2 \cdot 6^2 \cdots (2n)^2}{2 \cdot 3 \cdot 4 \cdot 5 \cdots (2n)(2n+1)} \right]$$

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

3. $\lim_{x \rightarrow \infty} \left(\frac{x+c}{x-c} \right)^x = 9$

$$\lim_{x \rightarrow \infty} x \ln \left(\frac{x+c}{x-c} \right) = \ln 9$$

$$\lim_{x \rightarrow \infty} \frac{\ln(x+c) - \ln(x-c)}{1/x} = \ln 9$$

$$\lim_{x \rightarrow \infty} \frac{\frac{1}{x+c} - \frac{1}{x-c}}{-\frac{1}{x^2}} = \ln 9$$

$$\lim_{x \rightarrow \infty} \frac{-2c}{(x+c)(x-c)} (-x^2) = \ln 9$$

$$\lim_{x \rightarrow \infty} \left(\frac{2cx^2}{x^2 - c^2} \right) = \ln 9$$

$$2c = \ln 9$$

$$2c = 2 \ln 3$$

$$c = \ln 3$$

5. $\sin \theta = \frac{PB}{OP} = PB, \cos \theta = OB$

$$AQ = \widehat{AP} = \theta$$

$$BR = OR + OB = OR + \cos \theta$$

The triangles $\triangle AQR$ and $\triangle BPR$ are similar:

$$\frac{AR}{AQ} = \frac{BR}{BP} \Rightarrow \frac{OR + 1}{\theta} = \frac{OR + \cos \theta}{\sin \theta}$$

$$\sin \theta (OR) + \sin \theta = (OR)\theta + \theta \cos \theta$$

$$OR = \frac{\theta \cos \theta - \sin \theta}{\sin \theta - \theta}$$

$$\begin{aligned} \lim_{\theta \rightarrow 0^+} OR &= \lim_{\theta \rightarrow 0^+} \frac{\theta \cos \theta - \sin \theta}{\sin \theta - \theta} \\ &= \lim_{\theta \rightarrow 0^+} \frac{-\theta \sin \theta + \cos \theta - \cos \theta}{\cos \theta - 1} \\ &= \lim_{\theta \rightarrow 0^+} \frac{-\theta \sin \theta}{\cos \theta - 1} \\ &= \lim_{\theta \rightarrow 0^+} \frac{-\sin \theta - \theta \cos \theta}{-\sin \theta} \\ &= \lim_{\theta \rightarrow 0} \frac{\cos \theta + \cos \theta - \theta \sin \theta}{\cos \theta} \\ &= 2 \end{aligned}$$

7. (a) Area ≈ 0.2986 (b) Let $x = 3 \tan \theta$, $dx = 3 \sec^2 \theta d\theta$, $x^2 + 9 = 9 \sec^2 \theta$.

$$\begin{aligned} \int \frac{x^2}{(x^2 + 9)} dx &= \int \frac{9 \tan^2 \theta}{(9 \sec^2 \theta)^{3/2}} (3 \sec^2 \theta d\theta) \\ &= \int \frac{\tan^2 \theta}{\sec \theta} d\theta \\ &= \int \frac{\sin^2 \theta}{\cos \theta} d\theta \\ &= \int \frac{1 - \cos^2 \theta}{\cos \theta} d\theta \\ &= \ln|\sec \theta + \tan \theta| - \sin \theta + C \end{aligned}$$

$$\begin{aligned} \text{Area} &= \int_0^4 \frac{x^2}{(x^2 + 9)^{3/2}} dx = \left[\ln|\sec \theta + \tan \theta| - \sin \theta \right]_0^{\tan^{-1}(4/3)} \\ &= \left[\ln\left(\frac{\sqrt{x^2 + 9}}{3} + \frac{x}{3}\right) - \frac{x}{\sqrt{x^2 + 9}} \right]_0^4 \\ &= \ln\left(\frac{5}{3} + \frac{4}{3}\right) - \frac{4}{5} = \ln 3 - \frac{4}{5} \end{aligned}$$

(c) $x = 3 \sinh u$, $dx = 3 \cosh u du$, $x^2 + 9 = 9 \sinh^2 u + 9 = 9 \cosh^2 u$

$$\begin{aligned} A &= \int_0^4 \frac{x^2}{(x^2 + 9)^{3/2}} dx = \int_0^{\sinh^{-1}(4/3)} \frac{9 \sinh^2 u}{(9 \cosh^2 u)^{3/2}} (3 \cosh u du) \\ &= \int_0^{\sinh^{-1}(4/3)} \tanh^2 u du \\ &= \int_0^{\sinh^{-1}(4/3)} (1 - \operatorname{sech}^2 u) du \\ &= \left[u - \tanh u \right]_0^{\sinh^{-1}(4/3)} \\ &= \sinh^{-1}\left(\frac{4}{3}\right) - \tanh\left(\sinh^{-1}\left(\frac{4}{3}\right)\right) \\ &= \ln\left(\frac{4}{3} + \sqrt{\frac{16}{9} + 1}\right) - \tanh\left[\ln\left(\frac{4}{3} + \sqrt{\frac{16}{9} + 1}\right)\right] \\ &= \ln\left(\frac{4}{3} + \frac{5}{3}\right) - \tanh\left(\ln\left(\frac{4}{3} + \frac{5}{3}\right)\right) \\ &= \ln 3 - \tanh(\ln 3) \\ &= \ln 3 - \frac{3 - (1/3)}{3 + (1/3)} \\ &= \ln 3 - \frac{4}{5} \end{aligned}$$

9. $y = \ln(1 - x^2)$, $y' = \frac{-2x}{1 - x^2}$

$$1 + (y')^2 = 1 + \frac{4x^2}{(1 - x^2)^2} = \frac{1 - 2x^2 + x^4 + 4x^2}{(1 - x^2)^2} = \left(\frac{1 + x^2}{1 - x^2}\right)^2$$

$$\begin{aligned} \text{Arc length} &= \int_0^{1/2} \sqrt{1 + (y')^2} dx \\ &= \int_0^{1/2} \left(\frac{1 + x^2}{1 - x^2}\right) dx \\ &= \int_0^{1/2} \left(-1 + \frac{2}{1 - x^2}\right) dx \\ &= \int_0^{1/2} \left(-1 + \frac{1}{x+1} + \frac{1}{1-x}\right) dx \\ &= \left[-x + \ln(1+x) - \ln(1-x)\right]_0^{1/2} \\ &= \left(-\frac{1}{2} + \ln\frac{3}{2} - \ln\frac{1}{2}\right) \\ &= -\frac{1}{2} + \ln 3 - \ln 2 + \ln 2 \\ &= \ln 3 - \frac{1}{2} \approx 0.5986 \end{aligned}$$

11. Consider $\int \frac{1}{\ln x} dx$.

Let $u = \ln x$, $du = \frac{1}{dx} dx$, $x = e^u$. Then $\int \frac{1}{\ln x} dx = \int \frac{1}{u} e^u du = \int \frac{e^u}{u} du$.

If $\int \frac{1}{\ln x} dx$ were elementary, then $\int \frac{e^u}{u} du$ would be too, which is false.

Hence, $\int \frac{1}{\ln x} dx$ is not elementary.

13. $x^4 + 1 = (x^2 + ax + b)(x^2 + cx + d)$

$$= x^4 + (a+c)x^3 + (ac+b+d)x^2 + (ad+bc)x + bd$$

$$a = -c, b = d = 1, a = \sqrt{2}$$

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

$$\int_0^1 \frac{1}{x^4 + 1} dx = \int_0^1 \frac{Ax + B}{x^2 + \sqrt{2}x + 1} dx + \int_0^1 \frac{Cx + D}{x^2 - \sqrt{2}x + 1} dx$$

$$= \int_0^1 \frac{\frac{1}{2} + \frac{\sqrt{2}}{4}x}{x^2 + \sqrt{2}x + 1} dx - \int_0^1 \frac{-\frac{1}{2} + \frac{\sqrt{2}}{4}x}{x^2 - \sqrt{2}x + 1} dx$$

$$= \frac{\sqrt{2}}{4} \left[\arctan(\sqrt{2}x + 1) + \arctan(\sqrt{2}x - 1) \right]_0^1 + \frac{\sqrt{2}}{8} \left[\ln(x^2 + \sqrt{2}x + 1) - \ln(x^2 - \sqrt{2}x + 1) \right]_0^1$$

$$= \frac{\sqrt{2}}{4} [\arctan(\sqrt{2} + 1) + \arctan(\sqrt{2} - 1)] + \frac{\sqrt{2}}{8} [\ln(2 + \sqrt{2}) - \ln(2 - \sqrt{2})] - \frac{\sqrt{2}}{4} \left[\frac{\pi}{4} - \frac{\pi}{4} \right] - \frac{\sqrt{2}}{8} [0]$$

$$\approx 0.5554 + 0.3116$$

$$\approx 0.8670$$

15. Using a graphing utility,

$$(a) \lim_{x \rightarrow 0^+} \left(\cot x + \frac{1}{x} \right) = \infty$$

$$(b) \lim_{x \rightarrow 0^+} \left(\cot x - \frac{1}{x} \right) = 0$$

$$(c) \lim_{x \rightarrow 0^+} \left(\cot x + \frac{1}{x} \right) \left(\cot x - \frac{1}{x} \right) \approx -\frac{2}{3}.$$

Analytically,

$$(a) \lim_{x \rightarrow 0^+} \left(\cot x + \frac{1}{x} \right) = \infty + \infty = \infty$$

$$\begin{aligned} (b) \lim_{x \rightarrow 0^+} \left(\cot x - \frac{1}{x} \right) &= \lim_{x \rightarrow 0^+} \frac{x \cot x - 1}{x} = \lim_{x \rightarrow 0^+} \frac{x \cos x - \sin x}{x \sin x} \\ &= \lim_{x \rightarrow 0^+} \frac{\cos x - x \sin x - \cos x}{\sin x + x \cos x} = \lim_{x \rightarrow 0} \frac{-x \sin x}{\sin x + x \cos x} \\ &= \lim_{x \rightarrow 0^+} \frac{-\sin x - x \cos x}{\cos x + \cos x - x \sin x} = 0. \end{aligned}$$

$$(c) \left(\cot x + \frac{1}{x} \right) \left(\cot x - \frac{1}{x} \right) = \cot^2 x - \frac{1}{x^2}$$

$$\begin{aligned} &= \frac{x^2 \cot^2 x - 1}{x^2} \\ \lim_{x \rightarrow 0^+} \frac{x^2 \cot^2 x - 1}{x^2} &= \lim_{x \rightarrow 0^+} \frac{2x \cot^2 x - 2x^2 \cot x \csc^2 x}{2x} \\ &= \lim_{x \rightarrow 0^+} \frac{\cot^2 x - x \cot x \csc^2 x}{1} \\ &= \lim_{x \rightarrow 0^+} \frac{\cos^2 x \sin x - x \cos x}{\sin^3 x} \\ &= \lim_{x \rightarrow 0^+} \frac{(1 - \sin^2 x)\sin x - x \cos x}{\sin^3 x} \\ &= \lim_{x \rightarrow 0^+} \frac{\sin x - x \cos x}{\sin^3 x} - 1 \end{aligned}$$

$$\begin{aligned} \text{Now, } \lim_{x \rightarrow 0^+} \frac{\sin x - x \cos x}{\sin^3 x} &= \lim_{x \rightarrow 0^+} \frac{\cos x - \cos x + x \sin x}{3 \sin^2 x \cos x} \\ &= \lim_{x \rightarrow 0^+} \frac{x}{3 \sin x \cdot \cos x} \\ &= \lim_{x \rightarrow 0^+} \left(\frac{x}{\sin x} \right) \frac{1}{3 \cos x} = \frac{1}{3}. \end{aligned}$$

$$\text{Thus, } \lim_{x \rightarrow 0^+} \left(\cot x + \frac{1}{x} \right) \left(\cot x - \frac{1}{x} \right) = \frac{1}{3} - 1 = -\frac{2}{3}.$$

The form $0 \cdot \infty$ is indeterminant.

17. $\frac{x^3 - 3x^2 + 1}{x^4 - 13x^2 + 12x} = \frac{P_1}{x} + \frac{P_2}{x-1} + \frac{P_3}{x+4} + \frac{P_4}{x-3} \Rightarrow c_1 = 0, c_2 = 1, c_3 = -4, c_4 = 3$

$$N(x) = x^3 - 3x^2 + 1$$

$$D'(x) = 4x^3 - 26x + 12$$

$$P_1 = \frac{N(0)}{D'(0)} = \frac{1}{12}$$

$$P_2 = \frac{N(1)}{D'(1)} = \frac{-1}{-10} = \frac{1}{10}$$

$$P_3 = \frac{N(-4)}{D'(-4)} = \frac{-111}{-140} = \frac{111}{140}$$

$$P_4 = \frac{N(3)}{D'(3)} = \frac{1}{42}$$

$$\text{Thus, } \frac{x^3 - 3x^2 + 1}{x^4 - 13x^2 + 12x} = \frac{1/12}{x} + \frac{1/10}{x-1} + \frac{111/140}{x+4} + \frac{1/42}{x-3}.$$

19. By parts,

$$\begin{aligned} \int_a^b f(x)g''(x) dx &= \left[f(x)g'(x) \right]_a^b - \int f'(x)g'(x) dx \\ &= - \int_a^b f'(x)g'(x) dx \\ &= \left[-f'(x)g(x) \right]_a^b + \int_a^b g(x)f''(x) dx \\ &= \int_a^b f''(x)g(x) dx. \end{aligned}$$

C H A P T E R 8

Infinite Series

Section 8.1	Sequences	121
Section 8.2	Series and Convergence	126
Section 8.3	The Integral Test and p -Series	131
Section 8.4	Comparisons of Series	135
Section 8.5	Alternating Series	138
Section 8.6	The Ratio and Root Tests	142
Section 8.7	Taylor Polynomials and Approximations	147
Section 8.8	Power Series	152
Section 8.9	Representation of Functions by Power Series	157
Section 8.10	Taylor and Maclaurin Series	160
Review Exercises	167
Problem Solving	172

C H A P T E R 8

Infinite Series

Section 8.1 Sequences

Solutions to Odd-Numbered Exercises

1. $a_n = 2^n$

$$a_1 = 2^1 = 2$$

$$a_2 = 2^2 = 4$$

$$a_3 = 2^3 = 8$$

$$a_4 = 2^4 = 16$$

$$a_5 = 2^5 = 32$$

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

$$a_1 = \left(-\frac{1}{2}\right)^1 = -\frac{1}{2}$$

$$a_2 = \left(-\frac{1}{2}\right)^2 = \frac{1}{4}$$

$$a_3 = \left(-\frac{1}{2}\right)^3 = -\frac{1}{8}$$

$$a_4 = \left(-\frac{1}{2}\right)^4 = \frac{1}{16}$$

$$a_5 = \left(-\frac{1}{2}\right)^5 = -\frac{1}{32}$$

5. $a_n = \sin \frac{n\pi}{2}$

$$a_1 = \sin \frac{\pi}{2} = 1$$

$$a_2 = \sin \pi = 0$$

$$a_3 = \sin \frac{3\pi}{2} = -1$$

$$a_4 = \sin 2\pi = 0$$

$$a_5 = \sin \frac{5\pi}{2} = 1$$

7. $a_n = \frac{(-1)^{n(n+1)/2}}{n^2}$

$$a_1 = \frac{(-1)^1}{1^2} = -1$$

$$a_2 = \frac{(-1)^3}{2^2} = -\frac{1}{4}$$

$$a_3 = \frac{(-1)^6}{3^2} = \frac{1}{9}$$

$$a_4 = \frac{(-1)^{10}}{4^2} = \frac{1}{16}$$

$$a_5 = \frac{(-1)^{15}}{5^2} = -\frac{1}{25}$$

9. $a_n = 5 - \frac{1}{n} + \frac{1}{n^2}$

$$a_1 = 5 - 1 + 1 = 5$$

$$a_2 = 5 - \frac{1}{2} + \frac{1}{4} = \frac{19}{4}$$

$$a_3 = 5 - \frac{1}{3} + \frac{1}{9} = \frac{43}{9}$$

$$a_4 = 5 - \frac{1}{4} + \frac{1}{16} = \frac{77}{16}$$

$$a_5 = 5 - \frac{1}{5} + \frac{1}{25} = \frac{121}{25}$$

11. $a_n = \frac{3^n}{n!}$

$$a_1 = \frac{3}{1!} = 3$$

$$a_2 = \frac{3^2}{2!} = \frac{9}{2}$$

$$a_3 = \frac{3^3}{3!} = \frac{27}{6}$$

$$a_4 = \frac{3^4}{4!} = \frac{81}{24}$$

$$a_5 = \frac{3^5}{5!} = \frac{243}{120}$$

13. $a_1 = 3, a_{k+1} = 2(a_k - 1)$

$$a_2 = 2(a_1 - 1)$$

$$= 2(3 - 1) = 4$$

$$a_3 = 2(a_2 - 1)$$

$$= 2(4 - 1) = 6$$

$$a_4 = 2(a_3 - 1)$$

$$= 2(6 - 1) = 10$$

$$a_5 = 2(a_4 - 1)$$

$$= 2(10 - 1) = 18$$

15. $a_1 = 32, a_{k+1} = \frac{1}{2}a_k$

$$a_2 = \frac{1}{2}a_1 = \frac{1}{2}(32) = 16$$

$$a_3 = \frac{1}{2}a_2 = \frac{1}{2}(16) = 8$$

$$a_4 = \frac{1}{2}a_3 = \frac{1}{2}(8) = 4$$

$$a_5 = \frac{1}{2}a_4 = \frac{1}{2}(4) = 2$$

17. Because $a_1 = 8/(1+1) = 4$ and $a_2 = 8/(2+1) = \frac{8}{3}$, the sequence matches graph (d).

$$a_n = \frac{2}{3}n, n = 1, \dots, 10$$

27. $a_n = 3n - 1$

$$a_5 = 3(5) - 1 = 14$$

$$a_6 = 3(6) - 1 = 17$$

Add 3 to preceding term.

$$a_n = 16(-0.5)^{n-1}, n = 1, \dots, 10$$

29. $a_n = \frac{3}{(-2)^n}$

$$a_n = \frac{3}{(-2)^4} = \frac{3}{16}$$

$$a_6 = \frac{3}{(-2)^5} = -\frac{3}{32}$$

$$a_n = \frac{2n}{n+1}, n = 1, 2, \dots, 10$$

31. $\frac{10!}{8!} = \frac{8!(9)(10)}{8!}$

$$= (9)(10) = 90$$

Multiply the preceding term by $-\frac{1}{2}$.

33.
$$\begin{aligned} \frac{(n+1)!}{n!} &= \frac{n!(n+1)}{n!} \\ &= n+1 \end{aligned}$$

35.
$$\begin{aligned} \frac{(2n-1)!}{(2n+1)!} &= \frac{(2n-1)!}{(2n-1)!(2n)(2n+1)} \\ &= \frac{1}{2n(2n+1)} \end{aligned}$$

37.
$$\lim_{n \rightarrow \infty} \frac{5n^2}{n^2 + 2} = 5$$

39.
$$\lim_{n \rightarrow \infty} \frac{2n}{\sqrt{n^2 + 1}} = \lim_{n \rightarrow \infty} \frac{2}{\sqrt{1 + (1/n^2)}} \quad 41. \lim_{n \rightarrow \infty} \sin\left(\frac{1}{n}\right) = 0$$

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

The graph seems to indicate that the sequence converges to 1. Analytically,

$$\lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} \frac{n+1}{n} = \lim_{x \rightarrow \infty} \frac{x+1}{x} = \lim_{x \rightarrow \infty} 1 = 1.$$

The graph seems to indicate that the sequence diverges. Analytically, the sequence is

$$\{a_n\} = \{0, -1, 0, 1, 0, -1, \dots\}.$$

Hence, $\lim_{n \rightarrow \infty} a_n$ does not exist.

47.
$$\lim_{n \rightarrow \infty} (-1)^n \left(\frac{n}{n+1} \right)$$

does not exist (oscillates between -1 and 1), diverges.

49.
$$\lim_{n \rightarrow \infty} \frac{3n^2 - n + 4}{2n^2 + 1} = \frac{3}{2}$$
, converges

51.
$$\lim_{n \rightarrow \infty} \frac{1 + (-1)^n}{n} = 0$$
, converges

53.
$$\lim_{n \rightarrow \infty} \frac{\ln(n^3)}{2n} = \lim_{n \rightarrow \infty} \frac{3 \ln(n)}{2n}$$

$$= \lim_{n \rightarrow \infty} \frac{3}{2} \left(\frac{1}{n} \right) = 0, \text{ converges}$$

(L'Hôpital's Rule)

55. $\lim_{n \rightarrow \infty} \left(\frac{3}{4}\right)^n = 0$, converges

57. $\lim_{n \rightarrow \infty} \frac{(n+1)!}{n!} = \lim_{n \rightarrow \infty} (n+1) = \infty$, diverges

59. $\lim_{n \rightarrow \infty} \left(\frac{n-1}{n} - \frac{n}{n-1} \right) = \lim_{n \rightarrow \infty} \frac{(n-1)^2 - n^2}{n(n-1)} = \lim_{n \rightarrow \infty} \frac{1-2n}{n^2-n} = 0$, converges

61. $\lim_{n \rightarrow \infty} \frac{n^p}{e^n} = 0$, converges
($p > 0, n \geq 2$)

63. $a_n = \left(1 + \frac{k}{n}\right)^n$

65. $\lim_{n \rightarrow \infty} \frac{\sin n}{n} = \lim_{n \rightarrow \infty} (\sin n) \frac{1}{n} = 0$, converges

$\lim_{n \rightarrow \infty} \left(1 + \frac{k}{n}\right)^n = \lim_{u \rightarrow 0} [(1+u)^{1/u}]^k = e^k$

where $u = \frac{k}{n}$, converges

67. $a_n = 3n - 2$

69. $a_n = n^2 - 2$

71. $a_n = \frac{n+1}{n+2}$

73. $a_n = \frac{(-1)^{n-1}}{2^{n-2}}$

75. $a_n = 1 + \frac{1}{n} = \frac{n+1}{n}$

77. $a_n = \frac{n}{(n+1)(n+2)}$

79. $a_n = \frac{(-1)^{n-1}}{1 \cdot 3 \cdot 5 \cdots (2n-1)} = \frac{(-1)^{n-1} 2^n n!}{(2n)!}$

81. $a_n = 4 - \frac{1}{n} < 4 - \frac{1}{n+1} = a_{n+1}$,
monotonic; $|a_n| < 4$ bounded.

83. $\frac{n}{2^{n+2}} \stackrel{?}{\geq} \frac{n+1}{2^{(n+1)+2}}$

85. $a_n = (-1)^n \left(\frac{1}{n}\right)$

$2^{n+3}n \stackrel{?}{\geq} 2^{n+2}(n+1)$

$a_1 = -1$

$2n \stackrel{?}{\geq} n+1$

$a_2 = \frac{1}{2}$

$n \geq 1$

$a_3 = -\frac{1}{3}$

Hence, $n \geq 1$

Not monotonic; $|a_n| \leq 1$, bounded

$2n \geq n+1$

$2^{n+3}n \geq 2^{n+2}(n+1)$

$\frac{n}{2^{n+2}} \geq \frac{n+1}{2^{(n+1)+2}}$

$a_n \geq a_{n+1}$

True; monotonic; $|a_n| \leq \frac{1}{8}$, bounded

87. $a_n = \left(\frac{2}{3}\right)^n > \left(\frac{2}{3}\right)^{n+1} = a_{n+1}$

89. $a_n = \sin\left(\frac{n\pi}{6}\right)$

Monotonic; $|a_n| \leq \frac{2}{3}$, bounded

$a_1 = 0.500$

$a_2 = 0.8660$

$a_3 = 1.000$

$a_4 = 0.8660$

Not monotonic; $|a_n| \leq 1$, bounded

91. (a) $a_n = 5 + \frac{1}{n}$

$$\left|5 + \frac{1}{n}\right| \leq 6 \Rightarrow \{a_n\} \text{ bounded}$$

$$a_n = 5 + \frac{1}{n} > 5 + \frac{1}{n+1}$$

$$= a_{n+1} \Rightarrow \{a_n\} \text{ monotonic}$$

Therefore, $\{a_n\}$ converges.

(b)

$$\lim_{n \rightarrow \infty} \left(5 + \frac{1}{n}\right) = 5$$

95. $A_n = P \left[1 + \frac{r}{12}\right]^n$

(a) $\lim_{n \rightarrow \infty} A_n = \infty$, divergent. The amount will grow arbitrarily large over time.

(b) $A_n = 9000 \left[1 + \frac{0.115}{12}\right]^n$

$$A_1 = \$9086.25 \quad A_6 = \$9530.06$$

$$A_2 = \$9173.33 \quad A_7 = \$9621.39$$

$$A_3 = \$9261.24 \quad A_8 = \$9713.59$$

$$A_4 = \$9349.99 \quad A_9 = \$9806.68$$

$$A_5 = \$9439.60 \quad A_{10} = \$9900.66$$

99. $a_n = 10 - \frac{1}{n}$

93. (a) $a_n = \frac{1}{3} \left(1 - \frac{1}{3^n}\right)$

$$\left|\frac{1}{3} \left(1 - \frac{1}{3^n}\right)\right| < \frac{1}{3} \Rightarrow \{a_n\} \text{ bounded}$$

$$a_n = \frac{1}{3} \left(1 - \frac{1}{3^n}\right) < \frac{1}{3} \left(1 - \frac{1}{3^{n+1}}\right)$$

$$= a_{n+1} \Rightarrow \{a_n\} \text{ monotonic}$$

Therefore, $\{a_n\}$ converges.

(b)

$$\lim_{n \rightarrow \infty} \left[\frac{1}{3} \left(1 - \frac{1}{3^n}\right)\right] = \frac{1}{3}$$

103. (a) $A_n = (0.8)^n (2.5)$ billion

(b) $A_1 = \$2$ billion

$$A_2 = \$1.6$$
 billion

$$A_3 = \$1.28$$
 billion

$$A_4 = \$1.024$$
 billion

(c) $\lim_{n \rightarrow \infty} (0.8)^n (2.5) = 0$

101. $a_n = \frac{3n}{4n+1}$

105. (a) $a_n = -3.7262n^2 + 75.9167n + 684.25$

(b) For 2004, $n = 14$ and $a_{14} \approx 1017$, or \\$1017.

107. $a_n = \frac{10^n}{n!}$

$$\begin{aligned} \text{(a)} \quad a_9 &= a_{10} = \frac{10^9}{9!} \\ &= \frac{1,000,000,000}{362,880} \\ &= \frac{1,562,500}{567} \end{aligned}$$

(b) Decreasing

(c) Factorials increase more rapidly than exponentials.

109. $\{a_n\} = \{\sqrt[n]{n}\} = \{n^{1/n}\}$

$$a_1 = 1^{1/1} = 1$$

$$a_2 = \sqrt{2} \approx 1.4142$$

$$a_3 = \sqrt[3]{3} \approx 1.4422$$

$$a_4 = \sqrt[4]{4} \approx 1.4142$$

$$a_5 = \sqrt[5]{5} \approx 1.3797$$

$$a_6 = \sqrt[6]{6} \approx 1.3480$$

$$\text{Let } y = \lim_{n \rightarrow \infty} n^{1/n}.$$

$$\begin{aligned} \ln y &= \lim_{n \rightarrow \infty} \left(\frac{1}{n} \ln n \right) \\ &= \lim_{n \rightarrow \infty} \frac{\ln n}{n} = \lim_{n \rightarrow \infty} \frac{1/n}{1} = 0 \end{aligned}$$

Since $\ln y = 0$, we have $y = e^0 = 1$. Therefore,
 $\lim_{n \rightarrow \infty} \sqrt[n]{n} = 1$.

111. $a_{n+2} = a_n + a_{n+1}$

$$\begin{array}{ll} \text{(a)} \quad a_1 = 1 & a_7 = 8 + 5 = 13 \\ a_2 = 1 & a_8 = 13 + 8 = 21 \\ a_3 = 1 + 1 = 2 & a_9 = 21 + 13 = 34 \\ a_4 = 2 + 1 = 3 & a_{10} = 34 + 21 = 55 \\ a_5 = 3 + 2 = 5 & a_{11} = 55 + 34 = 89 \\ a_6 = 5 + 3 = 8 & a_{12} = 89 + 55 = 144 \end{array}$$

$$\text{(b)} \quad b_n = \frac{a_{n+1}}{a_n}, n \geq 1$$

$$\begin{array}{ll} b_1 = \frac{1}{1} = 1 & b_6 = \frac{13}{8} \\ b_2 = \frac{2}{1} = 2 & b_7 = \frac{21}{13} \\ b_3 = \frac{3}{2} & b_8 = \frac{34}{21} \\ b_4 = \frac{5}{3} & b_9 = \frac{55}{34} \\ b_5 = \frac{8}{5} & b_{10} = \frac{89}{55} \end{array}$$

$$\begin{aligned} \text{(c)} \quad 1 + \frac{1}{b_{n-1}} &= 1 + \frac{1}{a_n/a_{n-1}} \\ &= 1 + \frac{a_{n-1}}{a_n} \\ &= \frac{a_n + a_{n-1}}{a_n} = \frac{a_{n+1}}{a_n} = b_n \end{aligned}$$

$$\text{(d)} \quad \text{If } \lim_{n \rightarrow \infty} b_n = \rho, \text{ then } \lim_{n \rightarrow \infty} \left(1 + \frac{1}{b_{n-1}} \right) = \rho.$$

Since $\lim_{n \rightarrow \infty} b_n = \lim_{n \rightarrow \infty} b_{n-1}$ we have,

$$1 + (1/\rho) = \rho.$$

$$\rho + 1 = \rho^2$$

$$0 = \rho^2 - \rho - 1$$

$$\rho = \frac{1 \pm \sqrt{1+4}}{2} = \frac{1 \pm \sqrt{5}}{2}$$

Since a_n , and thus b_n , is positive,

$$\rho = (1 + \sqrt{5})/2 \approx 1.6180.$$

113. True

117. $a_1 = \sqrt{2} \approx 1.4142$

$$a_2 = \sqrt{2 + \sqrt{2}} \approx 1.8478$$

$$a_3 = \sqrt{2 + \sqrt{2 + \sqrt{2}}} \approx 1.9616$$

$$a_4 = \sqrt{2 + \sqrt{2 + \sqrt{2 + \sqrt{2}}}} \approx 1.9904$$

$$a_5 = \sqrt{2 + \sqrt{2 + \sqrt{2 + \sqrt{2 + \sqrt{2}}}}} \approx 1.9976$$

$\{a_n\}$ is increasing and bounded by 2, and hence converges to L . Letting $\lim_{n \rightarrow \infty} a_n = L$ implies that $\sqrt{2 + L} = L \Rightarrow L = 2$. Hence, $\lim_{n \rightarrow \infty} a_n = 2$.

115. True

Section 8.2 Series and Convergence

1. $S_1 = 1$

$$S_2 = 1 + \frac{1}{4} = 1.2500$$

$$S_3 = 1 + \frac{1}{4} + \frac{1}{9} \approx 1.3611$$

$$S_4 = 1 + \frac{1}{4} + \frac{1}{9} + \frac{1}{16} \approx 1.4236$$

$$S_5 = 1 + \frac{1}{4} + \frac{1}{9} + \frac{1}{16} + \frac{1}{25} \approx 1.4636$$

3. $S_1 = 3$

$$S_2 = 3 - \frac{9}{2} = -1.5$$

$$S_3 = 3 - \frac{9}{2} + \frac{27}{4} = 5.25$$

$$S_4 = 3 - \frac{9}{2} + \frac{27}{4} - \frac{81}{8} = -4.875$$

$$S_5 = 3 - \frac{9}{2} + \frac{27}{4} - \frac{81}{8} + \frac{243}{16} = 10.3125$$

5. $S_1 = 3$

$$S_2 = 3 + \frac{3}{2} = 4.5$$

$$S_3 = 3 + \frac{3}{2} + \frac{3}{4} = 5.250$$

$$S_4 = 3 + \frac{3}{2} + \frac{3}{4} + \frac{3}{8} = 5.625$$

$$S_5 = 3 + \frac{3}{2} + \frac{3}{4} + \frac{3}{8} + \frac{3}{16} = 5.8125$$

7. $\sum_{n=0}^{\infty} 3\left(\frac{3}{2}\right)^n$ Geometric series

$$r = \frac{3}{2} > 1$$

Diverges by Theorem 8.6

9. $\sum_{n=0}^{\infty} 1000(1.055)^n$ Geometric series

$$r = 1.055 > 1$$

Diverges by Theorem 8.6

11. $\sum_{n=1}^{\infty} \frac{n}{n+1}$

$$\lim_{n \rightarrow \infty} \frac{n}{n+1} = 1 \neq 0$$

Diverges by Theorem 8.9

13. $\sum_{n=1}^{\infty} \frac{n^2}{n^2 + 1}$

$$\lim_{n \rightarrow \infty} \frac{n^2}{n^2 + 1} = 1 \neq 0$$

Diverges by Theorem 8.9

15. $\sum_{n=0}^{\infty} \frac{2^n + 1}{2^{n+1}}$

$$\lim_{n \rightarrow \infty} \frac{2^n + 1}{2^{n+1}} = \lim_{n \rightarrow \infty} \frac{1 + 2^{-n}}{2} = \frac{1}{2} \neq 0$$

Diverges by Theorem 8.9

17. $\sum_{n=0}^{\infty} \frac{9}{4}\left(\frac{1}{4}\right)^n = \frac{9}{4}\left[1 + \frac{1}{4} + \frac{1}{16} + \dots\right]$

$$S_0 = \frac{9}{4}, S_1 = \frac{9}{4} \cdot \frac{5}{4} = \frac{45}{16}, S_2 = \frac{9}{4} \cdot \frac{21}{16} \approx 2.95, \dots$$

Matches graph (c).

Analytically, the series is geometric:

$$\sum_{n=0}^{\infty} \left(\frac{9}{4}\right)\left(\frac{1}{4}\right)^n = \frac{9/4}{1 - 1/4} = \frac{9/4}{3/4} = 3$$

19. $\sum_{n=0}^{\infty} \frac{15}{4}\left(-\frac{1}{4}\right)^n = \frac{15}{4}\left[1 - \frac{1}{4} + \frac{1}{16} - \dots\right]$

$$S_0 = \frac{15}{4}, S_1 = \frac{45}{16}, S_2 \approx 3.05, \dots$$

Matches graph (a).

Analytically, the series is geometric:

$$\sum_{n=0}^{\infty} \frac{15}{4}\left(-\frac{1}{4}\right)^n = \frac{15/4}{1 - (-1/4)} = \frac{15/4}{5/4} = 3$$

21. $\sum_{n=1}^{\infty} \frac{1}{n(n+1)} = \sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+1}\right) = \left(1 - \frac{1}{2}\right) + \left(\frac{1}{2} - \frac{1}{3}\right) + \left(\frac{1}{3} - \frac{1}{4}\right) + \left(\frac{1}{4} - \frac{1}{5}\right) + \dots$

$$\sum_{n=1}^{\infty} \frac{1}{n(n+1)} = \lim_{n \rightarrow \infty} S_n = \lim_{n \rightarrow \infty} \left(1 - \frac{1}{n+1}\right) = 1$$

23. $\sum_{n=0}^{\infty} 2\left(\frac{3}{4}\right)^n$

Geometric series with $r = \frac{3}{4} < 1$.

Converges by Theorem 8.6

25. $\sum_{n=0}^{\infty} (0.9)^n$

Geometric series with $r = 0.9 < 1$.

Converges by Theorem 8.6

27. (a) $\sum_{n=1}^{\infty} \frac{6}{n(n+3)} = 2 \sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+3} \right)$

$$= 2 \left[\left(1 - \frac{1}{4} \right) + \left(\frac{1}{2} - \frac{1}{5} \right) + \left(\frac{1}{3} - \frac{1}{6} \right) + \left(\frac{1}{4} - \frac{1}{7} \right) + \dots \right]$$

$$= 2 \left[1 + \frac{1}{2} + \frac{1}{3} \right] = \frac{11}{3} \approx 3.667$$

(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 slowly. Thus, the sequence of partial sums approaches the sum slowly.

29. (a) $\sum_{n=1}^{\infty} 2(0.9)^{n-1} = \sum_{n=0}^{\infty} 2(0.9)^n = \frac{2}{1-0.9} = 20$

(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 slowly. Thus, the sequence of partial sums approaches the sum slowly.

31. (a) $\sum_{n=1}^{\infty} 10(0.25)^{n-1} = \frac{10}{1-0.25} = \frac{40}{3} \approx 13.3333$

(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 rapidly. Thus, the sequence of partial sums approaches the sum rapidly.

33. $\sum_{n=2}^{\infty} \frac{1}{n^2-1} = \sum_{n=2}^{\infty} \left(\frac{1/2}{n-1} - \frac{1/2}{n+1} \right) = \frac{1}{2} \sum_{n=2}^{\infty} \left(\frac{1}{n-1} - \frac{1}{n+1} \right)$

$$= \frac{1}{2} \left[\left(1 - \frac{1}{3} \right) + \left(\frac{1}{2} - \frac{1}{4} \right) + \left(\frac{1}{3} - \frac{1}{5} \right) + \left(\frac{1}{4} - \frac{1}{6} \right) + \dots \right]$$

$$= \frac{1}{2} \left(1 + \frac{1}{2} \right) = \frac{3}{4}$$

35. $\sum_{n=1}^{\infty} \frac{8}{(n+1)(n+2)} = 8 \sum_{n=1}^{\infty} \left(\frac{1}{n+1} - \frac{1}{n+2} \right) = 8 \left[\left(\frac{1}{2} - \frac{1}{3} \right) + \left(\frac{1}{3} - \frac{1}{4} \right) + \left(\frac{1}{4} - \frac{1}{5} \right) + \dots \right] = 8 \left(\frac{1}{2} \right) = 4$

37. $\sum_{n=0}^{\infty} \left(\frac{1}{2} \right)^n = \frac{1}{1-(1/2)} = 2$

39. $\sum_{n=0}^{\infty} \left(-\frac{1}{2} \right)^n = \frac{1}{1-(-1/2)} = \frac{2}{3}$

41. $\sum_{n=0}^{\infty} \left(\frac{1}{10} \right)^n = \frac{1}{1-(1/10)} = \frac{10}{9}$

43. $\sum_{n=0}^{\infty} 3 \left(-\frac{1}{3} \right)^n = \frac{3}{1-(-1/3)} = \frac{9}{4}$

45. $\sum_{n=0}^{\infty} \left(\frac{1}{2^n} - \frac{1}{3^n}\right) = \sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^n - \sum_{n=0}^{\infty} \left(\frac{1}{3}\right)^n$

$$= \frac{1}{1 - (1/2)} - \frac{1}{1 - (-1/3)}$$

$$= 2 - \frac{3}{2} = \frac{1}{2}$$

47. $0.\bar{4} = \sum_{n=0}^{\infty} \frac{4}{10} \left(\frac{1}{10}\right)^n$
Geometric series with $a = \frac{4}{10}$ and $r = \frac{1}{10}$

$$S = \frac{a}{1 - r} = \frac{4/10}{1 - (1/10)} = \frac{4}{9}$$

49. $0.075\bar{7}\bar{5} = \sum_{n=0}^{\infty} \frac{3}{40} \left(\frac{1}{100}\right)^n$
Geometric series with $a = \frac{3}{40}$ and $r = \frac{1}{100}$

$$S = \frac{a}{1 - r} = \frac{3/40}{99/100} = \frac{5}{66}$$

51. $\sum_{n=1}^{\infty} \frac{n+10}{10n+1}$

$$\lim_{n \rightarrow \infty} \frac{n+10}{10n+1} = \frac{1}{10} \neq 0$$

Diverges by Theorem 8.9

53. $\sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+2}\right) = \left(1 - \frac{1}{3}\right) + \left(\frac{1}{2} - \frac{1}{4}\right) + \left(\frac{1}{3} - \frac{1}{5}\right) + \left(\frac{1}{4} - \frac{1}{6}\right) + \dots = 1 + \frac{1}{2} = \frac{3}{2}$, converges

55. $\sum_{n=1}^{\infty} \frac{3n-1}{2n+1}$

$$\lim_{n \rightarrow \infty} \frac{3n-1}{2n+1} = \frac{3}{2} \neq 0$$

Diverges by Theorem 8.9

57. $\sum_{n=0}^{\infty} \frac{4}{2^n} = 4 \sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^n$
Geometric series with $r = \frac{1}{2}$

Converges by Theorem 8.6

59. $\sum_{n=0}^{\infty} (1.075)^n$
Geometric series with $r = 1.075$

Diverges by Theorem 8.6

61. $\sum_{n=2}^{\infty} \frac{n}{\ln n}$

$$\lim_{n \rightarrow \infty} \frac{n}{\ln n} = \lim_{n \rightarrow \infty} \frac{1}{1/n} = \infty$$

(by L'Hôpital's Rule) Diverges by Theorem 8.9

63. See definition, page 567.

65. The series given by

$$\sum_{n=0}^{\infty} ar^n = a + ar + ar^2 + \dots + ar^n + \dots, a \neq 0$$

is a geometric series with ratio r . When $0 < |r| < 1$, the series converges to $\frac{a}{1-r}$. The series diverges if $|r| \geq 1$.

67. (a) x is the common ratio.

(b) $1 + x + x^2 + \dots = \sum_{n=0}^{\infty} x^n = \frac{1}{1-x}, |x| < 1$

Geometric series: $a = 1, r = x, |x| < 1$

(c) $y_1 = \frac{1}{1-x}$

$y_2 = 1 + x$

69. $f(x) = 3 \left[\frac{1 - 0.5^x}{1 - 0.5} \right]$

Horizontal asymptote: $y = 6$

$$\sum_{n=0}^{\infty} 3 \left(\frac{1}{2}\right)^n$$

$$S = \frac{3}{1 - (1/2)} = 6$$

The horizontal asymptote is the sum of the series. $f(n)$ is the n^{th} partial sum.

71. $\frac{1}{n(n+1)} < 0.001$

$$10,000 < n^2 + n$$

$$0 < n^2 + n - 10,000$$

$$n = \frac{-1 \pm \sqrt{1^2 - 4(1)(-10,000)}}{2}$$

Choosing the positive value for n we have $n \approx 99.5012$. The first term that is less than 0.001 is $n = 100$.

$$\left(\frac{1}{8}\right)^n < 0.001$$

$$10,000 < 8^n$$

This inequality is true when $n = 5$. This series converges at a faster rate.

73. $\sum_{i=0}^{n-1} 8000(0.9)^i = \frac{8000[1 - (0.9)^{(n-1)+1}]}{1 - 0.9}$
 $= 80,000(1 - 0.9^n), \quad n > 0$

75. $\sum_{i=0}^{n-1} 100(0.75)^i = \frac{100[1 - 0.75^{(n-1)+1}]}{1 - 0.75}$
 $= 400(1 - 0.75^n)$ million dollars.

Sum = 400 million dollars

77. $D_1 = 16$

$$D_2 = \underbrace{0.81(16)}_{\text{up}} + \underbrace{0.81(16)}_{\text{down}} = 32(0.81)$$

$$D_3 = 16(0.81)^2 + 16(0.81)^2 = 32(0.81)^2$$

⋮

$$D = 16 + 32(0.81) + 32(0.81)^2 + \dots = -16 + \sum_{n=0}^{\infty} 32(0.81)^n = -16 + \frac{32}{1 - 0.81} = 152.42 \text{ ft}$$

79. $P(n) = \frac{1}{2} \left(\frac{1}{2}\right)^n$

$$P(2) = \frac{1}{2} \left(\frac{1}{2}\right)^2 = \frac{1}{8}$$

$$\sum_{n=0}^{\infty} \frac{1}{2} \left(\frac{1}{2}\right)^n = \frac{1/2}{1 - (1/2)} = 1$$

83. Present Value = $\sum_{n=1}^{19} 50,000 \left(\frac{1}{1.06}\right)^n$
 $= \sum_{n=0}^{18} \frac{50,000}{1.06} \left(\frac{1}{1.06}\right)^n, \quad r = \frac{1}{1.06}$
 $= \frac{50,000}{1.06} \left(\frac{1 - 1.06^{-19}}{1 - 1.06^{-1}}\right)$
 $\approx \$557,905.82$

The present value is less than \$1,000,000. After accruing interest over 20 years, it attains its full value.

81. (a) $\sum_{n=1}^{\infty} \left(\frac{1}{2}\right)^n = \sum_{n=0}^{\infty} \frac{1}{2} \left(\frac{1}{2}\right)^n = \frac{1}{2} \frac{1}{1 - (1/2)} = 1$

(b) No, the series is not geometric.

(c) $\sum_{n=1}^{\infty} n \left(\frac{1}{2}\right)^n = 2$

85. $w = \sum_{i=0}^{n-1} 0.01(2)^i = \frac{0.01(1 - 2^n)}{1 - 2} = 0.01(2^n - 1)$

(a) When $n = 29$: $w = \$5,368,709.11$

(b) When $n = 30$: $w = \$10,737,418.23$

(c) When $n = 31$: $w = \$21,474,836.47$

87. $P = 50, r = 0.03, t = 20$

$$(a) A = 50 \left(\frac{12}{0.03} \right) \left[\left(1 + \frac{0.03}{12} \right)^{12(20)} - 1 \right] \approx \$16,415.10$$

$$(b) A = \frac{50 - (e^{0.03(20)} - 1)}{e^{0.03/12} - 1} \approx \$16,421.83$$

91. (a) $a_n = 6110.1832(1.0544)^n = 6110.1832e^{0.05297n}$

(b) 78,530 or \$78,530,000,000

$$(c) \text{ Total} = \sum_{n=0}^9 a_n \approx 78,449 \text{ or } \$78,449,000,000$$

95. By letting $S_0 = 0$, we have $a_n = \sum_{k=1}^n a_k - \sum_{k=1}^{n-1} a_k = S_n - S_{n-1}$. Thus,

$$\sum_{n=1}^{\infty} a_n = \sum_{n=1}^{\infty} (S_n - S_{n-1}) = \sum_{n=1}^{\infty} (S_n - S_{n-1} + c - c) = \sum_{n=1}^{\infty} [(c - S_{n-1}) - (c - S_n)].$$

97. Let $\sum a_n = \sum_{n=0}^{\infty} 1$ and $\sum b_n = \sum_{n=0}^{\infty} (-1)$.

Both are divergent series.

$$\sum (a_n + b_n) = \sum_{n=0}^{\infty} [1 + (-1)] = \sum_{n=0}^{\infty} [1 - 1] = 0$$

101. False

$$\sum_{n=1}^{\infty} ar^n = \left(\frac{a}{1-r} \right) - a$$

The formula requires that the geometric series begins with $n = 0$.

103. Let H represent the half-life of the drug. If a patient receives n equal doses of P units each of this drug, administered at equal time interval of length t , the total amount of the drug in the patient's system at the time the last dose is administered is given by

$$T_n = P + Pe^{kt} + Pe^{2kt} + \cdots + Pe^{(n-1)kt}$$

where $k = -(\ln 2)/H$. One time interval after the last dose is administered is given by

$$T_{n+1} = Pe^{kt} + Pe^{2kt} + Pe^{3kt} + \cdots + Pe^{nkt}.$$

Two time intervals after the last dose is administered is given by

$$T_{n+2} = Pe^{2kt} + Pe^{3kt} + Pe^{4kt} + \cdots + Pe^{(n+1)kt}$$

and so on. Since $k < 0$, $T_{n+s} \rightarrow 0$ as $s \rightarrow \infty$, where s is an integer.

89. $P = 100, r = 0.04, t = 40$

$$(a) A = 100 \left(\frac{12}{0.04} \right) \left[\left(1 + \frac{0.04}{12} \right)^{12(40)} - 1 \right] \approx \$118,196.13$$

$$(b) A = \frac{100(e^{0.04(40)} - 1)}{e^{0.04/12} - 1} \approx \$118,393.43$$

93. $x = 0.749999 \dots = 0.74 + \sum_{n=0}^{\infty} 0.009(0.1)^n$

$$= 0.74 + \frac{0.009}{1 - 0.1}$$

$$= 0.74 + 0.01 = 0.75$$

99. False. $\lim_{n \rightarrow \infty} \frac{1}{n} = 0$, but $\sum_{n=1}^{\infty} \frac{1}{n}$ diverges.

Section 8.3 The Integral Test and p -Series

1. $\sum_{n=1}^{\infty} \frac{1}{n+1}$

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

f is positive, continuous and decreasing for $x \geq 1$.

$$\int_1^{\infty} \frac{1}{x+1} dx = \left[\ln(x+1) \right]_1^{\infty} = \infty$$

Diverges by Theorem 8.10

5. $\sum_{n=1}^{\infty} \frac{1}{n^2 + 1}$

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

f is positive, continuous, and decreasing for $x \geq 1$.

$$\int_1^{\infty} \frac{1}{x^2 + 1} dx = \left[\arctan x \right]_1^{\infty} = \frac{\pi}{4}$$

Converges by Theorem 8.10

3. $\sum_{n=1}^{\infty} e^{-n}$

Let $f(x) = e^{-x}$.

f is positive, continuous, and decreasing for $x \geq 1$.

$$\int_1^{\infty} e^{-x} dx = \left[-e^{-x} \right]_1^{\infty} = \frac{1}{e}$$

Converges by Theorem 8.10

7. $\sum_{n=1}^{\infty} \frac{\ln(n+1)}{n+1}$

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

f is positive, continuous, and decreasing for $x \geq 2$ since

$$f'(x) = \frac{1 - \ln(x+1)}{(x+1)^2} < 0 \text{ for } x \geq 2.$$

$$\int_1^{\infty} \frac{\ln(x+1)}{x+1} dx = \left[\frac{\ln^2(x+1)}{2} \right]_1^{\infty} = \infty$$

Diverges by Theorem 8.10

9. $\sum_{n=1}^{\infty} \frac{n^{k-1}}{n^k + c}$

Let $f(x) = \frac{x^{k-1}}{x^k + c}$.

f is positive, continuous, and decreasing for $x > \sqrt[k]{c(k-1)}$ since

$$f'(x) = \frac{x^{k-2}[c(k-1) - x^k]}{(x^k + c)^2} < 0$$

for $x > \sqrt[k]{c(k-1)}$.

$$\int_1^{\infty} \frac{x^{k-1}}{x^k + c} dx = \left[\frac{1}{k} \ln(x^k + c) \right]_1^{\infty} = \infty$$

Diverges by Theorem 8.10

11. $\sum_{n=1}^{\infty} \frac{1}{n^3}$

Let $f(x) = \frac{1}{x^3}$.

f is positive, continuous, and decreasing for $x \geq 1$.

$$\int_1^{\infty} \frac{1}{x^3} dx = \left[-\frac{1}{2x^2} \right]_1^{\infty} = \frac{1}{2}$$

Converges by Theorem 8.10

13. $\sum_{n=1}^{\infty} \frac{1}{\sqrt[5]{n}} = \sum_{n=1}^{\infty} \frac{1}{n^{1/5}}$

Divergent p -series with $p = \frac{1}{5} < 1$

17. $\sum_{n=1}^{\infty} \frac{1}{n^{3/2}}$

Convergent p -series with $p = \frac{3}{2} > 1$

15. $\sum_{n=1}^{\infty} \frac{1}{n^{1/2}}$

Divergent p -series with $p = \frac{1}{2} < 1$

19. $\sum_{n=1}^{\infty} \frac{1}{n^{1.04}}$

Convergent p -series with $p = 1.04 > 1$

21. $\sum_{n=1}^{\infty} \frac{2}{\sqrt[4]{n^3}} = \frac{2}{1} + \frac{2}{2^{3/4}} + \frac{2}{3^{3/4}} + \dots$

$S_1 = 2$

$S_2 \approx 3.189$

$S_3 \approx 4.067$

Matches (a)

Diverges— p -series with $p = \frac{3}{4} < 1$

23. $\sum_{n=1}^{\infty} \frac{2}{n\sqrt{n}} = 2 + 2/2^{3/2} + 2/3^{3/2} + \dots$

$S_1 = 2$

$S_2 \approx 2.707$

$S_3 \approx 3.092$

Matches (b)

Converges— p -series with $p = 3/2 > 1$

25. No. Theorem 8.9 says that if the series converges, then the terms a_n tend to zero. Some of the series in Exercises 21–24 converge because the terms tend to 0 very rapidly.

27. $\sum_{n=1}^N \frac{1}{n} = 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots + \frac{1}{N} > M$

(a)

M	2	4	6	8
N	4	31	227	1674

- (b) No. Since the terms are decreasing (approaching zero), more and more terms are required to increase the partial sum by 2.

29. $\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^p}$

If $p = 1$, then the series diverges by the Integral Test. If $p \neq 1$,

$$\int_2^{\infty} \frac{1}{x(\ln x)^p} dx = \int_2^{\infty} (\ln x)^{-p} \frac{1}{x} dx = \left[\frac{(\ln x)^{-p+1}}{-p+1} \right]_2^{\infty}.$$

Converges for $-p + 1 < 0$ or $p > 1$.

31. Let f be positive, continuous, and decreasing for $x \geq 1$ and $a_n = f(n)$. Then,

$$\sum_{n=1}^{\infty} a_n \text{ and } \int_1^{\infty} f(x) dx$$

either both converge or both diverge (Theorem 8.10).

See Example 1, page 578.

33. Your friend is not correct. The series

$$\sum_{n=10,000}^{\infty} \frac{1}{n} = \frac{1}{10,000} + \frac{1}{10,001} + \dots$$

is the harmonic series, starting with the 10,000th term, and hence diverges.

35. Since f is positive, continuous, and decreasing for $x \geq 1$ and $a_n = f(n)$, we have,

$$R_N = S - S_N = \sum_{n=1}^{\infty} a_n - \sum_{n=1}^N a_n = \sum_{n=N+1}^{\infty} a_n > 0.$$

Also, $R_N = S - S_N = \sum_{n=N+1}^{\infty} a_n \leq a_{N+1} + \int_{N+1}^{\infty} f(x) dx \leq \int_N^{\infty} f(x) dx$. Thus,

$$0 \leq R_N \leq \int_N^{\infty} f(x) dx.$$

37. $S_6 = 1 + \frac{1}{2^4} + \frac{1}{3^4} + \frac{1}{4^4} + \frac{1}{5^4} + \frac{1}{6^4} \approx 1.0811$

$$R_6 \leq \int_6^{\infty} \frac{1}{x^4} dx = \left[-\frac{1}{3x^3} \right]_6^{\infty} \approx 0.0015$$

$$1.0811 \leq \sum_{n=1}^{\infty} \frac{1}{n^4} \leq 1.0811 + 0.0015 = 1.0826$$

39. $S_{10} = \frac{1}{2} + \frac{1}{5} + \frac{1}{10} + \frac{1}{17} + \frac{1}{26} + \frac{1}{37} + \frac{1}{50} + \frac{1}{65} + \frac{1}{82} + \frac{1}{101} \approx 0.9818$

$$R_{10} = \int_{10}^{\infty} \frac{1}{x^2 + 1} dx = \left[\arctan x \right]_{10}^{\infty} = \frac{\pi}{2} - \arctan 10 \approx 0.0997$$

$$0.9818 \leq \sum_{n=1}^{\infty} \frac{1}{n^5} \leq 0.9818 + 0.0997 = 1.0815$$

41. $S_4 = \frac{1}{e} + \frac{2}{e^4} + \frac{3}{e^9} + \frac{4}{e^{16}} \approx 0.4049$

$$R_4 \leq \int_4^{\infty} xe^{-x^2} dx = \left[-\frac{1}{2} e^{-x^2} \right]_4^{\infty} = 5.6 \times 10^{-8}$$

$$0.4049 \leq \sum_{n=1}^{\infty} ne^{-n^2} \leq 0.4049 + 5.6 \times 10^{-8}$$

43. $0 \leq R_N \leq \int_N^{\infty} \frac{1}{x^4} dx = \left[-\frac{1}{3x^3} \right]_N^{\infty} = \frac{1}{3N^3} < 0.001$

$$\frac{1}{N^3} < 0.003$$

$$N^3 > 333.33$$

$$N > 6.93$$

$$N \geq 7$$

45. $R_N \leq \int_N^{\infty} e^{-5x} dx = \left[-\frac{1}{5} e^{-5x} \right]_N^{\infty} = \frac{e^{-5N}}{5} < 0.001$

$$\frac{1}{e^{5N}} < 0.005$$

$$e^{5N} > 200$$

$$5N > \ln 200$$

$$N > \frac{\ln 200}{5}$$

$$N > 1.0597$$

$$N \geq 2$$

47. $R_N \leq \int_N^{\infty} \frac{1}{x^2 + 1} dx = \left[\arctan x \right]_N^{\infty}$

$$= \frac{\pi}{2} - \arctan N < 0.001$$

$$-\arctan N < -1.5698$$

$$\arctan N > 1.5698$$

$$N > \tan 1.5698$$

$$N \geq 1004$$

49. (a) $\sum_{n=2}^{\infty} \frac{1}{n^{1.1}}$. This is a convergent p -series with $p = 1.1 > 1$.

$\sum_{n=2}^{\infty} \frac{1}{n \ln n}$ is a divergent series. Use the Integral Test.

$$\int_2^{\infty} \frac{1}{x \ln x} dx = \left[\ln |\ln x| \right]_2^{\infty} = \infty$$

(b) $\sum_{n=2}^6 \frac{1}{n^{1.1}} = \frac{1}{2^{1.1}} + \frac{1}{3^{1.1}} + \frac{1}{4^{1.1}} + \frac{1}{5^{1.1}} + \frac{1}{6^{1.1}} \approx 0.4665 + 0.2987 + 0.2176 + 0.1703 + 0.1393$

$$\sum_{n=2}^6 \frac{1}{n \ln n} = \frac{1}{2 \ln 2} + \frac{1}{3 \ln 3} + \frac{1}{4 \ln 4} + \frac{1}{5 \ln 5} + \frac{1}{6 \ln 6} \approx 0.7213 + 0.3034 + 0.1803 + 0.1243 + 0.0930$$

The terms of the convergent series **seem** to be larger than those of the divergent series!

(c) $\frac{1}{n^{1.1}} < \frac{1}{n \ln n}$

$$n \ln n < n^{1.1}$$

$$\ln n < n^{0.1}$$

This inequality holds when $n \geq 3.5 \times 10^{15}$. Or, $n > e^{40}$. Then $\ln e^{40} = 40 < (e^{40})^{0.1} = e^4 \approx 55$.

51. (a) Let $f(x) = 1/x$. f is positive, continuous, and decreasing on $[1, \infty)$.

$$S_n - 1 \leq \int_1^n \frac{1}{x} dx$$

$$S_n - 1 \leq \ln n$$

Hence, $S_n \leq 1 + \ln n$. Similarly,

$$S_n \geq \int_1^{n+1} \frac{1}{x} dx = \ln(n+1).$$

Thus, $\ln(n+1) \leq S_n \leq 1 + \ln n$.

- (b) Since $\ln(n+1) \leq S_n \leq 1 + \ln n$, we have $\ln(n+1) - \ln n \leq S_n - \ln n \leq 1$. Also, since $\ln x$ is an increasing function, $\ln(n+1) - \ln n > 0$ for $n \geq 1$. Thus, $0 \leq S_n - \ln n \leq 1$ and the sequence $\{a_n\}$ is bounded.

$$(c) a_n - a_{n+1} = [S_n - \ln n] - [S_{n+1} - \ln(n+1)] = \int_n^{n+1} \frac{1}{x} dx - \frac{1}{n+1} \geq 0$$

Thus, $a_n \geq a_{n+1}$ and the sequence is decreasing.

- (d) Since the sequence is bounded and monotonic, it converges to a limit, γ .

- (e) $a_{100} = S_{100} - \ln 100 \approx 0.5822$ (Actually $\gamma \approx 0.577216$.)

53. $\sum_{n=1}^{\infty} \frac{1}{2n-1}$

Let $f(x) = \frac{1}{2x-1}$.

f is positive, continuous, and decreasing for $x \geq 1$.

$$\int_1^{\infty} \frac{1}{2x-1} dx = \left[\ln \sqrt{2x-1} \right]_1^{\infty} = \infty$$

Diverges by Theorem 8.10

55. $\sum_{n=1}^{\infty} \frac{1}{n\sqrt[4]{n}} = \sum_{n=1}^{\infty} \frac{1}{n^{5/4}}$

p -series with $p = \frac{5}{4}$

Converges by Theorem 8.11

57. $\sum_{n=0}^{\infty} \left(\frac{2}{3}\right)^n$

Geometric series with $r = \frac{2}{3}$

Converges by Theorem 8.6

59. $\sum_{n=1}^{\infty} \frac{n}{\sqrt{n^2+1}}$

$$\lim_{n \rightarrow \infty} \frac{n}{\sqrt{n^2+1}} = \lim_{n \rightarrow \infty} \frac{1}{\sqrt{1+(1/n^2)}} = 1 \neq 0$$

Diverges by Theorem 8.9

61. $\sum_{n=1}^{\infty} \left(1 + \frac{1}{n}\right)^n$

$$\lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right)^n = e \neq 0$$

Fails n th Term Test

Diverges by Theorem 8.9

63. $\sum_{n=2}^{\infty} \frac{1}{n(\ln n)^3}$

Let $f(x) = \frac{1}{x(\ln x)^3}$.

f is positive, continuous and decreasing for $x \geq 2$.

$$\int_2^{\infty} \frac{1}{x(\ln x)^3} dx = \int_2^{\infty} (\ln x)^{-3} \frac{1}{x} dx = \left[\frac{(\ln x)^{-2}}{-2} \right]_2^{\infty} = \left[-\frac{1}{2(\ln x)^2} \right]_2^{\infty} = \frac{1}{2(\ln 2)^2}$$

Converges by Theorem 8.10. See Exercise 13.

Section 8.4 Comparisons of Series

1. (a) $\sum_{n=1}^{\infty} \frac{6}{n^{3/2}} = \frac{6}{1} + \frac{6}{2^{3/2}} + \dots \quad S_1 = 6$

$$\sum_{n=1}^{\infty} \frac{6}{n^{3/2} + 3} = \frac{6}{4} + \frac{6}{2^{3/2} + 3} + \dots \quad S_1 = \frac{3}{2}$$

$$\sum_{n=1}^{\infty} \frac{6}{n\sqrt{n^2 + 0.5}} = \frac{6}{1\sqrt{1.5}} + \frac{6}{2\sqrt{4.5}} + \dots \quad S_1 = \frac{6}{\sqrt{1.5}} \approx 4.9$$

(b) The first series is a p -series. It converges ($p = 3/2 > 1$).

(c) The magnitude of the terms of the other two series are less than the corresponding terms at the convergent p -series. Hence, the other two series converge.

(d) The smaller the magnitude of the terms, the smaller the magnitude of the terms of the sequence of partial sums.

3. $\frac{1}{n^2 + 1} < \frac{1}{n^2}$

Therefore,

$$\sum_{n=1}^{\infty} \frac{1}{n^2 + 1}$$

converges by comparison with the convergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n^2}.$$

7. $\frac{1}{3^n + 1} < \frac{1}{3^n}$

Therefore,

$$\sum_{n=0}^{\infty} \frac{1}{3^n + 1}$$

converges by comparison with the convergent geometric series

$$\sum_{n=0}^{\infty} \left(\frac{1}{3}\right)^n.$$

11. For $n > 3$, $\frac{1}{n^2} > \frac{1}{n!}$.

Therefore,

$$\sum_{n=0}^{\infty} \frac{1}{n!}$$

converges by comparison with the convergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n^2}.$$

5. $\frac{1}{n-1} > \frac{1}{n}$ for $n \geq 2$

Therefore,

$$\sum_{n=2}^{\infty} \frac{1}{n-1}$$

diverges by comparison with the divergent p -series

$$\sum_{n=2}^{\infty} \frac{1}{n}.$$

9. For $n \geq 3$, $\frac{\ln n}{n+1} > \frac{1}{n+1}$.

Therefore,

$$\sum_{n=1}^{\infty} \frac{\ln n}{n+1}$$

diverges by comparison with the divergent series

$$\sum_{n=1}^{\infty} \frac{1}{n+1}.$$

Note: $\sum_{n=1}^{\infty} \frac{1}{n+1}$ diverges by the integral test.

13. $\frac{1}{e^{n^2}} \leq \frac{1}{e^n}$

Therefore,

$$\sum_{n=0}^{\infty} \frac{1}{e^{n^2}}$$

converges by comparison with the convergent geometric series

$$\sum_{n=0}^{\infty} \left(\frac{1}{e}\right)^n.$$

15. $\lim_{n \rightarrow \infty} \frac{n/(n^2 + 1)}{1/n} = \lim_{n \rightarrow \infty} \frac{n^2}{n^2 + 1} = 1$

Therefore,

$$\sum_{n=1}^{\infty} \frac{n}{n^2 + 1}$$

diverges by a limit comparison with the divergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

19. $\lim_{n \rightarrow \infty} \frac{2n^2 - 1}{3n^5 + 2n + 1} = \lim_{n \rightarrow \infty} \frac{2n^5 - n^3}{3n^5 + 2n + 1} = \frac{2}{3}$

Therefore,

$$\sum_{n=1}^{\infty} \frac{2n^2 - 1}{3n^5 + 2n + 1}$$

converges by a limit comparison with the convergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n^3}.$$

23. $\lim_{n \rightarrow \infty} \frac{1/(n\sqrt{n^2 + 1})}{1/n^2} = \lim_{n \rightarrow \infty} \frac{n^2}{n\sqrt{n^2 + 1}} = 1$

Therefore,

$$\sum_{n=1}^{\infty} \frac{1}{n\sqrt{n^2 + 1}}$$

converges by a limit comparison with the convergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n^2}.$$

27. $\lim_{n \rightarrow \infty} \frac{\sin(1/n)}{1/n} = \lim_{n \rightarrow \infty} \frac{(-1/n^2) \cos(1/n)}{-1/n^2}$

$$= \lim_{n \rightarrow \infty} \cos\left(\frac{1}{n}\right) = 1$$

Therefore,

$$\sum_{n=1}^{\infty} \sin\left(\frac{1}{n}\right)$$

diverges by a limit comparison with the divergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

31. $\sum_{n=1}^{\infty} \frac{1}{3^n + 2}$

Converges

Direct comparison with $\sum_{n=1}^{\infty} \left(\frac{1}{3}\right)^n$

33. $\sum_{n=1}^{\infty} \frac{n}{2n + 3}$

Diverges; n th Term Test

$$\lim_{n \rightarrow \infty} \frac{n}{2n + 3} = \frac{1}{2} \neq 0$$

17. $\lim_{n \rightarrow \infty} \frac{1/\sqrt{n^2 + 1}}{1/n} = \lim_{n \rightarrow \infty} \frac{n}{\sqrt{n^2 + 1}} = 1$

Therefore,

$$\sum_{n=0}^{\infty} \frac{1}{\sqrt{n^2 + 1}}$$

diverges by a limit comparison with the divergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

21. $\lim_{n \rightarrow \infty} \frac{n+3}{n(n+2)} = \lim_{n \rightarrow \infty} \frac{n^2 + 3n}{n^2 + 2n} = 1$

Therefore,

$$\sum_{n=1}^{\infty} \frac{n+3}{n(n+2)}$$

diverges by a limit comparison with the divergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

25. $\lim_{n \rightarrow \infty} \frac{(n^{k-1})/(n^k + 1)}{1/n} = \lim_{n \rightarrow \infty} \frac{n^{k-1}}{n^k + 1} = 1$

Therefore,

$$\sum_{n=1}^{\infty} \frac{n^{k-1}}{n^k + 1}$$

diverges by a limit comparison with the divergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

29. $\sum_{n=1}^{\infty} \frac{\sqrt{n}}{n} = \sum_{n=1}^{\infty} \frac{1}{\sqrt{n}}$

Diverges
 p -series with $p = \frac{1}{2}$

35. $\sum_{n=1}^{\infty} \frac{n}{(n^2 + 1)^2}$

Converges; integral test

37. $\lim_{n \rightarrow \infty} \frac{a_n}{1/n} = \lim_{n \rightarrow \infty} na_n$ by given conditions. $\lim_{n \rightarrow \infty} na_n$ is finite and nonzero.

Therefore,

$$\sum_{n=1}^{\infty} a_n$$

diverges by a limit comparison with the p -series

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

41. $\sum_{n=1}^{\infty} \frac{1}{n^3 + 1}$

converges since the degree of the numerator is three less than the degree of the denominator.

45. See Theorem 8.12, page 583. One example is $\sum_{n=1}^{\infty} \frac{1}{n^2 + 1}$ converges because

$$\frac{1}{n^2 + 1} < \frac{1}{n^2} \text{ and } \sum_{n=1}^{\infty} \frac{1}{n^2}$$

converges (p -series).

49. $\frac{1}{200} + \frac{1}{400} + \frac{1}{600} + \dots = \sum_{n=1}^{\infty} \frac{1}{200n}$, diverges

53. Some series diverge or converge very slowly. You cannot decide convergence or divergence of a series by comparing the first few terms.

57. True

59. Since $\sum_{n=1}^{\infty} b_n$ converges, $\lim_{n \rightarrow \infty} b_n = 0$. There exists N such that $b_n < 1$ for $n > N$. Thus,

$$a_n b_n < a_n \text{ for } n > N \text{ and } \sum_{n=1}^{\infty} a_n b_n$$

converges by comparison to the convergent series $\sum_{i=1}^{\infty} a_i$.

61. $\sum \frac{1}{n^2}$ and $\sum \frac{1}{n^3}$ both converge, and hence so does $\sum \left(\frac{1}{n^2} \right) \left(\frac{1}{n^3} \right) = \sum \frac{1}{n^5}$.

39. $\frac{1}{2} + \frac{2}{5} + \frac{3}{10} + \frac{4}{17} + \frac{5}{26} + \dots = \sum_{n=1}^{\infty} \frac{n}{n^2 + 1}$,

which diverges since the degree of the numerator is only one less than the degree of the denominator.

Therefore,

$$\sum_{n=1}^{\infty} \frac{n^3}{5n^4 + 3} \text{ diverges.}$$

- 47.

For $0 < a_n < 1$, $0 < a_n^2 < a_n < 1$. Hence, the lower terms are those of Σa_n^2 .

51. $\frac{1}{201} + \frac{1}{204} + \frac{1}{209} + \frac{1}{216} = \sum_{n=1}^{\infty} \frac{1}{200 + n^2}$, converges

55. False. Let $a_n = 1/n^3$ and $b_n = 1/n^2$. $0 < a_n \leq b_n$ and both

$$\sum_{n=1}^{\infty} \frac{1}{n^3} \text{ and } \sum_{n=1}^{\infty} \frac{1}{n^2}$$

converge.

63. (a) Suppose $\sum b_n$ converges and $\sum a_n$ diverges. Then there exists N such that $0 < b_n < a_n$ for $n \geq N$. This means that $1 < a_n/b_n$ for $n \geq N$. Therefore, $\lim_{n \rightarrow \infty} a_n/b_n \neq 0$. Thus, $\sum a_n$ must also converge.

- (b) Suppose $\sum b_n$ diverges and $\sum a_n$ converges. Then there exists N such that $0 < a_n < b_n$ for $n \geq N$. This means that $0 < a_n/b_n < 1$ for $n \geq N$. Therefore, $\lim_{n \rightarrow \infty} a_n/b_n \neq \infty$. Thus, $\sum a_n$ must also diverge.

65. Start with one triangle whose sides have length 9. At the n th step, each side is replaced by four smaller line segments each having $\frac{1}{3}$ the length of the original side.

#Sides	Length of sides
3	9
$3 \cdot 4$	$9\left(\frac{1}{3}\right)$
$3 \cdot 4^2$	$9\left(\frac{1}{3}\right)^2$
\vdots	
$3 \cdot 4^n$	$9\left(\frac{1}{3}\right)^n$

At the n th step there are $3 \cdot 4^n$ sides, each of length $9\left(\frac{1}{3}\right)^n$. At the next step, there are $3 \cdot 4^n$ new triangles of side $9\left(\frac{1}{3}\right)^{n+1}$. The area of an equilateral triangle of side x is $\frac{1}{4}\sqrt{3}x^2$. Thus, the new triangles each have area

$$9 \frac{\sqrt{3}}{4} \left(\frac{1}{3^{n+1}} \right)^2 = \frac{\sqrt{3}}{4} \frac{1}{3^{2n}}.$$

The area of the $3 \cdot 4^n$ new triangles is

$$(3 \cdot 4^n) \left(\frac{\sqrt{3}}{4} \frac{1}{3^{2n}} \right) = \frac{3\sqrt{3}}{4} \left(\frac{4}{9} \right)^n.$$

The total area is the infinite sum

$$\frac{9\sqrt{3}}{4} + \sum_{n=0}^{\infty} \frac{3\sqrt{3}}{4} \left(\frac{4}{9} \right)^n = \frac{9\sqrt{3}}{4} + \frac{3\sqrt{3}}{4} \left(\frac{1}{1 - 4/9} \right) = \frac{9\sqrt{3}}{4} + \frac{3\sqrt{3}}{4} \left(\frac{9}{5} \right) = \frac{18\sqrt{3}}{5}.$$

The perimeter is infinite, since at step n there are $3 \cdot 4^n$ sides of length $9\left(\frac{1}{3}\right)^n$. Thus, the perimeter at step n is $27\left(\frac{4}{3}\right)^n \rightarrow \infty$.

Section 8.5 Alternating Series

1. $\sum_{n=1}^{\infty} \frac{6}{n^2} = \frac{6}{1} + \frac{6}{4} + \frac{6}{9} + \dots$

$S_1 = 6, S_2 = 7.5$

Matches (b)

3. $\sum_{n=1}^{\infty} \frac{10}{n2^n} = \frac{10}{2} + \frac{10}{8} + \dots$

$S_1 = 5, S_2 = 6.25$

Matches (c)

5. $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2n-1} = \frac{\pi}{4} \approx 0.7854$

(a)

n	1	2	3	4	5	6	7	8	9	10
S_n	1	0.6667	0.8667	0.7238	0.8349	0.7440	0.8209	0.7543	0.8131	0.7605

- (c) The points alternate sides of the horizontal line that represents the sum of the series. The distance between successive points and the line decreases.

- (d) The distance in part (c) is always less than the magnitude of the next term of the series.

7. $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n^2} = \frac{\pi^2}{12} \approx 0.8225$

(a)

n	1	2	3	4	5	6	7	8	9	10
S_n	1	0.75	0.8611	0.7986	0.8386	0.8108	0.8312	0.8156	0.8280	0.8180

(b)

- (c) The points alternate sides of the horizontal line that represents the sum of the series. The distance between successive points and the line decreases.
- (d) The distance in part (c) is always less than the magnitude of the next term in the series.

9. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n}$

$$a_{n+1} = \frac{1}{n+1} < \frac{1}{n} = a_n$$

$$\lim_{n \rightarrow \infty} \frac{1}{n} = 0$$

Converges by Theorem 8.14.

11. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{2n-1}$

$$a_{n+1} = \frac{1}{2(n+1)-1} < \frac{1}{2n-1} = a_n$$

$$\lim_{n \rightarrow \infty} \frac{1}{2n-1} = 0$$

Converges by Theorem 8.14

13. $\sum_{n=1}^{\infty} \frac{(-1)^n n^2}{n^2 + 1}$

$$\lim_{n \rightarrow \infty} \frac{n^2}{n^2 + 1} = 1$$

Diverges by the n th Term Test

15. $\sum_{n=1}^{\infty} \frac{(-1)^n}{\sqrt{n}}$

$$a_{n+1} = \frac{1}{\sqrt{n+1}} < \frac{1}{\sqrt{n}} = a_n$$

$$\lim_{n \rightarrow \infty} \frac{1}{\sqrt{n}} = 0$$

Converges by Theorem 8.14

17. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(n+1)}{\ln(n+1)}$

$$\lim_{n \rightarrow \infty} \frac{n+1}{\ln(n+1)} = \lim_{n \rightarrow \infty} \frac{1}{1/(n+1)} = \lim_{n \rightarrow \infty} (n+1) = \infty$$

Diverges by the n th Term Test

19. $\sum_{n=1}^{\infty} \sin\left[\frac{(2n-1)\pi}{2}\right] = \sum_{n=1}^{\infty} (-1)^{n+1}$

Diverges by the n th Term Test

21. $\sum_{n=1}^{\infty} \cos n\pi = \sum_{n=1}^{\infty} (-1)^n$

Diverges by the n th Term Test

23. $\sum_{n=0}^{\infty} \frac{(-1)^n}{n!}$

$$a_{n+1} = \frac{1}{(n+1)!} < \frac{1}{n!} = a_n$$

$$\lim_{n \rightarrow \infty} \frac{1}{n!} = 0$$

Converges by Theorem 8.14

25. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1} \sqrt{n}}{n+2}$

$$a_{n+1} = \frac{\sqrt{n+1}}{(n+1)+2} < \frac{\sqrt{n}}{n+2} \text{ for } n \geq 2$$

$$\lim_{n \rightarrow \infty} \frac{\sqrt{n}}{n+2} = 0$$

Converges by Theorem 8.14

27. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(2)}{e^n - e^{-n}} = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(2e^n)}{e^{2n} - 1}$

Let $f(x) = \frac{2e^x}{e^{2x} - 1}$. Then

$$f'(x) = \frac{-2e^x(e^{2x} + 1)}{(e^{2x} - 1)^2} < 0.$$

Thus, $f(x)$ is decreasing. Therefore, $a_{n+1} < a_n$, and

$$\lim_{n \rightarrow \infty} \frac{2e^n}{e^{2n} - 1} = \lim_{n \rightarrow \infty} \frac{2e^n}{2e^{2n}} = \lim_{n \rightarrow \infty} \frac{1}{e^n} = 0.$$

The series converges by Theorem 8.14.

29. $S_6 = \sum_{n=1}^6 \frac{3(-1)^{n+1}}{n^2} = 2.4325$

$$|R_6| = |S - S_6| \leq a_7 = \frac{3}{49} \approx 0.0612; 2.3713 \leq S \leq 2.4937$$

31. $S_6 = \sum_{n=0}^5 \frac{2(-1)^n}{n!} \approx 0.7333$

$$|R_6| = |S - S_6| \leq a_7 = \frac{2}{6!} = 0.002778; 0.7305 \leq S \leq 0.7361$$

33. $\sum_{n=0}^{\infty} \frac{(-1)^n}{n!}$

(a) By Theorem 8.15,

$$|R_N| \leq a_{N+1} = \frac{1}{(N+1)!} < 0.001.$$

This inequality is valid when $N = 6$.

(b) We may approximate the series by

$$\begin{aligned} \sum_{n=0}^6 \frac{(-1)^n}{n!} &= 1 - 1 + \frac{1}{2} - \frac{1}{6} + \frac{1}{24} - \frac{1}{120} + \frac{1}{720} \\ &\approx 0.368. \end{aligned}$$

(7 terms. Note that the sum begins with $n = 0$.)

37. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n}$

(a) By Theorem 8.15,

$$|R_N| \leq a_{N+1} = \frac{1}{N+1} < 0.001.$$

This inequality is valid when $N = 1000$.

(b) We may approximate the series by

$$\sum_{n=1}^{1000} \frac{(-1)^{n+1}}{n} = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots - \frac{1}{1000}$$

$$\approx 0.693.$$

(1000 terms)

35. $\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!}$

(a) By Theorem 8.15,

$$|R_N| \leq a_{N+1} = \frac{1}{[2(N+1)+1]!} < 0.001.$$

This inequality is valid when $N = 2$.

(b) We may approximate the series by

$$\sum_{n=0}^2 \frac{(-1)^n}{(2n+1)!} = 1 - \frac{1}{6} + \frac{1}{120} \approx 0.842.$$

(3 terms. Note that the sum begins with $n = 0$.)

39. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{2n^3 - 1}$

By Theorem 8.15,

$$|R_N| \leq a_{N+1} = \frac{1}{2(N+1)^3 - 1} < 0.001.$$

This inequality is valid when $N = 7$.

41. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{(n+1)^2}$

$\sum_{n=1}^{\infty} \frac{1}{(n+1)^2}$ converges by comparison to the p -series

$$\sum_{n=1}^{\infty} \frac{1}{n^2}.$$

Therefore, the given series converge absolutely.

45. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1} n^2}{(n+1)^2}$

$$\lim_{n \rightarrow \infty} \frac{n^2}{(n+1)^2} = 1$$

Therefore, the series diverges by the n th Term Test.

43. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{\sqrt{n}}$

The given series converges by the Alternating Series Test, but does not converge absolutely since

$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}}$$

is a divergent p -series. Therefore, the series converges conditionally.

47. $\sum_{n=2}^{\infty} \frac{(-1)^n}{\ln(n)}$

The given series converges by the Alternating Series Test, but does not converge absolutely since the series

$$\sum_{n=2}^{\infty} \frac{1}{\ln n}$$

diverges by comparison to the harmonic series

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

Therefore, the series converges conditionally.

49. $\sum_{n=2}^{\infty} \frac{(-1)^n n}{n^3 - 1}$

$$\sum_{n=2}^{\infty} \frac{n}{n^3 - 1}$$

converges by a limit comparison to the convergent p -series

$$\sum_{n=2}^{\infty} \frac{1}{n^2}.$$

Therefore, the given series converges absolutely.

51. $\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!}$

$$\sum_{n=0}^{\infty} \frac{1}{(2n+1)!}$$

is convergent by comparison to the convergent geometric series

$$\sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^n$$

since

$$\frac{1}{(2n+1)!} < \frac{1}{2^n} \text{ for } n > 0.$$

Therefore, the given series converges absolutely.

53. $\sum_{n=0}^{\infty} \frac{\cos n\pi}{n+1} = \sum_{n=0}^{\infty} \frac{(-1)^n}{n+1}$

The given series converges by the Alternating Series Test, but

$$\sum_{n=0}^{\infty} \frac{|\cos n\pi|}{n+1} = \sum_{n=0}^{\infty} \frac{1}{n+1}$$

diverges by a limit comparison to the divergent harmonic series,

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

$$\lim_{n \rightarrow \infty} \frac{|\cos n\pi|/(n+1)}{1/n} = 1, \text{ therefore the series}$$

converges conditionally.

55. $\sum_{n=1}^{\infty} \frac{\cos n\pi}{n^2} = \sum_{n=1}^{\infty} \frac{(-1)^n}{n^2}$

$\sum_{n=1}^{\infty} \frac{1}{n^2}$ is a convergent p -series. Therefore, the given series converges absolutely.

- 57.** An alternating series is a series whose terms alternate in sign. See Theorem 8.14.

59. $\sum a_n$ is absolutely convergent if $\sum |a_n|$ converges.

$\sum a_n$ is conditionally convergent if $\sum |a_n|$ diverges, but $\sum a_n$ converges.

- 61.** (b). The partial sums alternate above and below the horizontal line representing the sum.

- 63.** Since $\sum_{n=1}^{\infty} |a_n|$ converges we have

$$\lim_{n \rightarrow \infty} |a_n| = 0.$$

Thus, there must exist an $N > 0$ such that $|a_N| < 1$ for all $n > N$ and it follows that $a_n^2 \leq |a_n|$ for all $n > N$. Hence, by the Comparison Test,

$$\sum_{n=1}^{\infty} a_n^2$$

converges. Let $a_n = 1/n$ to see that the converse is false.

- 67.** False

$$\text{Let } a_n = \frac{(-1)^n}{n}.$$

- 71.** Diverges by n th Term Test. $\lim_{n \rightarrow \infty} a_n = \infty$

- 69.** $\sum_{n=1}^{\infty} \frac{10}{n^{3/2}} = 10 \sum_{n=1}^{\infty} \frac{1}{n^{3/2}}$ convergent p -series

- 73.** Convergent Geometric Series ($r = \frac{7}{8} < 1$)

- 75.** Convergent Geometric Series ($r = \frac{1}{\sqrt{e}}$) or Integral Test

- 77.** Converges (absolutely) by Alternating Series Test

- 79.** The first term of the series is zero, not one. You cannot regroup series terms arbitrarily.

Section 8.6 The Ratio and Root Tests

$$\begin{aligned} 1. \quad \frac{(n+1)!}{(n-2)!} &= \frac{(n+1)(n)(n-1)(n-2)!}{(n-2)!} \\ &= (n+1)(n)(n-1) \end{aligned}$$

3. Use the Principle of Mathematical Induction. When $k = 1$, the formula is valid since $1 = \frac{(2(1))!}{2^1 \cdot 1!}$. Assume that

$$1 \cdot 3 \cdot 5 \cdots (2n-1) = \frac{(2n)!}{2^n n!}$$

and show that

$$1 \cdot 3 \cdot 5 \cdots (2n-1)(2n+1) = \frac{(2n+2)!}{2^{n+1}(n+1)!}.$$

—CONTINUED—

3. —CONTINUED—

To do this, note that:

$$\begin{aligned}
 1 \cdot 3 \cdot 5 \cdots (2n-1)(2n+1) &= [1 \cdot 3 \cdot 5 \cdots (2n-1)](2n+1) \\
 &= \frac{(2n)!}{2^n n!} \cdot (2n+1) \\
 &= \frac{(2n)!(2n+1)}{2^n n!} \cdot \frac{(2n+2)}{2(n+1)} \\
 &= \frac{(2n)!(2n+1)(2n+2)}{2^{n+1} n!(n+1)} \\
 &= \frac{(2n+2)!}{2^{n+1}(n+1)}
 \end{aligned}$$

The formula is valid for all $n \geq 1$.

5. $\sum_{n=1}^{\infty} n\left(\frac{3}{4}\right)^n = 1\left(\frac{3}{4}\right) + 2\left(\frac{9}{16}\right) + \cdots$

$$S_1 = \frac{3}{4}, S_2 \approx 1.875$$

Matches (d)

7. $\sum_{n=1}^{\infty} \frac{(-3)^{n+1}}{n!} = 9 - \frac{3^3}{2} + \cdots$

$$S_1 = 9$$

Matches (f)

9. $\sum_{n=1}^{\infty} \left(\frac{4n}{5n-3}\right)^n = \frac{4}{2} + \left(\frac{8}{7}\right)^2 + \cdots$

$$S_1 = 2$$

Matches (a)

11. (a) Ratio Test: $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \frac{(n+1)^2(5/8)^{n+1}}{n^2(5/8)^n} = \lim_{n \rightarrow \infty} \left(\frac{n+1}{n} \right)^2 \frac{5}{8} = \frac{5}{8} < 1$. Converges

(b)

n	5	10	15	20	25
S_n	9.2104	16.7598	18.8016	19.1878	19.2491

(d) The sum is approximately 19.26.

(e) The more rapidly the terms of the series approach 0, the more rapidly the sequence of the partial sums approaches the sum of the series.

13. $\sum_{n=0}^{\infty} \frac{n!}{3^n}$

$$\begin{aligned}
 \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(n+1)!}{3^{n+1}} \cdot \frac{3^n}{n!} \right| \\
 &= \lim_{n \rightarrow \infty} \frac{n+1}{3} = \infty
 \end{aligned}$$

Therefore, by the Ratio Test, the series diverges.

15. $\sum_{n=1}^{\infty} n\left(\frac{3}{4}\right)^n$

$$\begin{aligned}
 \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(n+1)(3/4)^{n+1}}{n(3/4)^n} \right| \\
 &= \lim_{n \rightarrow \infty} \left| \frac{3(n+1)}{4n} \right| = \frac{3}{4}
 \end{aligned}$$

Therefore, by the Ratio Test, the series converges.

17. $\sum_{n=1}^{\infty} \frac{n}{2^n}$

$$\begin{aligned}
 \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{n+1}{2^{n+1}} \cdot \frac{2^n}{n} \right| \\
 &= \lim_{n \rightarrow \infty} \frac{n+1}{2n} = \frac{1}{2}
 \end{aligned}$$

Therefore, by the Ratio Test, the series converges.

19. $\sum_{n=1}^{\infty} \frac{2^n}{n^2}$

$$\begin{aligned}
 \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{2^{n+1}}{(n+1)^2} \cdot \frac{n^2}{2^n} \right| \\
 &= \lim_{n \rightarrow \infty} \frac{2n^2}{(n+1)^2} = 2
 \end{aligned}$$

Therefore, by the Ratio Test, the series diverges.

21. $\sum_{n=0}^{\infty} \frac{(-1)^n 2^n}{n!}$

$$\begin{aligned}\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{2^{n+1}}{(n+1)!} \cdot \frac{n!}{2^n} \right| \\ &= \lim_{n \rightarrow \infty} \frac{2}{n+1} = 0\end{aligned}$$

Therefore, by the Ratio Test, the series converges.

25. $\sum_{n=0}^{\infty} \frac{4^n}{n!}$

$$\begin{aligned}\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{4^{n+1}}{(n+1)!} \cdot \frac{n!}{4^n} \right| \\ &= \lim_{n \rightarrow \infty} \frac{4}{n+1} = 0\end{aligned}$$

Therefore, by the Ratio Test, the series converges.

27. $\sum_{n=0}^{\infty} \frac{3^n}{(n+1)^n}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{3^{n+1}}{(n+2)^{n+1}} \cdot \frac{(n+1)^n}{3^n} \right| = \lim_{n \rightarrow \infty} \frac{3(n+1)^n}{(n+2)^{n+1}} = \lim_{n \rightarrow \infty} \frac{3}{n+2} \left(\frac{n+1}{n+2} \right)^n = (0) \left(\frac{1}{e} \right) = 0$$

To find $\lim_{n \rightarrow \infty} \left(\frac{n+1}{n+2} \right)^n$, let $y = \lim_{n \rightarrow \infty} \left(\frac{n+1}{n+2} \right)^n$. Then,

$$\ln y = \lim_{n \rightarrow \infty} n \ln \left(\frac{n+1}{n+2} \right) = \lim_{n \rightarrow \infty} \frac{\ln[(n+1)/(n+2)]}{1/n} = 0$$

$$\ln y = \lim_{n \rightarrow \infty} \frac{[(1)/(n+1)] - [(1)/(n+2)]}{-(1/n^2)} = -1 \text{ by L'Hôpital's Rule}$$

$$y = e^{-1} = \frac{1}{e}$$

Therefore, by the Ratio Test, the series converges.

29. $\sum_{n=0}^{\infty} \frac{4^n}{3^n + 1}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{4^{n+1}}{3^{n+1} + 1} \cdot \frac{3^n + 1}{4^n} \right| = \lim_{n \rightarrow \infty} \frac{4(3^n + 1)}{3^{n+1} + 1} = \lim_{n \rightarrow \infty} \frac{4(1 + 1/3^n)}{3 + 1/3^n} = \frac{4}{3}$$

Therefore, by the Ratio Test, the series diverges.

31. $\sum_{n=0}^{\infty} \frac{(-1)^{n+1} n!}{1 \cdot 3 \cdot 5 \cdots (2n+1)}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(n+1)!}{1 \cdot 3 \cdot 5 \cdots (2n+1)(2n+3)} \cdot \frac{1 \cdot 3 \cdot 5 \cdots (2n+1)}{n!} \right| = \lim_{n \rightarrow \infty} \frac{n+1}{2n+3} = \frac{1}{2}$$

Therefore, by the Ratio Test, the series converges.

Note: The first few terms of this series are $-1 + \frac{1}{1 \cdot 3} - \frac{2!}{1 \cdot 3 \cdot 5} + \frac{3!}{1 \cdot 3 \cdot 5 \cdot 7} - \cdots$

33. (a) $\sum_{n=1}^{\infty} \frac{1}{n^{3/2}}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{1}{(n+1)^{3/2}} \cdot \frac{n^{3/2}}{1} \right| = \lim_{n \rightarrow \infty} \left(\frac{n}{n+1} \right)^{3/2} = 1$$

(b) $\sum_{n=1}^{\infty} \frac{1}{n^{1/2}}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{1}{(n+1)^{1/2}} \cdot \frac{n^{1/2}}{1} \right| = \lim_{n \rightarrow \infty} \left(\frac{n}{n+1} \right)^{1/2} = 1$$

35. $\sum_{n=1}^{\infty} \left(\frac{n}{2n+1} \right)^n$

$$\begin{aligned} \lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} &= \lim_{n \rightarrow \infty} \sqrt[n]{\left(\frac{n}{2n+1} \right)^n} \\ &= \lim_{n \rightarrow \infty} \frac{n}{2n+1} = \frac{1}{2} \end{aligned}$$

Therefore, by the Root Test, the series converges.

37. $\sum_{n=2}^{\infty} \frac{(-1)^n}{(\ln n)^n}$

$$\begin{aligned} \lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} &= \lim_{n \rightarrow \infty} \sqrt[n]{\left| \frac{(-1)^n}{(\ln n)^n} \right|} \\ &= \lim_{n \rightarrow \infty} \frac{1}{|\ln n|} = 0 \end{aligned}$$

Therefore, by the Root Test, the series converges.

39. $\sum_{n=1}^{\infty} (2\sqrt[n]{n} + 1)^n$

$$\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = \lim_{n \rightarrow \infty} \sqrt[n]{(2\sqrt[n]{n} + 1)^n} = \lim_{n \rightarrow \infty} (2\sqrt[n]{n} + 1)$$

To find $\lim_{n \rightarrow \infty} \sqrt[n]{n}$, let $y = \lim_{n \rightarrow \infty} \sqrt[n]{x}$. Then

$$\ln y = \lim_{n \rightarrow \infty} (\ln \sqrt[n]{x}) = \lim_{n \rightarrow \infty} \frac{1}{n} \ln x = \lim_{n \rightarrow \infty} \frac{\ln x}{x} = \lim_{n \rightarrow \infty} \frac{1/x}{1} = 0.$$

Thus, $\ln y = 0$, so $y = e^0 = 1$ and $\lim_{n \rightarrow \infty} (2\sqrt[n]{n} + 1) = 2(1) + 1 = 3$. Therefore, by the Root Test, the series diverges.

41. $\sum_{n=3}^{\infty} \frac{1}{(\ln n)^n}$

$$\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = \lim_{n \rightarrow \infty} \sqrt[n]{\frac{1}{(\ln n)^n}} = \lim_{n \rightarrow \infty} \frac{1}{\ln n} = 0$$

Therefore, by the Root Test, the series converges.

43. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1} 5}{n}$

$$a_{n+1} = \frac{5}{n+1} < \frac{5}{n} = a_n$$

$$\lim_{n \rightarrow \infty} \frac{5}{n} = 0$$

Therefore, by the Alternating Series Test, the series converges (conditional convergence).

45. $\sum_{n=1}^{\infty} \frac{3}{n\sqrt{n}} = 3 \sum_{n=1}^{\infty} \frac{1}{n^{3/2}}$

This is convergent p -series.

47. $\sum_{n=1}^{\infty} \frac{2n}{n+1}$

$$\lim_{n \rightarrow \infty} \frac{2n}{n+1} = 2 \neq 0$$

This diverges by the n th Term Test for Divergence.

49. $\sum_{n=1}^{\infty} \frac{(-1)^n 3^{n-2}}{2^n} = \sum_{n=1}^{\infty} \frac{(-1)^n 3^n 3^{-2}}{2^n} = \sum_{n=1}^{\infty} \frac{1}{9} \left(-\frac{3}{2} \right)^n$

Since $|r| = \frac{3}{2} > 1$, this is a divergent geometric series.

51. $\sum_{n=1}^{\infty} \frac{10n+3}{n2^n}$

$$\lim_{n \rightarrow \infty} \frac{(10n+3)/n2^n}{1/2^n} = \lim_{n \rightarrow \infty} \frac{10n+3}{n} = 10$$

Therefore, the series converges by a limit comparison test with the geometric series

$$\sum_{n=0}^{\infty} \left(\frac{1}{2} \right)^n.$$

53. $\sum_{n=1}^{\infty} \frac{\cos(n)}{2^n}$

$$\left| \frac{\cos(n)}{2^n} \right| \leq \frac{1}{2^n}$$

Therefore, the series

$$\sum_{n=1}^{\infty} \left| \frac{\cos(n)}{2^n} \right|$$

converges by comparison with the geometric series

$$\sum_{n=0}^{\infty} \left(\frac{1}{2} \right)^n.$$

57. $\sum_{n=1}^{\infty} \frac{(-1)^n 3^{n-1}}{n!}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{3^n}{(n+1)!} \cdot \frac{n!}{3^{n-1}} \right| = \lim_{n \rightarrow \infty} \frac{3}{n+1} = 0$$

Therefore, by the Ratio Test, the series converges.

59. $\sum_{n=1}^{\infty} \frac{(-3)^n}{3 \cdot 5 \cdot 7 \cdots (2n+1)}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-3)^{n+1}}{3 \cdot 5 \cdot 7 \cdots (2n+1)(2n+3)} \cdot \frac{3 \cdot 5 \cdot 7 \cdots (2n+1)}{(-3)^n} \right| = \lim_{n \rightarrow \infty} \frac{3}{2n+3} = 0$$

Therefore, by the Ratio Test, the series converges.

61. (a) and (c)

$$\begin{aligned} \sum_{n=1}^{\infty} \frac{n5^n}{n!} &= \sum_{n=0}^{\infty} \frac{(n+1)5^{n+1}}{(n+1)!} \\ &= 5 + \frac{(2)(5)^2}{2!} + \frac{(3)(5)^3}{3!} + \frac{(4)(5)^4}{4!} + \dots \end{aligned}$$

65. Replace n with $n + 1$.

$$\sum_{n=1}^{\infty} \frac{n}{4^n} = \sum_{n=0}^{\infty} \frac{n+1}{4^{n+1}}$$

67. Since

$$\frac{3^{10}}{2^{10} 10!} = 1.59 \times 10^{-5},$$

use 9 terms.

69. See Theorem 8.17, page 597.

$$\sum_{k=1}^9 \frac{(-3)^k}{2^k k!} \approx -0.7769$$

71. No. Let $a_n = \frac{1}{n + 10,000}$.

The series $\sum_{n=1}^{\infty} \frac{1}{n + 10,000}$ diverges.

73. The series converges absolutely. See Theorem 8.17.

75. First, let

$$\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = r < 1$$

and choose R such that $0 \leq r < R < 1$. There must exist some $N > 0$ such that $\sqrt[n]{|a_n|} < R$ for all $n > N$. Thus, for $n > N$, we $|a_n| < R^n$ and since the geometric series

$$\sum_{n=0}^{\infty} R^n$$

converges, we can apply the Comparison Test to conclude that

$$\sum_{n=1}^{\infty} |a_n|$$

converges which in turn implies that $\sum_{n=1}^{\infty} a_n$ converges.

Second, let

$$\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = r > R > 1.$$

Then there must exist some $M > 0$ such that $\sqrt[n]{|a_n|} > R$ for all $n > M$. Thus, for $n > M$, we have $|a_n| > R^n > 1$ which implies that $\lim_{n \rightarrow \infty} a_n \neq 0$ which in turn implies that

$$\sum_{n=1}^{\infty} a_n \text{ diverges.}$$

Section 8.7 Taylor Polynomials and Approximations

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

Parabola

Matches (d)

5. $f(x) = \frac{4}{\sqrt{x}} = 4x^{-1/2} \quad f(1) = 4$

$$f'(x) = -2x^{-3/2} \quad f'(1) = -2$$

$$\begin{aligned} P_1(x) &= f(1) + f'(1)(x - 1) \\ &= 4 + (-2)(x - 1) \end{aligned}$$

$$P_1(x) = -2x + 6$$

3. $y = e^{-1/2}[(x + 1) + 1]$

Linear

Matches (a)

7. $f(x) = \sec x \quad f\left(\frac{\pi}{4}\right) = \sqrt{2}$

$$f'(x) = \sec x \tan x \quad f'\left(\frac{\pi}{4}\right) = \sqrt{2}$$

$$P_1(x) = f\left(\frac{\pi}{4}\right) + f'\left(\frac{\pi}{4}\right)\left(x - \frac{\pi}{4}\right)$$

$$P_1(x) = \sqrt{2} + \sqrt{2}\left(x - \frac{\pi}{4}\right)$$

9. $f(x) = \frac{4}{\sqrt{x}} = 4x^{-1/2} \quad f(1) = 4$

$$f'(x) = -2x^{-3/2} \quad f'(1) = -2$$

$$f''(x) = 3x^{-5/2} \quad f''(1) = 3$$

$$\begin{aligned} P_2 &= f(1) + f'(1)(x - 1) + \frac{f''(1)}{2}(x - 1)^2 \\ &= 4 - 2(x - 1) + \frac{3}{2}(x - 1)^2 \end{aligned}$$

x	0	0.8	0.9	1.0	1.1	1.2	2
$f(x)$	Error	4.4721	4.2164	4.0	3.8139	3.6515	2.8284
$P_2(x)$	7.5	4.46	4.215	4.0	3.815	3.66	3.5

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

$$P_2(x) = 1 - \frac{1}{2}x^2$$

$$P_4(x) = 1 - \frac{1}{2}x^2 + \frac{1}{24}x^4$$

$$P_6(x) = 1 - \frac{1}{2}x^2 + \frac{1}{24}x^4 - \frac{1}{720}x^6$$

(a)

(b) $f'(x) = -\sin x \quad P_2'(x) = -x$

$$f''(x) = -\cos x \quad P_2''(x) = -1$$

$$f''(0) = P_2''(0) = -1$$

$$f'''(x) = \sin x \quad P_4'''(x) = x$$

$$f^{(4)}(x) = \cos x \quad P_4^{(4)}(x) = 1$$

$$f^{(4)}(0) = 1 = P_4^{(4)}(0)$$

$$f^{(5)}(x) = -\sin x \quad P_6^{(5)}(x) = -x$$

$$f^{(6)}(x) = -\cos x \quad P^{(6)}(x) = -1$$

$$f^{(6)}(0) = -1 = P_6^{(6)}(0)$$

(c) In general, $f^{(n)}(0) = P_n^{(n)}(0)$ for all n .

13. $f(x) = e^{-x} \quad f(0) = 1$

$$f'(x) = -e^{-x} \quad f'(0) = -1$$

$$f''(x) = e^{-x} \quad f''(0) = 1$$

$$f'''(x) = -e^{-x} \quad f'''(0) = -1$$

$$\begin{aligned} P_3(x) &= f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \frac{f'''(0)}{3!}x^3 \\ &= 1 - x + \frac{x^2}{2} - \frac{x^3}{6} \end{aligned}$$

17. $f(x) = \sin x \quad f(0) = 0$

$$f'(x) = \cos x \quad f'(0) = 1$$

$$f''(x) = -\sin x \quad f''(0) = 0$$

$$f'''(x) = -\cos x \quad f'''(0) = -1$$

$$f^{(4)}(x) = \sin x \quad f^{(4)}(0) = 0$$

$$f^{(5)}(x) = \cos x \quad f^{(5)}(0) = 1$$

$$\begin{aligned} P_5(x) &= 0 + (1)x + \frac{0}{2!}x^2 + \frac{-1}{3!}x^3 + \frac{0}{4!}x^4 + \frac{1}{5!}x^5 \\ &= x - \frac{1}{6}x^3 + \frac{1}{120}x^5 \end{aligned}$$

21. $f(x) = \frac{1}{x+1} \quad f(0) = 1$

$$f'(x) = -\frac{1}{(x+1)^2} \quad f'(0) = -1$$

$$f''(x) = \frac{2}{(x+1)^3} \quad f''(0) = 2$$

$$f'''(x) = \frac{-6}{(x+1)^4} \quad f'''(0) = -6$$

$$f^{(4)}(x) = \frac{24}{(x+1)^5} \quad f^{(4)}(0) = 24$$

$$\begin{aligned} P_4(x) &= 1 - x + \frac{2}{2!}x^2 + \frac{-6}{3!}x^3 + \frac{24}{4!}x^4 \\ &= 1 - x + x^2 - x^3 + x^4 \end{aligned}$$

15. $f(x) = e^{2x} \quad f(0) = 1$

$$f'(x) = 2e^{2x} \quad f'(0) = 2$$

$$f''(x) = 4e^{2x} \quad f''(0) = 4$$

$$f'''(x) = 8e^{2x} \quad f'''(0) = 8$$

$$f^{(4)}(x) = 16e^{2x} \quad f^{(4)}(0) = 16$$

$$P_4(x) = 1 + 2x + \frac{4}{2!}x^2 + \frac{8}{3!}x^3 + \frac{16}{4!}x^4$$

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

19. $f(x) = xe^x \quad f(0) = 0$

$$f'(x) = xe^x + e^x \quad f'(0) = 1$$

$$f''(x) = xe^x + 2e^x \quad f''(0) = 2$$

$$f'''(x) = xe^x + 3e^x \quad f'''(0) = 3$$

$$f^{(4)}(x) = xe^x + 4e^x \quad f^{(4)}(0) = 4$$

$$P_4(x) = 0 + x + \frac{2}{2!}x^2 + \frac{3}{3!}x^3 + \frac{4}{4!}x^4$$

$$= x + x^2 + \frac{1}{2}x^3 + \frac{1}{6}x^4$$

23. $f(x) = \sec x \quad f(0) = 1$

$$f'(x) = \sec x \tan x \quad f'(0) = 0$$

$$f''(x) = \sec^3 x + \sec x \tan^2 x \quad f''(0) = 1$$

$$P_2(x) = 1 + 0x + \frac{1}{2!}x^2 = 1 + \frac{1}{2}x^2$$

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

$$f'(x) = -\frac{1}{x^2} \quad f'(1) = -1$$

$$f''(x) = \frac{2}{x^3} \quad f''(1) = 2$$

$$f'''(x) = -\frac{6}{x^4} \quad f'''(1) = -6$$

$$f^{(4)}(x) = \frac{24}{x^5} \quad f^{(4)}(1) = 24$$

$$P_4(x) = 1 - (x - 1) + \frac{2}{2!}(x - 1)^2 + \frac{-6}{3!}(x - 1)^3 + \frac{24}{4!}(x - 1)^4$$

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

27. $f(x) = \sqrt{x}$ $f(1) = 1$

$$f'(x) = \frac{1}{2\sqrt{x}} \quad f'(1) = \frac{1}{2}$$

$$f''(x) = -\frac{1}{4x\sqrt{x}} \quad f''(1) = -\frac{1}{4}$$

$$f'''(x) = \frac{3}{8x^2\sqrt{x}} \quad f'''(1) = \frac{3}{8}$$

$$f^{(4)}(x) = -\frac{15}{16x^3\sqrt{x}} \quad f^{(4)}(1) = -\frac{15}{16}$$

$$P_4(x) = 1 + \frac{1}{2}(x - 1) - \frac{1}{8}(x - 1)^2$$

$$+ \frac{1}{16}(x - 1)^3 - \frac{5}{128}(x - 1)^4$$

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

$$f'(x) = \sec^2 x$$

$$f''(x) = 2 \sec^2 x \tan x$$

$$f'''(x) = 4 \sec^2 x \tan^2 x + 2 \sec^4 x$$

$$f^{(4)}(x) = 8 \sec^2 x \tan^3 x + 16 \sec^4 x \tan x$$

$$f^{(5)}(x) = 16 \sec^2 x \tan^4 x + 88 \sec^4 x \tan^2 x + 16 \sec^6 x$$

29. $f(x) = \ln x$ $f(1) = 0$

$$f'(x) = \frac{1}{x} \quad f'(1) = 1$$

$$f''(x) = -\frac{1}{x^2} \quad f''(1) = -1$$

$$f'''(x) = \frac{2}{x^3} \quad f'''(1) = 2$$

$$f^{(4)}(x) = -\frac{6}{x^4} \quad f^{(4)}(1) = -6$$

$$P_4(x) = 0 + (x - 1) - \frac{1}{2}(x - 1)^2$$

$$+ \frac{1}{3}(x - 1)^3 - \frac{1}{4}(x - 1)^4$$

(a) $n = 3, c = 0$

$$P_3(x) = 0 + x + \frac{0}{2!}x^2 + \frac{2}{3!}x^3 = x + \frac{1}{3}x^3$$

(b) $n = 5, c = 0$

$$\begin{aligned} P_5(x) &= 0 + x + \frac{0}{2!}x^2 + \frac{2}{3!}x^3 + \frac{0}{4!}x^4 + \frac{16}{5!}x^5 \\ &= x + \frac{1}{3}x^3 + \frac{2}{15}x^5 \end{aligned}$$

(c) $n = 3, c = \frac{\pi}{4}$

$$Q_3(x) = 1 + 2\left(x - \frac{\pi}{4}\right) + \frac{4}{2!}\left(x - \frac{\pi}{4}\right)^2 + \frac{16}{3!}\left(x - \frac{\pi}{4}\right)^3$$

$$= 1 + 2\left(x - \frac{\pi}{4}\right) + 2\left(x - \frac{\pi}{4}\right)^2 + \frac{8}{3}\left(x - \frac{\pi}{4}\right)^3$$

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

$$P_1(x) = x$$

$$P_3(x) = x - \frac{1}{6}x^3$$

$$P_5(x) = x - \frac{1}{6}x^3 + \frac{1}{120}x^5$$

$$P_7(x) = x - \frac{1}{6}x^3 + \frac{1}{120}x^5 - \frac{1}{5040}x^7$$

(a)	x	0.00	0.25	0.50	0.75	1.00
	$\sin x$	0.0000	0.2474	0.4794	0.6816	0.8415
	$P_1(x)$	0.0000	0.2500	0.5000	0.7500	1.0000
	$P_3(x)$	0.0000	0.2474	0.4792	0.6797	0.8333
	$P_5(x)$	0.0000	0.2474	0.4794	0.6817	0.8417
	$P_7(x)$	0.0000	0.2474	0.4794	0.6816	0.8415

(c) As the distance increases, the accuracy decreases

35. $f(x) = \arcsin x$

$$(a) P_3(x) = x + \frac{x^3}{6}$$

(b)	x	-0.75	-0.50	-0.25	0	0.25	0.50	0.75
	$f(x)$	-0.848	-0.524	-0.253	0	0.253	0.524	0.848
	$P_3(x)$	-0.820	-0.521	-0.253	0	0.253	0.521	0.820

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

39. $f(x) = \ln(x^2 + 1)$

41. $f(x) = e^{-x} \approx 1 - x + \frac{x^2}{2} - \frac{x^3}{6}$

$$f\left(\frac{1}{2}\right) \approx 0.6042$$

43. $f(x) = \ln x \approx (x - 1) - \frac{1}{2}(x - 1)^2 + \frac{1}{3}(x - 1)^3 - \frac{1}{4}(x - 1)^4$

$$f(1.2) \approx 0.1823$$

45. $f(x) = \cos x; f^{(5)}(x) = -\sin x \Rightarrow \text{Max on } [0, 0.3] \text{ is 1.}$

$$R_4(x) \leq \frac{1}{5!}(0.3)^5 = 2.025 \times 10^{-5}$$

47. $f(x) = \arcsin x; f^{(4)}(x) = \frac{x(6x^2 + 9)}{(1 - x^2)^{7/2}} \Rightarrow$ Max on $[0, 0.4]$ is $f^{(4)}(0.4) \approx 7.3340$.

$$R_3(x) \leq \frac{7.3340}{4!}(0.4)^4 \approx 0.00782 = 7.82 \times 10^{-3}$$

49. $g(x) = \sin x$

$$g^{(n+1)}(x) \leq 1 \text{ for all } x$$

$$R_n(x) \leq \frac{1}{(n+1)!}(0.3)^{n+1} < 0.001$$

By trial and error, $n = 3$.

53. $f(x) = e^x \approx 1 + x + \frac{x^2}{2} + \frac{x^3}{6}, x < 0$

$$R_3(x) = \frac{e^z}{4!}x^4 < 0.001$$

$$e^z x^4 < 0.024$$

$$xe^{z/4} < 0.3936$$

$$x < \frac{0.3936}{e^{z/4}} < 0.3936, z < 0$$

$$-0.3936 < x < 0$$

57. See definition on page 607.

61. (a) $f(x) = e^x$

$$P_4(x) = 1 + x + \frac{1}{2}x^2 + \frac{1}{6}x^3 + \frac{1}{24}x^4$$

$$g(x) = xe^x$$

$$Q_5(x) = x + x^2 + \frac{1}{2}x^3 + \frac{1}{6}x^4 + \frac{1}{24}x^5$$

$$Q_5(x) = x P_4(x)$$

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

$$P_5(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!}$$

$$g(x) = x \sin x$$

$$Q_6(x) = x P_5(x) = x^2 - \frac{x^4}{3!} + \frac{x^6}{5!}$$

$$(c) g(x) = \frac{\sin x}{x} = \frac{1}{x} P_5(x) = 1 - \frac{x^2}{3!} + \frac{x^4}{5!}$$

65. Let f be an even function and P_n be the n th Maclaurin polynomial for f . Since f is even, f' is odd, f'' is even, f''' is odd, etc. (see Exercise 45). All of the odd derivatives of f are odd and thus, all of the odd powers of x will have coefficients of zero. P_n will only have terms with even powers of x .

67. As you move away from $x = c$, the Taylor Polynomial becomes less and less accurate.

51. $f(x) = \ln(x + 1)$

$$f^{(n+1)}(x) = \frac{(-1)^{n+1}n!}{(x+1)^{n+1}} \Rightarrow$$
 Max on $[0, 0.5]$ is $n!$.

$$R_n \leq \frac{n!}{(n+1)!} (0.5)^{n+1} = \frac{(0.5)^{n+1}}{n+1} < 0.0001$$

By trial and error, $n = 9$. (See Example 9.) Using 9 terms, $\ln(1.5) \approx 0.4055$.

55. The graph of the approximating polynomial P and the elementary function f both pass through the point $(c, f(c))$ and the slopes of P and f agree at $(c, f(c))$. Depending on the degree of P , the n th derivatives of P and f agree at $(c, f(c))$.

59. The accuracy increases as the degree increases (for values within the interval of convergence).

63. (a) $Q_2(x) = -1 + \frac{\pi^2(x+2)^2}{32}$

(b) $R_2(x) = -1 + \frac{\pi^2(x-6)^2}{32}$

(c) No. The polynomial will be linear.

Translations are possible at $x = -2 + 8n$.

Section 8.8 Power Series

1. Centered at 0

$$5. \sum_{n=0}^{\infty} (-1)^n \frac{x^n}{n+1}$$

$$L = \lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+1} x^{n+1}}{n+2} \cdot \frac{n+1}{(-1)^n x^n} \right|$$

$$= \lim_{n \rightarrow \infty} \left| \frac{n+1}{n+2} \right| |x| = |x|$$

$$|x| < 1 \Rightarrow R = 1$$

3. Centered at 2

$$7. \sum_{n=1}^{\infty} \frac{(2x)^n}{n^2}$$

$$L = \lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(2x)^{n+1}}{(n+1)^2} \cdot \frac{n^2}{(2x)^n} \right|$$

$$= \lim_{n \rightarrow \infty} \left| \frac{2n^2 x}{(n+1)^2} \right| = 2|x|$$

$$2|x| < 1 \Rightarrow R = \frac{1}{2}$$

$$9. \sum_{n=0}^{\infty} \frac{(2x)^{2n}}{(2n)!}$$

$$L = \lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(2x)^{2n+2}/(2n+2)!}{(2x)^{2n}/(2n)!} \right|$$

$$= \lim_{n \rightarrow \infty} \left| \frac{(2x)^2}{(2n+2)(2n+1)} \right| = 0$$

Thus, the series converges for all x . $R = \infty$.

$$13. \sum_{n=1}^{\infty} \frac{(-1)^n x^n}{n}$$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+1} x^{n+1}}{n+1} \cdot \frac{n}{(-1)^n x^n} \right|$$

$$= \lim_{n \rightarrow \infty} \left| \frac{nx}{n+1} \right| = |x|$$

Interval: $-1 < x < 1$

When $x = 1$, the alternating series $\sum_{n=1}^{\infty} \frac{(-1)^n}{n}$ converges.

When $x = -1$, the p -series $\sum_{n=1}^{\infty} \frac{1}{n}$ diverges.

Therefore, the interval of convergence is $-1 < x \leq 1$.

$$11. \sum_{n=0}^{\infty} \left(\frac{x}{2} \right)^n$$

Since the series is geometric, it converges only if $|x/2| < 1$ or $-2 < x < 2$.

$$15. \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{x^{n+1}}{(n+1)!} \cdot \frac{n!}{x^n} \right|$$

$$= \lim_{n \rightarrow \infty} \left| \frac{x}{n+1} \right| = 0$$

The series converges for all x . Therefore, the interval of convergence is $-\infty < x < \infty$.

$$17. \sum_{n=0}^{\infty} (2n)! \left(\frac{x}{2} \right)^n$$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(2n+2)! x^{n+1}}{2^{n+1}} \cdot \frac{2^n}{(2n)! x^n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(2n+2)(2n+1)x}{2} \right| = \infty$$

Therefore, the series converges only for $x = 0$.

$$19. \sum_{n=1}^{\infty} \frac{(-1)^{n+1} x^n}{4^n}$$

Since the series is geometric, it converges only if $|x/4| < 1$ or $-4 < x < 4$.

21. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-5)^n}{n5^n}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+2}(x-5)^{n+1}}{(n+1)5^{n+1}} \cdot \frac{n5^n}{(-1)^{n+1}(x-5)^n} \right| = \lim_{n \rightarrow \infty} \left| \frac{n(x-5)}{5(n+1)} \right| = \frac{1}{5}|x-5|$$

$R = 5$

Center: $x = 5$

Interval: $-5 < x - 5 < 5$ or $0 < x < 10$

When $x = 0$, the p -series $\sum_{n=1}^{\infty} \frac{-1}{n}$ diverges.

When $x = 10$, the alternating series $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n}$ converges.

Therefore, the interval of convergence is $0 < x \leq 10$.

23. $\sum_{n=0}^{\infty} \frac{(-1)^{n+1}(x-1)^{n+1}}{n+1}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+2}(x-1)^{n+2}}{n+2} \cdot \frac{n+1}{(-1)^{n+1}(x-1)^{n+1}} \right| = \lim_{n \rightarrow \infty} \left| \frac{(n+1)(x-1)}{n+2} \right| = |x-1|$$

$R = 1$

Center: $x = 1$

Interval: $-1 < x - 1 < 1$ or $0 < x < 2$

When $x = 0$, the series $\sum_{n=0}^{\infty} \frac{1}{n+1}$ diverges by the integral test.

When $x = 2$, the alternating series $\sum_{n=0}^{\infty} \frac{(-1)^{n+1}}{n+1}$ converges.

Therefore, the interval of convergence is $0 < x \leq 2$.

25. $\sum_{n=1}^{\infty} \frac{(x-c)^{n-1}}{c^{n-1}}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(x-c)^n}{c^n} \cdot \frac{c^{n-1}}{(x-c)^{n-1}} \right| = \frac{1}{c}|x-c|$$

$R = c$

Center: $x = c$

Interval: $-c < x - c < c$ or $0 < x < 2c$

When $x = 0$, the series $\sum_{n=1}^{\infty} (-1)^{n-1}$ diverges.

When $x = 2c$, the series $\sum_{n=1}^{\infty} 1$ diverges.

Therefore, the interval of convergence is $0 < x < 2c$.

27. $\sum_{n=1}^{\infty} \frac{n}{n+1} (-2x)^{n-1}$

$$\begin{aligned} \lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(n+1)(-2x)^n}{n+2} \cdot \frac{n+1}{n(-2x)^{n-1}} \right| \\ &= \lim_{n \rightarrow \infty} \left| \frac{(-2x)(n+1)^2}{n(n+2)} \right| = 2|x| \end{aligned}$$

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

Interval: $-\frac{1}{2} < x < \frac{1}{2}$

When $x = -\frac{1}{2}$, the series $\sum_{n=1}^{\infty} \frac{n}{n+1}$ diverges by the n th Term Test.

When $x = \frac{1}{2}$, the alternating series $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}n}{n+1}$ diverges.

Therefore, the interval of convergence is $-\frac{1}{2} < x < \frac{1}{2}$.

29. $\sum_{n=0}^{\infty} \frac{x^{2n+1}}{(2n+1)!}$

$$\begin{aligned}\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{x^{2n+3}}{(2n+3)!} \cdot \frac{(2n+1)!}{x^{2n+1}} \right| \\ &= \lim_{n \rightarrow \infty} \left| \frac{x^2}{(2n+2)(2n+3)} \right| = 0\end{aligned}$$

Therefore, the interval of convergence is $-\infty < x < \infty$.

31. $\sum_{n=1}^{\infty} \frac{k(k+1) \cdots (k+n-1)x^n}{n!}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{k(k+1) \cdots (k+n-1)(k+n)x^{n+1}}{(n+1)!} \cdot \frac{n!}{k(k+1) \cdots (k+n-1)x^n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(k+n)x}{n+1} \right| = |x|$$

$R = 1$

When $x = \pm 1$, the series diverges and the interval of convergence is $-1 < x < 1$.

$$\left[\frac{k(k+1) \cdots (k+n-1)}{1 \cdot 2 \cdots n} \geq 1 \right]$$

33. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1} 3 \cdot 7 \cdot 11 \cdots (4n-1)(x-3)^n}{4^n}$

$$\begin{aligned}\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+2} \cdot 3 \cdot 7 \cdot 11 \cdots (4n-1)(4n+3)(x-3)^{n+1}}{4^{n+1}} \cdot \frac{4^n}{(-1)^{n+1} \cdot 3 \cdot 7 \cdot 11 \cdots (4n-1)(x-3)^n} \right| \\ &= \lim_{n \rightarrow \infty} \left| \frac{(4n+3)(x-3)}{4} \right| = \infty\end{aligned}$$

$R = 0$

Center: $x = 3$

Therefore, the series converges only for $x = 3$.

35. (a) $f(x) = \sum_{n=0}^{\infty} \left(\frac{x}{2}\right)^n, -2 < x < 2$ (Geometric)

(b) $f'(x) = \sum_{n=1}^{\infty} \left(\frac{n}{2}\right) \left(\frac{x}{2}\right)^{n-1}, -2 < x < 2$

(c) $f''(x) = \sum_{n=2}^{\infty} \left(\frac{n}{2}\right) \left(\frac{n-1}{2}\right) \left(\frac{x}{2}\right)^{n-2}, -2 < x < 2$

(d) $\int f(x) dx = \sum_{n=0}^{\infty} \frac{2}{n+1} \left(\frac{x}{2}\right)^{n+1}, -2 \leq x < 2$

39. $g(1) = \sum_{n=0}^{\infty} \left(\frac{1}{3}\right)^n = 1 + \frac{1}{3} + \frac{1}{9} + \cdots$

$S_1 = 1, S_2 = 1.33$. Matches (c)

43. A series of the form

$$\sum_{n=0}^{\infty} a_n (x - c)^n$$

is called a power series centered at c .

37. (a) $f(x) = \sum_{n=0}^{\infty} \frac{(-1)^{n+1}(x-1)^{n+1}}{n+1}, 0 < x \leq 2$

(b) $f'(x) = \sum_{n=0}^{\infty} (-1)^{n+1}(x-1)^n, 0 < x < 2$

(c) $f''(x) = \sum_{n=1}^{\infty} (-1)^{n+1}n(x-1)^{n-1}, 0 < x < 2$

(d) $\int f(x) dx = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-1)^{n+2}}{(n+1)(n+2)}, 0 \leq x \leq 2$

41. $g(3.1) = \sum_{n=0}^{\infty} \left(\frac{3.1}{3}\right)^n$ diverges. Matches (b)

45. A single point, a_n interval, or the entire real line.

47. (a) $f(x) = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}, -\infty < x < \infty$ (See Exercise 29.)

$$g(x) = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!}, -\infty < x < \infty$$

$$(b) f'(x) = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!} = g(x)$$

$$(c) g''(x) = \sum_{n=1}^{\infty} \frac{(-1)^n x^{2n-1}}{(2n-1)!} = \sum_{n=0}^{\infty} \frac{(-1)^{n+1} x^{2n+1}}{(2n+1)!} = - \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!} = -f(x)$$

(d) $f(x) = \sin x$ and $g(x) = \cos x$

49. $y = \sum_{n=0}^{\infty} \frac{x^{2n}}{2^n n!}$

$$y' = \sum_{n=1}^{\infty} \frac{2nx^{2n-1}}{2^n n!}$$

$$y'' = \sum_{n=1}^{\infty} \frac{2n(2n-1)x^{2n-2}}{2^n n!}$$

$$\begin{aligned} y'' - xy' - y &= \sum_{n=1}^{\infty} \frac{2n(2n-1)x^{2n-2}}{2^n n!} - \sum_{n=1}^{\infty} \frac{2nx^{2n}}{2^n n!} - \sum_{n=0}^{\infty} \frac{x^{2n}}{2^n n!} \\ &= \sum_{n=1}^{\infty} \frac{2n(2n-1)x^{2n-2}}{2^n n!} - \sum_{n=0}^{\infty} \frac{(2n+1)x^{2n}}{2^n n!} \\ &= \sum_{n=0}^{\infty} \left[\frac{(2n+2)(2n+1)x^{2n}}{2^{n+1}(n+1)!} - \frac{(2n+1)x^{2n}}{2^n n!} \cdot \frac{2(n+1)}{2(n+1)} \right] \\ &= \sum_{n=0}^{\infty} \frac{2(n+1)x^{2n}[(2n+1) - (2n+1)]}{2^{n+1}(n+1)!} = 0 \end{aligned}$$

51. $J_0(x) = \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k}}{2^{2k} (k!)^2}$

$$(a) \lim_{k \rightarrow \infty} \left| \frac{u_{k+1}}{u_k} \right| = \lim_{k \rightarrow \infty} \left| \frac{(-1)^{k+1} x^{2k+2}}{2^{2k+2} [(k+1)!]^2} \cdot \frac{2^{2k} (k!)^2}{(-1)^k x^{2k}} \right| = \lim_{k \rightarrow \infty} \left| \frac{(-1)x^2}{2^2(k+1)^2} \right| = 0$$

Therefore, the interval of convergence is $-\infty < x < \infty$.

(b) $J_0 = \sum_{k=0}^{\infty} (-1)^k \frac{x^{2k}}{4^k (k!)^2}$

$$J_0' = \sum_{k=1}^{\infty} (-1)^k \frac{2kx^{2k-1}}{4^k (k!)^2} = \sum_{k=0}^{\infty} (-1)^{k+1} \frac{(2k+2)x^{2k+1}}{4^{k+1} [(k+1)!]^2}$$

$$J_0'' = \sum_{k=1}^{\infty} (-1)^k \frac{2k(2k-1)x^{2k-2}}{4^k (k!)^2} = \sum_{k=0}^{\infty} (-1)^{k+1} \frac{(2k+2)(2k+1)x^{2k}}{4^{k+1} [(k+1)!]^2}$$

$$x^2 J_0'' + x J_0' + x^2 J_0 = \sum_{k=0}^{\infty} (-1)^{k+1} \frac{2(2k+1)x^{2k+2}}{4^{k+1} (k+1)! k!} + \sum_{k=0}^{\infty} (-1)^{k+1} \frac{2x^{2k+2}}{4^{k+1} (k+1)! k!} + \sum_{k=0}^{\infty} (-1)^k \frac{x^{2k+2}}{4^k (k!)^2}$$

$$= \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+2}}{4^k (k!)^2} \left[(-1) \frac{2(2k+1)}{4(k+1)} + (-1) \frac{2}{4(k+1)} + 1 \right]$$

$$= \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+2}}{4^k (k!)^2} \left[\frac{-4k-2}{4k+4} - \frac{2}{4k+4} + \frac{4k+4}{4k+4} \right] = 0$$

—CONTINUED—

51. —CONTINUED—

(c) $P_6(x) = 1 - \frac{x^2}{4} + \frac{x^4}{64} - \frac{x^6}{2304}$

$$\begin{aligned} \text{(d)} \int_0^1 J_0 dx &= \int_0^1 \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k}}{4^k (k!)^2} dx \\ &= \left[\sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+1}}{4^k (k!)^2 (2k+1)} \right]_0^1 \\ &= \sum_{k=0}^{\infty} \frac{(-1)^k}{4^k (k!)^2 (2k+1)} \\ &= 1 - \frac{1}{12} + \frac{1}{320} \approx 0.92 \end{aligned}$$

(exact integral is 0.9197304101)

53. $f(x) = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} = \cos x$

(See Exercise 47.)

55. $f(x) = \sum_{n=0}^{\infty} (-1)^n x^n = \sum_{n=0}^{\infty} (-x)^n$

$$= \frac{1}{1 - (-x)} = \frac{1}{1 + x} \text{ for } -1 < x < 1$$

57. $\sum_{n=0}^{\infty} \left(\frac{x}{2}\right)^n$

$$\begin{aligned} \text{(a)} \sum_{n=0}^{\infty} \left(\frac{3/4}{2}\right)^n &= \sum_{n=0}^{\infty} \left(\frac{3}{8}\right)^n \\ &= \frac{1}{1 - (3/8)} = \frac{8}{5} = 1.6 \end{aligned}$$

$$\begin{aligned} \text{(b)} \sum_{n=0}^{\infty} \left(\frac{-3/4}{2}\right)^n &= \sum_{n=0}^{\infty} \left(-\frac{3}{8}\right)^n \\ &= \frac{1}{1 - (-3/8)} = \frac{8}{11} \approx 0.7272 \end{aligned}$$

- (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) $\sum_{n=0}^N \left(\frac{3}{2}\right)^n > M$

M	10	100	1000	10,000
N	4	9	15	21

59. False;

$$\sum_{n=0}^{\infty} \frac{(-1)^n x^n}{n 2^n}$$

converges for $x = 2$ but diverges for $x = -2$.

61. True; the radius of convergence is $R = 1$ for both series.

Section 8.9 Representation of Functions by Power Series

$$\begin{aligned} \text{1. (a)} \quad & \frac{1}{2-x} = \frac{1/2}{1-(x/2)} = \frac{a}{1-r} \\ &= \sum_{n=0}^{\infty} \frac{1}{2} \left(\frac{x}{2}\right)^n = \sum_{n=0}^{\infty} \frac{x^n}{2^{n+1}} \end{aligned}$$

This series converges on $(-2, 2)$.

$$\begin{array}{r} \frac{1}{2} + \frac{x}{4} + \frac{x^2}{8} + \frac{x^3}{16} + \dots \\ (b) \quad 2-x \overline{) 1} \\ \underline{-\frac{1}{2}x} \\ \frac{x}{2} \\ \underline{-\frac{x}{2}} \\ \frac{x^2}{4} \\ \underline{-\frac{x^2}{4}} \\ \frac{x^3}{8} \\ \underline{-\frac{x^3}{8}} \\ \frac{x^4}{16} \\ \vdots \end{array}$$

5. Writing $f(x)$ in the form $a/(1-r)$, we have

$$\frac{1}{2-x} = \frac{1}{-3-(x-5)} = \frac{-1/3}{1+(1/3)(x-5)}$$

which implies that $a = -1/3$ and $r = (-1/3)(x-5)$.

Therefore, the power series for $f(x)$ is given by

$$\begin{aligned} \frac{1}{2-x} &= \sum_{n=0}^{\infty} ar^n = \sum_{n=0}^{\infty} -\frac{1}{3} \left[-\frac{1}{3}(x-5) \right]^n \\ &= \sum_{n=0}^{\infty} \frac{(x-5)^n}{(-3)^{n+1}}, |x-5| < 3 \text{ or } 2 < x < 8. \end{aligned}$$

9. Writing $f(x)$ in the form $a/(1-r)$, we have

$$\begin{aligned} \frac{1}{2x-5} &= \frac{-1}{11-2(x+3)} \\ &= \frac{-1/11}{1-(2/11)(x+3)} = \frac{a}{1-r} \end{aligned}$$

which implies that $a = -1/11$ and $r = (2/11)(x+3)$. Therefore, the power series for $f(x)$ is given by

$$\begin{aligned} \frac{1}{2x-5} &= \sum_{n=0}^{\infty} ar^n = \sum_{n=0}^{\infty} \left(-\frac{1}{11} \right) \left[\frac{2}{11}(x+3) \right]^n \\ &= -\sum_{n=0}^{\infty} \frac{2^n(x+3)^n}{11^{n+1}}, \end{aligned}$$

$$|x+3| < \frac{11}{2} \text{ or } -\frac{17}{2} < x < \frac{5}{2}.$$

$$\begin{aligned} \text{3. (a)} \quad & \frac{1}{2+x} = \frac{1/2}{1-(-x/2)} = \frac{a}{1-r} \\ &= \sum_{n=0}^{\infty} \frac{1}{2} \left(-\frac{x}{2} \right)^n = \sum_{n=0}^{\infty} \frac{(-1)^n x^n}{2^{n+1}} \end{aligned}$$

This series converges on $(-2, 2)$.

$$\begin{array}{r} \frac{1}{2} - \frac{x}{4} + \frac{x^2}{8} - \frac{x^3}{16} + \dots \\ (b) \quad 2+x \overline{) 1} \\ \underline{-\frac{1}{2}x} \\ \frac{-x}{2} \\ \underline{-\frac{x}{2}} \\ \frac{x^2}{4} \\ \underline{-\frac{x^2}{4}} \\ \frac{x^3}{8} \\ \underline{-\frac{x^3}{8}} \\ \frac{x^4}{16} \\ \vdots \end{array}$$

7. Writing $f(x)$ in the form $a/(1-r)$, we have

$$\frac{3}{2x-1} = \frac{-3}{1-2x} = \frac{a}{1-r}$$

which implies that $a = -3$ and $r = 2x$.

Therefore, the power series for $f(x)$ is given by

$$\begin{aligned} \frac{3}{2x-1} &= \sum_{n=0}^{\infty} ar^n = \sum_{n=0}^{\infty} (-3)(2x)^n \\ &= -3 \sum_{n=0}^{\infty} (2x)^n, |2x| < 1 \text{ or } -\frac{1}{2} < x < \frac{1}{2}. \end{aligned}$$

11. Writing $f(x)$ in the form $a/(1-r)$, we have

$$\frac{3}{x+2} = \frac{3}{2+x} = \frac{3/2}{1+(1/2)x} = \frac{a}{1-r}$$

which implies that $a = 3/2$ and $r = (-1/2)x$. Therefore, the power series for $f(x)$ is given by

$$\begin{aligned} \frac{3}{x+2} &= \sum_{n=0}^{\infty} ar^n = \sum_{n=0}^{\infty} \frac{3}{2} \left(-\frac{1}{2}x \right)^n \\ &= 3 \sum_{n=0}^{\infty} \frac{(-1)^n x^n}{2^{n+1}} = \frac{3}{2} \sum_{n=0}^{\infty} \left(-\frac{x}{2} \right)^n, \end{aligned}$$

$$|x| < 2 \text{ or } -2 < x < 2.$$

13. $\frac{3x}{x^2 + x - 2} = \frac{2}{x + 2} + \frac{1}{x - 1} = \frac{2}{2 + x} + \frac{1}{-1 + x} = \frac{1}{1 + (1/2)x} + \frac{-1}{1 - x}$

Writing $f(x)$ as a sum of two geometric series, we have

$$\frac{3x}{x^2 + x - 2} = \sum_{n=0}^{\infty} \left(-\frac{1}{2}x\right)^n + \sum_{n=0}^{\infty} (-1)(x)^n = \sum_{n=0}^{\infty} \left[\frac{1}{(-2)^n} - 1\right]x^n.$$

The interval of convergence is $-1 < x < 1$ since

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(1 - (-2)^{n+1})x^{n+1}}{(-2)^{n+1}} \cdot \frac{(-2)^n}{(1 - (-2)^n)x^n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(1 - (-2)^{n+1})x}{-2 - (-2)^{n+1}} \right| = |x|.$$

15. $\frac{2}{1 - x^2} = \frac{1}{1 - x} + \frac{1}{1 + x}$

Writing $f(x)$ as a sum of two geometric series, we have

$$\frac{2}{1 - x^2} = \sum_{n=0}^{\infty} x^n + \sum_{n=0}^{\infty} (-x)^n = \sum_{n=0}^{\infty} (1 + (-1)^n)x^n = \sum_{n=0}^{\infty} 2x^{2n}.$$

The interval of convergence is $|x^2| < 1$ or $-1 < x < 1$ since $\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{2x^{2n+2}}{2x^2} \right| = |x^2|$.

17. $\frac{1}{1 + x} = \sum_{n=0}^{\infty} (-1)^n x^n$

$$\frac{1}{1 - x} = \sum_{n=0}^{\infty} (-1)^n (-x)^n = \sum_{n=0}^{\infty} (-1)^{2n} x^n = \sum_{n=0}^{\infty} x^n$$

$$\begin{aligned} h(x) &= \frac{-2}{x^2 - 1} = \frac{1}{1 + x} + \frac{1}{1 - x} = \sum_{n=0}^{\infty} (-1)^n x^n + \sum_{n=0}^{\infty} x^n = \sum_{n=0}^{\infty} [(-1)^n + 1] x^n \\ &= 2 + 0x + 2x^2 + 0x^3 + 2x^4 + 0x^5 + 2x^6 + \dots = \sum_{n=0}^{\infty} 2x^{2n}, \quad -1 < x < 1 \text{ (See Exercise 15.)} \end{aligned}$$

19. By taking the first derivative, we have $\frac{d}{dx} \left[\frac{1}{x+1} \right] = \frac{-1}{(x+1)^2}$. Therefore,

$$\begin{aligned} \frac{-1}{(x+1)^2} &= \frac{d}{dx} \left[\sum_{n=0}^{\infty} (-1)^n x^n \right] = \sum_{n=1}^{\infty} (-1)^n n x^{n-1} \\ &= \sum_{n=0}^{\infty} (-1)^{n+1} (n+1) x^n, \quad -1 < x < 1. \end{aligned}$$

21. By integrating, we have $\int \frac{1}{x+1} dx = \ln(x+1)$. Therefore,

$$\ln(x+1) = \int \left[\sum_{n=0}^{\infty} (-1)^n x^n \right] dx = C + \sum_{n=0}^{\infty} \frac{(-1)^n x^{n+1}}{n+1}, \quad -1 < x \leq 1.$$

To solve for C , let $x = 0$ and conclude that $C = 0$. Therefore,

$$\ln(x+1) = \sum_{n=0}^{\infty} \frac{(-1)^n x^{n+1}}{n+1}, \quad -1 < x \leq 1.$$

23. $\frac{1}{x^2 + 1} = \sum_{n=0}^{\infty} (-1)^n (x^2)^n = \sum_{n=0}^{\infty} (-1)^n x^{2n}, \quad -1 < x < 1$

25. Since, $\frac{1}{x+1} = \sum_{n=0}^{\infty} (-1)^n x^n$, we have $\frac{1}{4x^2 + 1} = \sum_{n=0}^{\infty} (-1)^n (4x^2)^n = \sum_{n=0}^{\infty} (-1)^n 4^n x^{2n} = \sum_{n=0}^{\infty} (-1)^n (2x)^{2n}, \quad -\frac{1}{2} < x < \frac{1}{2}$.

27. $x - \frac{x^2}{2} \leq \ln(x+1) \leq x - \frac{x^2}{2} + \frac{x^3}{3}$

x	0.0	0.2	0.4	0.6	0.8	1.0
$x - \frac{x^2}{2}$	0.000	0.180	0.320	0.420	0.480	0.500
$\ln(x+1)$	0.000	0.180	0.336	0.470	0.588	0.693
$x - \frac{x^2}{2} + \frac{x^3}{3}$	0.000	0.183	0.341	0.492	0.651	0.833

29. $g(x) = x$, line, Matches (c)

31. $g(x) = x - \frac{x^3}{3} + \frac{x^5}{5}$, Matches (a)

33. $f(x) = \arctan x$ is an odd function
(symmetric to the origin)

In Exercises 35 and 37, $\arctan x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1}$.

35. $\arctan \frac{1}{4} = \sum_{n=0}^{\infty} (-1)^n \frac{(1/4)^{2n+1}}{2n+1} = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)4^{2n+1}} = \frac{1}{4} - \frac{1}{192} + \frac{1}{5120} + \dots$

Since $\frac{1}{5120} < 0.001$, we can approximate the series by its first two terms: $\arctan \frac{1}{4} \approx \frac{1}{4} - \frac{1}{192} \approx 0.245$.

37. $\frac{\arctan x^2}{x} = \sum_{n=0}^{\infty} (-1)^n \frac{x^{4n+1}}{2n+1}$

$$\int \frac{\arctan x^2}{x} dx = \sum_{n=0}^{\infty} (-1)^n \frac{x^{4n+2}}{(4n+2)(2n+1)}$$

$$\int_0^{1/2} \frac{\arctan x^2}{x} dx = \sum_{n=0}^{\infty} (-1)^n \frac{1}{(4n+2)(2n+1)2^{4n+2}} = \frac{1}{8} - \frac{1}{1152} + \dots$$

Since $\frac{1}{1152} < 0.001$, we can approximate the series by its first term: $\int_0^{1/2} \frac{\arctan x^2}{x} dx \approx 0.125$

In Exercises 39 and 41, use $\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n$, $|x| < 1$.

39. (a) $\frac{1}{(1-x)^2} = \frac{d}{dx} \left[\frac{1}{1-x} \right] = \frac{d}{dx} \left[\sum_{n=0}^{\infty} x^n \right] = \sum_{n=1}^{\infty} nx^{n-1}, |x| < 1$

(b) $\frac{x}{(1-x)^2} = x \sum_{n=1}^{\infty} nx^{n-1} = \sum_{n=1}^{\infty} nx^n, |x| < 1$

(c) $\frac{1+x}{(1-x)^2} = \frac{1}{(1-x)^2} + \frac{x}{(1-x)^2} = \sum_{n=1}^{\infty} n(x^{n-1} + x^n), |x| < 1$
 $= \sum_{n=0}^{\infty} (2n+1)x^n, |x| < 1$

(d) $\frac{x(1+x)}{(1-x)^2} = x \sum_{n=0}^{\infty} (2n+1)x^n = \sum_{n=0}^{\infty} (2n+1)x^{n+1}, |x| < 1$

41. $P(n) = \left(\frac{1}{2}\right)^n$

$$E(n) = \sum_{n=1}^{\infty} nP(n) = \sum_{n=1}^{\infty} n \left(\frac{1}{2}\right)^n = \frac{1}{2} \sum_{n=1}^{\infty} n \left(\frac{1}{2}\right)^{n-1}$$

$$= \frac{1}{2} \frac{1}{[1 - (1/2)]^2} = 2$$

Since 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.

43. Replace x with $(-x)$.

45. Replace x with $(-x)$ and multiply the series by 5.

47. Let $\arctan x + \arctan y = \theta$. Then,

$$\tan(\arctan x + \arctan y) = \tan \theta$$

$$\frac{\tan(\arctan x) + \tan(\arctan y)}{1 - \tan(\arctan x) \tan(\arctan y)} = \tan \theta$$

$$\frac{x + y}{1 - xy} = \tan \theta$$

$$\arctan\left(\frac{x + y}{1 - xy}\right) = \theta. \text{ Therefore, } \arctan x + \arctan y = \arctan\left(\frac{x + y}{1 - xy}\right) \text{ for } xy \neq 1.$$

$$\mathbf{49. (a)} \quad 2 \arctan \frac{1}{2} = \arctan \frac{1}{2} + \arctan \frac{1}{2} = \arctan\left[\frac{2(1/2)}{1 - (1/2)^2}\right] = \arctan \frac{4}{3}$$

$$2 \arctan \frac{1}{2} - \arctan \frac{1}{7} = \arctan \frac{4}{3} + \arctan\left(-\frac{1}{7}\right) = \arctan\left[\frac{(4/3) - (1/7)}{1 + (4/3)(1/7)}\right] = \arctan \frac{25}{25} = \arctan 1 = \frac{\pi}{4}$$

$$\mathbf{(b)} \quad \pi = 8 \arctan \frac{1}{2} - 4 \arctan \frac{1}{7} \approx 8\left[\frac{1}{2} - \frac{(0.5)^3}{3} + \frac{(0.5)^5}{5} - \frac{(0.5)^7}{7}\right] - 4\left[\frac{1}{7} - \frac{(1/7)^3}{3} + \frac{(1/7)^5}{5} - \frac{(1/7)^7}{7}\right] \approx 3.14$$

51. From Exercise 21, we have

$$\begin{aligned} \ln(x + 1) &= \sum_{n=0}^{\infty} \frac{(-1)^n x^{n+1}}{n+1} = \sum_{n=1}^{\infty} \frac{(-1)^{n-1} x^n}{n} \\ &= \sum_{n=1}^{\infty} \frac{(-1)^{n+1} x^n}{n}. \end{aligned}$$

$$\text{Thus, } \sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{2^n n} = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(1/2)^n}{n} \\ = \ln\left(\frac{1}{2} + 1\right) = \ln \frac{3}{2} \approx 0.4055$$

53. From Exercise 51, we have

$$\begin{aligned} \sum_{n=1}^{\infty} (-1)^{n+1} \frac{2^n}{5^n n} &= \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(2/5)^n}{n} \\ &= \ln\left(\frac{2}{5} + 1\right) = \ln \frac{7}{5} \approx 0.3365. \end{aligned}$$

55. From Exercise 54, we have

$$\sum_{n=0}^{\infty} (-1)^n \frac{1}{2^{2n+1}(2n+1)} = \sum_{n=0}^{\infty} (-1)^n \frac{(1/2)^{2n+1}}{2n+1} = \arctan \frac{1}{2} \approx 0.4636.$$

57. The series in Exercise 54 converges to its sum at a slower rate because its terms approach 0 at a much slower rate.

$$\mathbf{59.} \quad f(x) = \sum_{n=1}^{\infty} (-1)^{n+1} \frac{(x-1)^n}{n}, \quad 0 < x \leq 2$$

$$\begin{aligned} f(0.5) &= \sum_{n=1}^{\infty} (-1)^{n+1} \frac{(-0.5)^n}{n} = \sum_{n=1}^{\infty} -\frac{(1/2)^n}{n} \\ &= -\frac{(1/2)^n}{n} = -0.6931 \end{aligned}$$

Section 8.10 Taylor and Maclaurin Series

1. For $c = 0$, we have:

$$f(x) = e^{2x}$$

$$f^{(n)}(x) = 2^n e^{2x} \Rightarrow f^{(n)}(0) = 2^n$$

$$e^{2x} = 1 + 2x + \frac{4x^2}{2!} + \frac{8x^3}{3!} + \frac{16x^4}{4!} + \dots = \sum_{n=0}^{\infty} \frac{(2x)^n}{n!}$$

3. For $c = \pi/4$, we have:

$$f(x) = \cos(x) \quad f\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}$$

$$f'(x) = -\sin(x) \quad f'\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}$$

$$f''(x) = -\cos(x) \quad f''\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}$$

$$f'''(x) = \sin(x) \quad f'''\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}$$

$$f^{(4)}(x) = \cos(x) \quad f^{(4)}\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}$$

and so on. Therefore, we have:

$$\begin{aligned} \cos x &= \sum_{n=0}^{\infty} \frac{f^{(n)}(\pi/4)[x - (\pi/4)]^n}{n!} \\ &= \frac{\sqrt{2}}{2} \left[1 - \left(x - \frac{\pi}{4} \right) - \frac{[x - (\pi/4)]^2}{2!} + \frac{[x - (\pi/4)]^3}{3!} + \frac{[x - (\pi/4)]^4}{4!} - \dots \right] \\ &= \frac{\sqrt{2}}{2} \sum_{n=0}^{\infty} \frac{(-1)^{n(n+1)/2}[x - (\pi/4)]^n}{n!}. \end{aligned}$$

[Note: $(-1)^{n(n+1)/2} = 1, -1, -1, 1, 1, -1, -1, 1, \dots$]

5. For $c = 1$, we have,

$$f(x) = \ln x \quad f(1) = 0$$

$$f'(x) = \frac{1}{x} \quad f'(1) = 1$$

$$f''(x) = -\frac{1}{x^2} \quad f''(1) = -1$$

$$f'''(x) = \frac{2}{x^3} \quad f'''(1) = 2$$

$$f^{(4)}(x) = -\frac{6}{x^4} \quad f^{(4)}(1) = -6$$

$$f^{(5)}(x) = \frac{24}{x^5} \quad f^{(5)}(1) = 24$$

and so on. Therefore, we have:

$$\begin{aligned} \ln x &= \sum_{n=0}^{\infty} \frac{f^{(n)}(1)(x - 1)^n}{n!} \\ &= 0 + (x - 1) - \frac{(x - 1)^2}{2!} + \frac{2(x - 1)^3}{3!} - \frac{6(x - 1)^4}{4!} + \frac{24(x - 1)^5}{5!} - \dots \\ &= (x - 1) - \frac{(x - 1)^2}{2} + \frac{(x - 1)^3}{3} - \frac{(x - 1)^4}{4} + \frac{(x - 1)^5}{5} - \dots \\ &= \sum_{n=0}^{\infty} (-1)^n \frac{(x - 1)^{n+1}}{n + 1} \end{aligned}$$

7. For $c = 0$, we have:

$$\begin{aligned}
 f(x) &= \sin 2x & f(0) &= 0 \\
 f'(x) &= 2 \cos 2x & f'(0) &= 2 \\
 f''(x) &= -4 \sin 2x & f''(0) &= 0 \\
 f'''(x) &= -8 \cos 2x & f'''(0) &= -8 \\
 f^{(4)}(x) &= 16 \sin 2x & f^{(4)}(0) &= 0 \\
 f^{(5)}(x) &= 32 \cos 2x & f^{(5)}(0) &= 32 \\
 f^{(6)}(x) &= -64 \sin 2x & f^{(6)}(0) &= 0 \\
 f^{(7)}(x) &= -128 \cos 2x & f^{(7)}(0) &= -128
 \end{aligned}$$

and so on. Therefore, we have:

$$\begin{aligned}
 \sin 2x &= \sum_{n=0}^{\infty} \frac{f^{(n)}(0)x^n}{n!} = 0 + 2x + \frac{0x^2}{2!} - \frac{8x^3}{3!} + \frac{0x^4}{4!} + \frac{32x^5}{5!} + \frac{0x^6}{6!} - \frac{128x^7}{7!} + \dots \\
 &= 2x - \frac{8x^3}{3!} + \frac{32x^5}{5!} - \frac{128x^7}{7!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n(2x)^{2n+1}}{(2n+1)!}
 \end{aligned}$$

9. For $c = 0$, we have:

$$\begin{aligned}
 f(x) &= \sec(x) & f(0) &= 1 \\
 f'(x) &= \sec(x)\tan(x) & f'(0) &= 0 \\
 f''(x) &= \sec^3(x) + \sec(x)\tan^2(x) & f''(0) &= 1 \\
 f'''(x) &= 5 \sec^3(x)\tan(x) + \sec(x)\tan^3(x) & f'''(0) &= 0 \\
 f^{(4)}(x) &= 5 \sec^5(x) + 18 \sec^3(x)\tan^2(x) + \sec(x)\tan^4(x) & f^{(4)}(0) &= 5 \\
 \sec(x) &= \sum_{n=0}^{\infty} \frac{f^{(n)}(0)x^n}{n!} = 1 + \frac{x^2}{2!} + \frac{5x^4}{4!} + \dots
 \end{aligned}$$

11. The Maclaurin series for $f(x) = \cos x$ is $\sum_{n=0}^{\infty} \frac{(-1)x^{2n}}{(2n)!}$.

Because $f^{(n+1)}(x) = \pm \sin x$ or $\pm \cos x$, we have $|f^{(n+1)}(z)| \leq 1$ for all z . Hence by Taylor's Theorem,

$$0 \leq |R_n(x)| = \left| \frac{f^{(n+1)}(z)}{(n+1)!} x^{n+1} \right| \leq \frac{|x|^{n+1}}{(n+1)!}.$$

Since $\lim_{n \rightarrow \infty} \frac{|x|^{n+1}}{(n+1)!} = 0$, it follows that $R_n(x) \rightarrow 0$ as $n \rightarrow \infty$. Hence, the Maclaurin series for $\cos x$ converges to $\cos x$ for all x .

13. Since $(1+x)^{-k} = 1 - kx + \frac{k(k+1)x^2}{2!} - \frac{k(k+1)(k+2)x^3}{3!} + \dots$, we have

$$(1+x)^{-2} = 1 - 2x + \frac{2(3)x^2}{2!} - \frac{2(3)(4)x^3}{3!} + \frac{2(3)(4)(5)x^4}{5!} - \dots = 1 - 2x + 3x^2 - 4x^3 + 5x^4 - \dots$$

$$= \sum_{n=0}^{\infty} (-1)^n (n+1)x^n.$$

15. $\frac{1}{\sqrt{4+x^2}} = \left(\frac{1}{2}\right) \left[1 + \left(\frac{x}{2}\right)^2\right]^{-1/2}$ and since $(1+x)^{-1/2} = 1 + \sum_{n=1}^{\infty} \frac{(-1)^n 1 \cdot 3 \cdot 5 \cdots (2n-1)x^n}{2^n n!}$, we have

$$\frac{1}{\sqrt{4+x^2}} = \frac{1}{2} \left[1 + \sum_{n=1}^{\infty} \frac{(-1)^n 1 \cdot 3 \cdot 5 \cdots (2n-1)(x/2)^{2n}}{2^n n!}\right] = \frac{1}{2} + \sum_{n=1}^{\infty} \frac{(-1)^n 1 \cdot 3 \cdot 5 \cdots (2n-1)x^{2n}}{2^{3n+1} n!}.$$

17. Since $(1+x)^{1/2} = 1 + \frac{x}{2} + \sum_{n=2}^{\infty} \frac{(-1)^{n+1} 1 \cdot 3 \cdot 5 \cdots (2n-3)x^n}{2^n n!}$ (Exercise 14)

$$\text{we have } (1+x^2)^{1/2} = 1 + \frac{x^2}{2} + \sum_{n=2}^{\infty} \frac{(-1)^{n+1} 1 \cdot 3 \cdot 5 \cdots (2n-3)x^{2n}}{2^n n!}.$$

19. $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!} + \cdots$

$$e^{x^2/2} = \sum_{n=0}^{\infty} \frac{(x^2/2)^n}{n!} = \sum_{n=0}^{\infty} \frac{x^{2n}}{2^n n!} = 1 + \frac{x^2}{2} + \frac{x^4}{2^2 2!} + \frac{x^6}{2^3 3!} + \frac{x^8}{2^4 4!} + \cdots$$

21. $\sin x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!} = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots$

$$\sin 2x = \sum_{n=0}^{\infty} \frac{(-1)^n (2x)^{2n+1}}{(2n+1)!} = \sum_{n=0}^{\infty} \frac{(-1)^n 2^{2n+1} x^{2n+1}}{(2n+1)!} = 2x - \frac{8x^3}{3!} + \frac{32x^5}{5!} - \frac{128x^7}{7!} + \cdots$$

23. $\cos x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!} = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \cdots$

$$\cos x^{3/2} = \sum_{n=0}^{\infty} \frac{(-1)^n (x^{3/2})^{2n}}{(2n)!} = \sum_{n=0}^{\infty} \frac{(-1)^n x^{3n}}{(2n)!} = 1 - \frac{x^3}{2!} + \frac{x^6}{4!} - \cdots$$

25. $e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!} + \cdots$

$$e^{-x} = 1 - x + \frac{x^2}{2!} - \frac{x^3}{3!} + \frac{x^4}{4!} - \frac{x^5}{5!} + \cdots$$

$$e^x - e^{-x} = 2x + \frac{2x^3}{3!} + \frac{2x^5}{5!} + \frac{2x^7}{7!} + \cdots$$

$$\sinh(x) = \frac{1}{2}(e^x - e^{-x}) = x + \frac{x^3}{3!} + \frac{x^5}{5!} + \frac{x^7}{7!} + \cdots = \sum_{n=0}^{\infty} \frac{x^{2n+1}}{(2n+1)!}$$

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

$$= \frac{1}{2} \left[1 + 1 - \frac{(2x)^2}{2!} + \frac{(2x)^4}{4!} - \frac{(2x)^6}{6!} - \cdots\right]$$

$$= \frac{1}{2} \left[1 + \sum_{n=0}^{\infty} \frac{(-1)^n (2x)^{2n}}{(2n)!}\right]$$

29. $x \sin x = x \left(x - \frac{x^3}{3!} + \frac{x^5}{5!} - \cdots\right)$

$$= x^2 - \frac{x^4}{3!} + \frac{x^6}{5!} - \cdots$$

$$= \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+2}}{(2n+1)!}$$

31. $\frac{\sin x}{x} = \frac{x - (x^3/3!) + (x^5/5!) - \cdots}{x}$

$$= 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \cdots$$

$$= \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n+1)!}, x \neq 0$$

$$\begin{aligned}
 33. \quad e^{ix} &= 1 + ix + \frac{(ix)^2}{2!} + \frac{(ix)^3}{3!} + \frac{(ix)^4}{4!} + \dots = 1 + ix - \frac{x^2}{2!} - \frac{ix^3}{3!} + \frac{x^4}{4!} + \frac{ix^5}{5!} - \frac{x^6}{6!} - \dots \\
 e^{-ix} &= 1 - ix + \frac{(-ix)^2}{2!} + \frac{(-ix)^3}{3!} + \frac{(-ix)^4}{4!} + \dots = 1 - ix - \frac{x^2}{2!} + \frac{ix^3}{3!} + \frac{x^4}{4!} - \frac{ix^5}{5!} - \frac{x^6}{6!} + \dots \\
 e^{ix} - e^{-ix} &= 2ix - \frac{2ix^3}{3!} + \frac{2ix^5}{5!} - \frac{2ix^7}{7!} + \dots \\
 \frac{e^{ix} - e^{-ix}}{2i} &= x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!} = \sin(x)
 \end{aligned}$$

35. $f(x) = e^x \sin x$

$$\begin{aligned}
 &= \left(1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \frac{x^4}{24} + \dots\right) \left(x - \frac{x^3}{6} + \frac{x^5}{120} - \dots\right) \\
 &= x + x^2 + \left(\frac{x^3}{2} - \frac{x^3}{6}\right) + \left(\frac{x^4}{6} - \frac{x^4}{24}\right) + \left(\frac{x^5}{120} - \frac{x^5}{12} + \frac{x^5}{24}\right) + \dots \\
 &= x + x^2 + \frac{x^3}{3} - \frac{x^5}{30} + \dots
 \end{aligned}$$

37. $h(x) = \cos x \ln(1 + x)$

$$\begin{aligned}
 &= \left(1 - \frac{x^2}{2} + \frac{x^4}{24} - \dots\right) \left(x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \frac{x^5}{5} - \dots\right) \\
 &= x - \frac{x^2}{2} + \left(\frac{x^3}{3} - \frac{x^3}{2}\right) + \left(\frac{x^4}{4} - \frac{x^4}{4}\right) + \left(\frac{x^5}{5} - \frac{x^5}{6} + \frac{x^5}{24}\right) + \dots \\
 &= x - \frac{x^2}{2} - \frac{x^3}{6} + \frac{3x^5}{40} + \dots
 \end{aligned}$$

39. $g(x) = \frac{\sin x}{1 + x}$. Divide the series for $\sin x$ by $(1 + x)$.

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

$$\begin{array}{r}
 x - x^2 + \frac{5x^3}{6} - \frac{5x^4}{6} + \\
 1 + x \overline{) x + 0x^2 - \frac{x^3}{6} + 0x^4 + \frac{x^5}{120} + \dots} \\
 \underline{x + x^2} \\
 -x^2 - \frac{x^3}{6} \\
 \underline{-x^2 - \frac{x^3}{6}} \\
 \frac{5x^3}{6} + 0x^4 \\
 \underline{\frac{5x^3}{6} + \frac{5x^4}{6}} \\
 -\frac{5x^4}{6} + \frac{x^5}{120} \\
 \underline{-\frac{5x^4}{6} - \frac{5x^5}{6}} \\
 \vdots
 \end{array}$$

41. $y = x^2 - \frac{x^4}{3!} = x \left(x - \frac{x^3}{3!}\right) \approx x \sin x$.

Matches (a)

43. $y = x + x^2 + \frac{x^3}{2!} = x \left(1 + x + \frac{x^2}{2!}\right) \approx xe^x$.

Matches (c)

$$\begin{aligned}
 45. \int_0^x (e^{-t^2} - 1) dt &= \int_0^x \left[\left(\sum_{n=0}^{\infty} \frac{(-1)^n t^{2n}}{n!} \right) - 1 \right] dt \\
 &= \int_0^x \left[\sum_{n=0}^{\infty} \frac{(-1)^{n+1} t^{2n+2}}{(n+1)!} \right] dt = \left[\sum_{n=0}^{\infty} \frac{(-1)^{n+1} t^{2n+3}}{(2n+3)(n+1)!} \right]_0^x = \sum_{n=0}^{\infty} \frac{(-1)^{n+1} x^{2n+3}}{(2n+3)(n+1)!}
 \end{aligned}$$

47. Since $\ln x = \sum_{n=0}^{\infty} \frac{(-1)^n (x-1)^{n+1}}{n+1} = (x-1) - \frac{(x-1)^2}{2} + \frac{(x-1)^3}{3} - \frac{(x-1)^4}{4} + \dots$

we have $\ln 2 = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots = \sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n} \approx 0.6931$. (10,001 terms)

49. Since $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$,

we have $e^2 = 1 + 2 + \frac{2^2}{2!} + \frac{2^3}{3!} + \dots = \sum_{n=0}^{\infty} \frac{2^n}{n!} \approx 7.3891$. (12 terms)

51. Since

$$\begin{aligned}
 \cos x &= \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!} = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} - \dots \\
 1 - \cos x &= \frac{x^2}{2!} - \frac{x^4}{4!} + \frac{x^6}{6!} - \frac{x^8}{8!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+2}}{(2n+2)!} \\
 \frac{1 - \cos x}{x} &= \frac{x}{2!} - \frac{x^3}{4!} + \frac{x^5}{6!} - \frac{x^7}{8!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+2)!}
 \end{aligned}$$

we have $\lim_{x \rightarrow 0} \frac{1 - \cos x}{x} = \lim_{x \rightarrow 0} \sum_{n=0}^{\infty} \frac{(-1)x^{2n+1}}{(2n+2)!} = 0$.

53. $\int_0^1 \frac{\sin x}{x} dx = \int_0^1 \left[\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n+1)!} \right] dx = \left[\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)(2n+1)!} \right]_0^1 = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)(2n+1)!}$

Since $1/(7 \cdot 7!) < 0.0001$, we have

$$\int_0^1 \frac{\sin x}{x} dx = 1 - \frac{1}{3 \cdot 3!} + \frac{1}{5 \cdot 5!} - \dots \approx 0.9461.$$

Note: We are using $\lim_{x \rightarrow 0^+} \frac{\sin x}{x} = 1$.

55. $\int_0^{\pi/2} \sqrt{x} \cos x dx = \int_0^{\pi/2} \left[\sum_{n=0}^{\infty} \frac{(-1)^n x^{(4n+1)/2}}{(2n)!} \right] dx = \left[\sum_{n=0}^{\infty} \frac{(-1)^n x^{(4n+3)/2}}{\binom{4n+3}{2} (2n)!} \right]_0^{\pi/2} = \left[\sum_{n=0}^{\infty} \frac{(-1)^n 2x^{(4n+3)/2}}{(4n+3)(2n)!} \right]_0^{\pi/2}$

Since $(\pi/2)^{19/2}/766,080 < 0.0001$, we have

$$\int_0^1 \sqrt{x} \cos x dx = 2 \left[\frac{(\pi/2)^{3/2}}{3} - \frac{(\pi/2)^{7/2}}{14} + \frac{(\pi/2)^{11/2}}{264} - \frac{(\pi/2)^{15/2}}{10,800} + \frac{(\pi/2)^{19/2}}{766,080} \right] \approx 0.7040.$$

57. $\int_{0.1}^{0.3} \sqrt{1+x^3} dx = \int_{0.1}^{0.3} \left(1 + \frac{x^3}{2} - \frac{x^6}{8} + \frac{x^9}{16} - \frac{5x^{12}}{128} + \dots \right) dx = \left[x + \frac{x^4}{8} - \frac{x^7}{56} + \frac{x^{10}}{160} - \frac{5x^{13}}{1664} + \dots \right]_{0.1}^{0.3}$

Since $\frac{1}{56}(0.3^7 - 0.1^7) < 0.0001$, we have

$$\int_{0.1}^{0.3} \sqrt{1+x^3} dx = \left[(0.3 - 0.1) + \frac{1}{8}(0.3^4 - 0.1^4) - \frac{1}{56}(0.3^7 - 0.1^7) \right] \approx 0.2010.$$

59. From Exercise 19, we have

$$\begin{aligned}\frac{1}{\sqrt{2\pi}} \int_0^1 e^{-x^2/2} dx &= \frac{1}{\sqrt{2\pi}} \int_0^1 \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{2^n n!} dx = \frac{1}{\sqrt{2\pi}} \left[\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2^n n!(2n+1)} \right]_0^1 = \frac{1}{\sqrt{2\pi}} \sum_{n=0}^{\infty} \frac{(-1)^n}{2^n n!(2n+1)} \\ &\approx \frac{1}{\sqrt{2\pi}} \left[1 - \frac{1}{2 \cdot 1 \cdot 3} + \frac{1}{2^2 \cdot 2! \cdot 5} - \frac{1}{2^3 \cdot 3! \cdot 7} \right] \approx 0.3414.\end{aligned}$$

61. $f(x) = x \cos 2x = \sum_{n=0}^{\infty} \frac{(-1)^n 4^n x^{2n+1}}{(2n)!}$

$$P_5(x) = x - 2x^3 + \frac{2x^5}{3}$$

The polynomial is a reasonable approximation on the interval $[-\frac{3}{4}, \frac{3}{4}]$.

63. $f(x) = \sqrt{x} \ln x, c = 1$

$$P_5(x) = (x-1) - \frac{(x-1)^3}{24} + \frac{(x-1)^4}{24} - \frac{71(x-1)^5}{1920}$$

The polynomial is a reasonable approximation on the interval $[\frac{1}{4}, 2]$.

65. See Guidelines, page 636.

67. (a) Replace x with $(-x)$.

(b) Replace x with $3x$.

(c) Multiply series by x .

(d) Replace x with $2x$, then replace x with $-2x$, and add the two together.

69. $y = \left(\tan \theta - \frac{g}{kv_0 \cos \theta} \right)x - \frac{g}{k^2} \ln \left(1 - \frac{kx}{v_0 \cos \theta} \right)$

$$\begin{aligned}&= (\tan \theta)x - \frac{gx}{kv_0 \cos \theta} - \frac{g}{k^2} \left[-\frac{kx}{v_0 \cos \theta} - \frac{1}{2} \left(\frac{kx}{v_0 \cos \theta} \right)^2 - \frac{1}{3} \left(\frac{kx}{v_0 \cos \theta} \right)^3 - \frac{1}{4} \left(\frac{kx}{v_0 \cos \theta} \right)^4 - \dots \right] \\ &= (\tan \theta)x - \frac{gx}{kv_0 \cos \theta} + \frac{gx}{kv_0 \cos \theta} + \frac{gx^2}{2v_0^2 \cos^2 \theta} + \frac{gkx^3}{3v_0^3 \cos^3 \theta} + \frac{gk^2x^4}{4v_0^4 \cos^4 \theta} + \dots \\ &= (\tan \theta)x + \frac{gx^2}{2v_0^2 \cos^2 \theta} + \frac{gkx^3}{3v_0^3 \cos^3 \theta} + \frac{k^2gx^4}{4v_0^4 \cos^4 \theta} + \dots\end{aligned}$$

71. $f(x) = \begin{cases} e^{-1/x^2}, & x \neq 0 \\ 0, & x = 0 \end{cases}$

(a)

(b) $f'(0) = \lim_{x \rightarrow 0} \frac{f(x) - f(0)}{x - 0} = \lim_{x \rightarrow 0} \frac{e^{-1/x^2} - 0}{x}$

Let $y = \lim_{x \rightarrow 0} \frac{e^{-1/x^2}}{x}$. Then

$$\ln y = \lim_{x \rightarrow 0} \ln \left(\frac{e^{-1/x^2}}{x} \right) = \lim_{x \rightarrow 0^+} \left[-\frac{1}{x^2} - \ln x \right] = \lim_{x \rightarrow 0^+} \left[\frac{-1 - x^2 \ln x}{x^2} \right] = -\infty.$$

Thus, $y = e^{-\infty} = 0$ and we have $f'(0) = 0$.

(c) $\sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n = f(0) + \frac{f'(0)x}{1!} + \frac{f''(0)x^2}{2!} + \dots = 0 \neq f(x)$

This series converges to f at $x = 0$ only.

73. By the Ratio Test: $\lim_{n \rightarrow \infty} \left| \frac{x^{n+1}}{(n+1)!} \cdot \frac{n!}{x^n} \right| = \lim_{n \rightarrow \infty} \frac{|x|}{n+1} = 0$ which shows that $\sum_{n=0}^{\infty} \frac{x^n}{n!}$ converges for all x .

Review Exercises for Chapter 8

1. $a_n = \frac{1}{n!}$

3. $a_n = 4 + \frac{2}{n}$: 6, 5, 4.67, . . .

5. $a_n = 10(0.3)^{n-1}$: 10, 3, . . .

Matches (a)

Matches (d)

7. $a_n = \frac{5n+2}{n}$

9. $\lim_{n \rightarrow \infty} \frac{n+1}{n^2} = 0$

11. $\lim_{n \rightarrow \infty} \frac{n^3}{n^2 + 1} = \infty$

Converges

The sequence seems to converge to 5.

$$\begin{aligned}\lim_{n \rightarrow \infty} a_n &= \lim_{n \rightarrow \infty} \frac{5n+2}{n} \\ &= \lim_{n \rightarrow \infty} \left(5 + \frac{2}{n} \right) = 5\end{aligned}$$

13. $\lim_{n \rightarrow \infty} (\sqrt{n+1} - \sqrt{n}) = \lim_{n \rightarrow \infty} (\sqrt{n+1} - \sqrt{n}) \frac{\sqrt{n+1} + \sqrt{n}}{\sqrt{n+1} + \sqrt{n}} = \lim_{n \rightarrow \infty} \frac{1}{\sqrt{n+1} + \sqrt{n}} = 0$ Converges

15. $\lim_{n \rightarrow \infty} \frac{\sin(n)}{\sqrt{n}} = 0$

Converges

17. $A_n = 5000 \left(1 + \frac{0.05}{4} \right)^n = 5000(1.0125)^n$
 $n = 1, 2, 3$

(a) $A_1 = 5062.50$ $A_5 \approx 5320.41$

$A_2 \approx 5125.78$ $A_6 \approx 5386.92$

$A_3 \approx 5189.85$ $A_7 \approx 5454.25$

$A_4 \approx 5254.73$ $A_8 \approx 5522.43$

(b) $A_{40} \approx 8218.10$

19. (a)

k	5	10	15	20	25
S_k	13.2	113.3	873.8	6448.5	50,500.3

(c) The series diverges (geometric $r = \frac{3}{2} > 1$)

21. (a)

k	5	10	15	20	25
S_k	0.4597	0.4597	0.4597	0.4597	0.4597

(c) The series converges by the Alternating Series Test.

23. Converges. Geometric series, $r = 0.82$, $|r| < 1$.

25. Diverges. n th Term Test. $\lim_{n \rightarrow \infty} a_n \neq 0$.

27. $\sum_{n=0}^{\infty} \left(\frac{2}{3}\right)^n$

Geometric series with $a = 1$ and $r = \frac{2}{3}$.

$$S = \frac{a}{1 - r} = \frac{1}{1 - (2/3)} = \frac{1}{1/3} = 3$$

31. $0.\overline{09} = 0.09 + 0.0009 + 0.000009 + \dots = 0.09(1 + 0.01 + 0.0001 + \dots) = \sum_{n=0}^{\infty} (0.09)(0.01)^n = \frac{0.09}{1 - 0.01} = \frac{1}{11}$

33. $D_1 = 8$

$$\begin{aligned} D_2 &= 0.7(8) + 0.7(8) = 16(0.7) \\ &\vdots \\ D &= 8 + 16(0.7) + 16(0.7)^2 + \dots + 16(0.7)^n + \dots \\ &= -8 + \sum_{n=0}^{\infty} 16(0.7)^n = -8 + \frac{16}{1 - 0.7} = 45\frac{1}{3} \text{ meters} \end{aligned}$$

37. $\int_1^{\infty} x^{-4} \ln(x) dx = \lim_{b \rightarrow \infty} \left[-\frac{\ln x}{3x^3} - \frac{1}{9x^3} \right]_1^b$
 $= 0 + \frac{1}{9} = \frac{1}{9}$

By the Integral Test, the series converges.

41. $\sum_{n=1}^{\infty} \frac{1}{\sqrt{n^3 + 2n}}$

$$\lim_{n \rightarrow \infty} \frac{1/\sqrt{n^3 + 2n}}{1/(n^{3/2})} = \lim_{n \rightarrow \infty} \frac{n^{3/2}}{\sqrt{n^3 + 2n}} = 1$$

By a limit comparison test with the convergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n^{3/2}}, \text{ the series converges.}$$

45. Converges by the Alternating Series Test
(Conditional convergence)

49. $\sum_{n=1}^{\infty} \frac{n}{e^{n^2}}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{n+1}{e^{(n+1)^2}} \cdot \frac{e^{n^2}}{n} \right|$$

$$= \lim_{n \rightarrow \infty} \left| \frac{e^{n^2}(n+1)}{e^{n^2+2n+1}n} \right|$$

$$= \lim_{n \rightarrow \infty} \left(\frac{1}{e^{2n+1}} \right) \left(\frac{n+1}{n} \right)$$

$$= (0)(1) = 0 < 1$$

By the Ratio Test, the series converges.

29. $\sum_{n=0}^{\infty} \left(\frac{1}{2^n} - \frac{1}{3^n} \right) = \sum_{n=0}^{\infty} \left(\frac{1}{2} \right)^n - \sum_{n=0}^{\infty} \left(\frac{1}{3} \right)^n$
 $= \frac{1}{1 - (1/2)} - \frac{1}{1 - (1/3)} = 2 - \frac{3}{2} = \frac{1}{2}$

35. See Exercise 86 in Section 8.2.

$$\begin{aligned} A &= \frac{P(e^{rt} - 1)}{e^{r/12} - 1} \\ &= \frac{200(e^{(0.06)(2)} - 1)}{e^{0.06/12} - 1} \\ &\approx \$5087.14 \end{aligned}$$

39. $\sum_{n=1}^{\infty} \left(\frac{1}{n^2} - \frac{1}{n} \right) = \sum_{n=1}^{\infty} \frac{1}{n^2} - \sum_{n=1}^{\infty} \frac{1}{n}$

Since the second series is a divergent p -series while the first series is a convergent p -series, the difference diverges.

43. $\sum_{n=1}^{\infty} \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{2 \cdot 4 \cdot 6 \cdots (2n)}$

$$a_n = \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{2 \cdot 4 \cdot 6 \cdots (2n)}$$

$$= \left(\frac{3}{2} \cdot \frac{5}{4} \cdots \frac{2n-1}{2n-2} \right) \frac{1}{2n} > \frac{1}{2n}$$

Since $\sum_{n=1}^{\infty} \frac{1}{2n} = \frac{1}{2} \sum_{n=1}^{\infty} \frac{1}{n}$ diverges (harmonic series), so does the original series.

47. Diverges by the n th Term Test

51. $\sum_{n=1}^{\infty} \frac{2^n}{n^3}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{2^{n+1}}{(n+1)^3} \cdot \frac{n^3}{2^n} \right|$$

$$= \lim_{n \rightarrow \infty} \frac{2n^3}{(n+1)^3} = 2$$

Therefore, by the Ratio Test, the series diverges.

53. (a) Ratio Test: $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \frac{(n+1)(3/5)^{n+1}}{n(3/5)^n}$
 $= \lim_{n \rightarrow \infty} \left(\frac{n+1}{n} \right) \left(\frac{3}{5} \right) = \frac{3}{5} < 1$

Converges

(b)

x	5	10	15	20	25
S_n	2.8752	3.6366	3.7377	3.7488	3.7499

(d) The sum is approximately 3.75.

55. (a) $\int_N^\infty \frac{1}{x^2} dx = \left[-\frac{1}{x} \right]_N^\infty = \frac{1}{N}$

N	5	10	20	30	40
$\sum_{n=1}^N \frac{1}{n^2}$	1.4636	1.5498	1.5962	1.6122	1.6202
$\int_N^\infty \frac{1}{x^2} dx$	0.2000	0.1000	0.0500	0.0333	0.0250

(b) $\int_N^\infty \frac{1}{x^5} dx = \left[-\frac{1}{4x^4} \right]_N^\infty = \frac{1}{4N^4}$

N	5	10	20	30	40
$\sum_{n=1}^N \frac{1}{n^5}$	1.0367	1.0369	1.0369	1.0369	1.0369
$\int_N^\infty \frac{1}{x^5} dx$	0.0004	0.0000	0.0000	0.0000	0.0000

The series in part (b) converges more rapidly. The integral values represent the remainders of the partial sums.

57. $f(x) = e^{-x/2}$ $f(0) = 1$

$$f'(x) = -\frac{1}{2}e^{-x/2} \quad f'(0) = -\frac{1}{2}$$

$$f''(x) = \frac{1}{4}e^{-x/2} \quad f''(0) = \frac{1}{4}$$

$$f'''(x) = -\frac{1}{8}e^{-x/2} \quad f'''(0) = -\frac{1}{8}$$

$$P_3(x) = f(0) + f'(0)x + f''(0)\frac{x^2}{2!} + f'''(0)\frac{x^3}{3!}$$

$$= 1 - \frac{1}{2}x + \frac{1}{4}\frac{x^2}{2!} - \frac{1}{8}\frac{x^3}{3!}$$

$$= 1 - \frac{1}{2}x + \frac{1}{8}x^2 - \frac{1}{48}x^3$$

59. $\sin(95^\circ) = \sin\left(\frac{95\pi}{180}\right) \approx \frac{95\pi}{180} - \frac{(95\pi)^3}{180^3 3!} + \frac{(95\pi)^5}{180^5 5!} - \frac{(95\pi)^7}{180^7 7!} + \frac{(95\pi)^9}{180^9 9!} \approx 0.996$

61. $\ln(1.75) \approx (0.75) - \frac{(0.75)^2}{2} + \frac{(0.75)^3}{3} - \frac{(0.75)^4}{4} + \frac{(0.75)^5}{5} - \frac{(0.75)^6}{6} + \dots + \frac{(0.75)^{15}}{15} \approx 0.560$

63. $f(x) = \cos x, c = 0$

$$R_n(x) = \frac{f^{(n+1)}(z)}{(n+1)!} x^{n+1}$$

$$|f^{(n+1)}(z)| \leq 1 \implies R_n(x) \leq \frac{x^{n+1}}{(n+1)!}$$

$$(a) R_n(x) \leq \frac{(0.5)^{n+1}}{(n+1)!} < 0.001$$

This inequality is true for $n = 4$.

$$(c) R_n(x) \leq \frac{(0.5)^{n+1}}{(n+1)!} < 0.0001$$

This inequality is true for $n = 5$.

$$(b) R_n(x) \leq \frac{(1)^{n+1}}{(n+1)!} < 0.001$$

This inequality is true for $n = 6$.

$$(d) R_n(x) \leq \frac{2^{n+1}}{(n+1)!} < 0.0001$$

This inequality is true for $n = 10$.

65. $\sum_{n=0}^{\infty} \left(\frac{x}{10}\right)^n$

Geometric series which converges only if $|x/10| < 1$ or $-10 < x < 10$.

67. $\sum_{n=0}^{\infty} \frac{(-1)^n (x-2)^n}{(n+1)^2}$

$$\begin{aligned} \lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+1} (x-2)^{n+1}}{(n+2)^2} \cdot \frac{(n+1)^2}{(-1)^n (x-2)^n} \right| \\ &= |x-2| \end{aligned}$$

$R = 1$

Center: 2

Since the series converges when $x = 1$ and when $x = 3$,
the interval of convergence is $1 \leq x \leq 3$.

69. $\sum_{n=0}^{\infty} n! (x-2)^n$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(n+1)! (x-2)^{n+1}}{n! (x-2)^n} \right| = \infty$$

which implies that the series converges only at the center
 $x = 2$.

71. $y = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{4^n (n!)^2}$

$$y' = \sum_{n=1}^{\infty} \frac{(-1)^n (2n)x^{2n-1}}{4^n (n!)^2} = \sum_{n=0}^{\infty} \frac{(-1)^{n+1} (2n+2)x^{2n+1}}{4^{n+1} [(n+1)!]^2}$$

$$y'' = \sum_{n=0}^{\infty} \frac{(-1)^{n+1} (2n+2)(2n+1)x^{2n}}{4^{n+1} [(n+1)!]^2}$$

$$x^2 y'' + xy' + x^2 y = \sum_{n=0}^{\infty} \frac{(-1)^{n+1} (2n+2)(2n+1)x^{2n+2}}{4^{n+1} [(n+1)!]^2} + \sum_{n=0}^{\infty} \frac{(-1)^{n+1} (2n+2)x^{2n+2}}{4^{n+1} [(n+1)!]^2} + \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{4^n (n!)^2}$$

$$= \sum_{n=0}^{\infty} \left[(-1)^{n+1} \frac{(2n+2)(2n+1)}{4^{n+1} [(n+1)!]^2} + \frac{(-1)^{n+1} (2n+2)}{4^{n+1} [(n+1)!]^2} + \frac{(-1)^n}{4^n (n!)^2} \right] x^{2n+2}$$

$$= \sum_{n=0}^{\infty} \left[\frac{(-1)^{n+1} (2n+2)(2n+1+1)}{4^{n+1} [(n+1)!]^2} + (-1)^n \frac{1}{4^n (n!)^2} \right] x^{2n+2}$$

$$= \sum_{n=0}^{\infty} \left[\frac{(-1)^{n+1} 4(n+1)^2}{4^{n+1} [(n+1)!]^2} + (-1)^n \frac{1}{4^n (n!)^2} \right] x^{2n+2}$$

$$= \sum_{n=0}^{\infty} \left[\frac{(-1)^{n+1} 1}{4^n (n!)^2} + (-1)^n \frac{1}{4^n (n!)^2} \right] x^{2n+2} = 0$$

73. $\frac{2}{3-x} = \frac{2/3}{1-(x/3)} = \frac{a}{1-r}$

$$\sum_{n=0}^{\infty} \frac{2}{3} \left(\frac{x}{3}\right)^n = \sum_{n=0}^{\infty} \frac{2x^n}{3^{n+1}}$$

75. Derivative: $\sum_{n=1}^{\infty} \frac{2nx^{n-1}}{3^{n+1}}$

77. $1 + \frac{2}{3}x + \frac{4}{9}x^2 + \frac{8}{27}x^3 + \dots = \sum_{n=0}^{\infty} \left(\frac{2x}{3}\right)^n = \frac{1}{1 - (2x/3)} = \frac{3}{3 - 2x}, \quad -\frac{3}{2} < x < \frac{3}{2}$

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

$$f'(x) = \cos(x)$$

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

$$f'''(x) = -\cos(x), \dots$$

$$\begin{aligned} \sin(x) &= \sum_{n=0}^{\infty} \frac{f^{(n)}(x)[x - (3\pi/4)]^n}{n!} \\ &= \frac{\sqrt{2}}{2} - \frac{\sqrt{2}}{2} \left(x - \frac{3\pi}{4}\right) - \frac{\sqrt{2}}{2 \cdot 2!} \left(x - \frac{3\pi}{4}\right)^2 + \dots = \frac{\sqrt{2}}{2} \sum_{n=0}^{\infty} \frac{(-1)^{n(n+1)/2}[x - (3\pi/4)]^n}{n!} \end{aligned}$$

81. $3^x = (e^{\ln(3)})^x = e^{x \ln(3)}$ and since $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$, we have

$$3^x = \sum_{n=0}^{\infty} \frac{(x \ln 3)^n}{n!}$$

$$= 1 + x \ln 3 + \frac{x^2 \ln^2 3}{2!} + \frac{x^3 \ln^3 3}{3!} + \frac{x^4 \ln^4 3}{4!} + \dots$$

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

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

$$f''(x) = \frac{2}{x^3}$$

$$f'''(x) = -\frac{6}{x^4}, \dots$$

$$\frac{1}{x} = \sum_{n=0}^{\infty} \frac{f^{(n)}(-1)(x+1)^n}{n!}$$

$$= \sum_{n=0}^{\infty} \frac{-n!(x+1)^n}{n!} = -\sum_{n=0}^{\infty} (x+1)^n$$

85. $(1+x)^k = 1 + kx + \frac{k(k-1)x^2}{2!} + \frac{k(k-1)(k-2)x^3}{3!} + \dots$

$$(1+x)^{1/5} = 1 + \frac{x}{5} + \frac{(1/5)(-4/5)x^2}{2!} + \frac{1/5(-4/5)(-9/5)x^3}{3!} + \dots$$

$$= 1 + \frac{1}{5}x - \frac{1 \cdot 4x^2}{5^2 2!} + \frac{1 \cdot 4 \cdot 9x^3}{5^3 3!} - \dots$$

$$= 1 + \frac{x}{5} + \sum_{n=2}^{\infty} \frac{(-1)^{n+1} 4 \cdot 9 \cdot 14 \cdots (5n-6)x^n}{5^n n!}$$

$$= 1 + \frac{x}{5} - \frac{2}{25}x^2 + \frac{6}{125}x^3 - \dots$$

87. $\ln x = \sum_{n=1}^{\infty} (-1)^{n+1} \frac{(x-1)^n}{n}, \quad 0 < x \leq 2$

$$\ln\left(\frac{5}{4}\right) = \sum_{n=1}^{\infty} (-1)^{n+1} \left(\frac{(5/4)-1}{n}\right)^n$$

$$= \sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{4^n n} \approx 0.2231$$

89. $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}, \quad -\infty < x < \infty$

$$e^{1/2} = \sum_{n=0}^{\infty} \frac{1}{2^n n!} \approx 1.6487$$

91. $\cos x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!}, \quad -\infty < x < \infty$

$$\cos\left(\frac{2}{3}\right) = \sum_{n=0}^{\infty} (-1)^n \frac{2^{2n}}{3^{2n}(2n)!} \approx 0.7859$$

95. (a) $f(x) = e^{2x} \quad f(0) = 1$
 $f'(x) = 2e^{2x} \quad f'(0) = 2$
 $f''(x) = 4e^{2x} \quad f''(0) = 4$
 $f'''(x) = 8e^{2x} \quad f'''(0) = 8$
 $e^{2x} = 1 + 2x + \frac{4x^2}{2!} + \frac{8x^3}{3!} + \dots$
 $= 1 + 2x + 2x^2 + \frac{4}{3}x^3 + \dots$

(c) $e^{2x} = e^x \cdot e^x = \left(1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \dots\right)\left(1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \dots\right)$
 $= 1 + (x + x) + \left(x^2 + \frac{x^2}{2} + \frac{x^2}{2}\right) + \left(\frac{x^3}{6} + \frac{x^3}{6} + \frac{x^3}{2} + \frac{x^3}{2}\right) + \dots = 1 + 2x + 2x^2 + \frac{4}{3}x^3 + \dots$

97. $\sin t = \sum_{n=0}^{\infty} \frac{(-1)^n t^{2n+1}}{(2n+1)!}$
 $\frac{\sin t}{t} = \sum_{n=0}^{\infty} \frac{(-1)^n t^{2n}}{(2n+1)!}$
 $\int_0^x \frac{\sin t}{t} dt = \left[\sum_{n=0}^{\infty} \frac{(-1)^n t^{2n+1}}{(2n+1)(2n+1)!} \right]_0^x$
 $= \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)(2n+1)!}$

101. $\arctan x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \frac{x^9}{9} - \dots$
 $\frac{\arctan x}{\sqrt{x}} = \sqrt{x} - \frac{x^{5/2}}{3} + \frac{x^{9/2}}{5} - \frac{x^{13/2}}{7} + \frac{x^{17/2}}{9} - \dots$

$$\lim_{x \rightarrow 0} \frac{\arctan x}{\sqrt{x}} = 0$$

By L'Hôpital's Rule, $\lim_{x \rightarrow 0} \frac{\arctan x}{\sqrt{x}} = \lim_{x \rightarrow 0} \frac{\frac{1}{1+x^2}}{\left(\frac{1}{2\sqrt{x}}\right)} = \lim_{x \rightarrow 0} \frac{2\sqrt{x}}{1+x^2} = 0$.

93. The series for Exercise 41 converges very slowly because the terms approach 0 at a slow rate.

(b) $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$
 $e^{2x} = \sum_{n=0}^{\infty} \frac{(2x)^n}{n!} = 1 + 2x + \frac{4x^2}{2!} + \frac{8x^3}{3!} + \dots$
 $= 1 + 2x + 2x^2 + \frac{4}{3}x^3 + \dots$

99. $\frac{1}{1+t} = \sum_{n=0}^{\infty} (-1)^n t^n$
 $\ln(1+t) = \int \frac{1}{1+t} dt = \sum_{n=0}^{\infty} \frac{(-1)^n t^{n+1}}{n+1}$
 $\frac{\ln(t+1)}{t} = \sum_{n=0}^{\infty} \frac{(-1)^n t^n}{n+1}$
 $\int_0^x \frac{\ln(t+1)}{t} dt = \left[\sum_{n=0}^{\infty} \frac{(-1)^n t^{n+1}}{n+1} \right]_0^x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{n+1}}{(n+1)^2}$

Problem Solving for Chapter 8

1. (a) $1\left(\frac{1}{3}\right) + 2\left(\frac{1}{9}\right) + 4\left(\frac{1}{27}\right) + \dots = \sum_{n=0}^{\infty} \frac{1}{3} \left(\frac{2}{3}\right)^n = \frac{1/3}{1 - (2/3)} = 1$

(b) $0, \frac{1}{3}, \frac{2}{3}, 1$, etc.

(c) $\lim_{n \rightarrow \infty} C_n = 1 - \sum_{n=0}^{\infty} \frac{1}{3} \left(\frac{2}{3}\right)^n = 1 - 1 = 0$

3. If there are n rows, then $a_n = \frac{n(n+1)}{2}$.

For one circle,

$$a_1 = 1 \text{ and } r_1 = \frac{1}{3} \left(\frac{\sqrt{3}}{2} \right) = \frac{\sqrt{3}}{6} = \frac{1}{2\sqrt{3}}$$

For three circles,

$$a_2 = 3 \text{ and } 1 = 2\sqrt{3}r_2 + 2r_2$$

$$r_2 = \frac{1}{2 + 2\sqrt{3}}$$

For six circles,

$$a_3 = 6 \text{ and } 1 = 2\sqrt{3}r_3 + 4r_3$$

$$r_3 = \frac{1}{2\sqrt{3} + 4}$$

Continuing this pattern, $r_n = \frac{1}{2\sqrt{3} + 2(n-1)}$.

$$\text{Total Area} = (\pi r_n^2) a_n = \pi \left(\frac{1}{2\sqrt{3} + 2(n-1)} \right)^2 \frac{n(n+1)}{2}$$

$$A_n = \frac{\pi}{2} \frac{n(n+1)}{[2\sqrt{3} + 2(n+1)]^2}$$

$$\lim_{n \rightarrow \infty} A_n = \frac{\pi}{2} \cdot \frac{1}{4} = \frac{\pi}{8}$$

5. (a) $\sum a_n x^n = 1 + 2x + 3x^2 + x^3 + 2x^4 + 3x^5 + \dots$

$$= (1 + x^3 + x^6 + \dots) + 2(x + x^4 + x^7 + \dots) + 3(x^2 + x^5 + x^8 + \dots)$$

$$= (1 + x^3 + x^6 + \dots)[1 + 2x + 3x^2]$$

$$= (1 + 2x + 3x^2) \frac{1}{1 - x^3}$$

$R = 1$ because each series in the second line has $R = 1$.

(b) $\sum a_n x^n = (a_0 + a_1 x + \dots + a_{p-1} x^{p-1}) + (a_0 x^p + a_1 x^{p+1} + \dots) + \dots$

$$= a_0(1 + x^p + \dots) + a_1 x(1 + x^p + \dots) + \dots + a_{p-1} x^{p-1}(1 + x^p + \dots)$$

$$= (a_0 + a_1 x + \dots + a_{p-1} x^{p-1})(1 + x^p + \dots)$$

$$= (a_0 + a_1 x + \dots + a_{p-1} x^{p-1}) \frac{1}{1 - x^p}.$$

$$R = 1$$

7. $e^x = 1 + x + \frac{x^2}{2!} + \dots$

$$xe^x = x + x^2 + \frac{x^3}{2!} + \dots = \sum_{n=0}^{\infty} \frac{x^{n+1}}{n!}$$

$$\int xe^x dx = xe^x - e^x + C = \sum_{n=0}^{\infty} \frac{x^{n+2}}{(n+2)n!}$$

Letting $x = 0$, $C = 1$. Letting $x = 1$,

$$1 = \sum_{n=0}^{\infty} \frac{1}{(n+2)n!} = \frac{1}{2} + \sum_{n=1}^{\infty} \frac{1}{(n+2)n!}.$$

$$\text{Thus, } \sum_{n=1}^{\infty} \frac{1}{(n+2)n!} = \frac{1}{2}.$$

9. Let $a_1 = \int_0^\pi \frac{\sin x}{x} dx$, $a_2 = -\int_\pi^{2\pi} \frac{\sin x}{x} dx$, $a_3 = \int_{2\pi}^{3\pi} \frac{\sin x}{x} dx$, etc.

Then,

$$\int_0^\infty \frac{\sin x}{x} dx = a_1 - a_2 + a_3 - a_4 + \dots$$

Since $\lim_{n \rightarrow \infty} a_n = 0$ and $a_{n+1} < a_n$, this series converges.

11. (a) $a_1 = 3.0$

$$a_2 \approx 1.73205$$

$$a_3 \approx 2.17533$$

$$a_4 \approx 2.27493$$

$$a_5 \approx 2.29672$$

$$a_6 \approx 2.30146$$

$$\lim_{n \rightarrow \infty} a_n = \frac{1 + \sqrt{13}}{2} \quad [\text{See part (b) for proof.}]$$

(b) Use mathematical induction to show the sequence is increasing. Clearly, $a_2 = \sqrt{a+a_1} = \sqrt{a\sqrt{a}} > \sqrt{a} = a_1$.

Now assume $a_n > a_{n-1}$. Then

$$a_n + a > a_{n-1} + a$$

$$\sqrt{a_n + a} > \sqrt{a_{n-1} + a}$$

$$a_{n+1} > a_n.$$

Use mathematical induction to show that the sequence is bounded above by a . Clearly, $a_1 = \sqrt{a} < a$.

Now assume $a_n < a$. Then $a > a_n$ and $a - 1 > 1$ implies

$$a(a - 1) > a_n(1)$$

$$a^2 - a > a_n$$

$$a^2 > a_n + a$$

$$a > \sqrt{a_n + a} = a_{n+1}.$$

Hence, the sequence converges to some number L . To find L , assume $a_{n+1} \approx a_n \approx L$:

$$L = \sqrt{a + L} \Rightarrow L^2 = a + L \Rightarrow L^2 - L - a = 0$$

$$L = \frac{1 \pm \sqrt{1 + 4a}}{2}.$$

$$\text{Hence, } L = \frac{1 + \sqrt{1 + 4a}}{2}.$$

13. (a) $\sum_{n=1}^{\infty} \frac{1}{2^{n+(-1)^n}} = \frac{1}{2^{1-1}} + \frac{1}{2^{2+1}} + \frac{1}{2^{3-1}} + \frac{1}{2^{4+1}} + \frac{1}{2^{5-1}} + \dots$

$$S_1 = \frac{1}{2^0} = 1$$

$$S_1 = 1 + \frac{1}{8} = \frac{9}{8}$$

$$S_3 = \frac{9}{8} + \frac{1}{4} = \frac{11}{8}$$

$$S_4 = \frac{11}{8} + \frac{1}{32} = \frac{45}{32}$$

$$S_5 = \frac{45}{32} + \frac{1}{16} = \frac{47}{32}$$

(b) $\frac{a_{n+1}}{a_n} = \frac{2^{n+(-1)^n}}{2^{(n+1)+(-1)^{n+1}}} = \frac{2^{(-1)^n}}{2^{1+(-1)^{n+1}}}$

This sequence is $\frac{1}{8}, 2, \frac{1}{8}, 2, \dots$ which diverges.

(c) $\sqrt[n]{\frac{1}{2^{n+(-1)^n}}} = \left(\frac{1}{2^n \cdot 2^{(-1)^n}} \right)^{1/n}$

$$= \frac{1}{2 \cdot \sqrt[n]{2^{(-1)^n}}} \rightarrow \frac{1}{2} < 1 \text{ converges because } \{2^{(-1)^n}\} = \frac{1}{2}, 2, \frac{1}{2}, 2, \dots \text{ and } \sqrt[n]{1/2} \rightarrow 1 \text{ and } \sqrt[n]{2} \rightarrow 1.$$

15. $S_6 = 130 + 70 + 40 = 240$

$$S_7 = 240 + 130 + 70 = 440$$

$$S_8 = 440 + 240 + 130 = 810$$

$$S_9 = 810 + 440 + 240 = 1490$$

$$S_{10} = 1490 + 810 + 440 = 2740$$

C H A P T E R 9

Conics, Parametric Equations, and Polar Coordinates

Section 9.1	Conics and Calculus	177
Section 9.2	Plane Curves and Parametric Equations	188
Section 9.3	Parametric Equations and Calculus	192
Section 9.4	Polar Coordinates and Polar Graphs	198
Section 9.5	Area and Arc Length in Polar Coordinates	205
Section 9.6	Polar Equations of Conics and Kepler's Laws	210
Review Exercises		214
Problem Solving		222

C H A P T E R 9

Conics, Parametric Equations, and Polar Coordinates

Section 9.1 Conics and Calculus

Solutions to Odd-Numbered Exercises

1. $y^2 = 4x$

Vertex: $(0, 0)$

$p = 1 > 0$

Opens to the right

Matches graph (h).

5. $\frac{x^2}{9} + \frac{y^2}{4} = 1$

Center: $(0, 0)$

Ellipse

Matches (f)

9. $y^2 = -6x = 4\left(-\frac{3}{2}\right)x$

Vertex: $(0, 0)$

Focus: $(-\frac{3}{2}, 0)$

Directrix: $x = \frac{3}{2}$

3. $(x + 3)^2 = -2(y - 2)$

Vertex: $(-3, 2)$

$p = -\frac{1}{2} < 0$

Opens downward

Matches graph (e).

7. $\frac{y^2}{16} - \frac{x^2}{1} = 1$

Hyperbola

Center: $(0, 0)$

Vertical transverse axis.

Matches (c)

11. $(x + 3) + (y - 2)^2 = 0$

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

Vertex: $(-3, 2)$

Focus: $(-3.25, 2)$

Directrix: $x = -2.75$

13. $y^2 - 4y - 4x = 0$

$$y^2 - 4y + 4 = 4x + 4$$

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

Vertex: $(-1, 2)$

Focus: $(0, 2)$

Directrix: $x = -2$

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

$$x^2 + 4x + 4 = -4y + 4 + 4$$

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

Vertex: $(-2, 2)$

Focus: $(-2, 1)$

Directrix: $y = 3$

17. $y^2 + x + y = 0$

$y^2 + y + \frac{1}{4} = -x + \frac{1}{4}$

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

Vertex: $(\frac{1}{4}, -\frac{1}{2})$ Focus: $(0, -\frac{1}{2})$ Directrix: $x = \frac{1}{2}$

19. $y^2 - 4x - 4 = 0$

$y^2 = 4x + 4$

$= 4(1)(x + 1)$

Vertex: $(-1, 0)$ Focus: $(0, 0)$ Directrix: $x = -2$

21. $(y - 2)^2 = 4(-2)(x - 3)$

$y^2 - 4y + 8x - 20 = 0$

25. $y = 4 - x^2$

$x^2 + y - 4 = 0$

27. Since the axis of the parabola is vertical, the form of the equation is $y = ax^2 + bx + c$. Now, substituting the values of the given coordinates into this equation, we obtain

$3 = c, 4 = 9a + 3b + c, 11 = 16a + 4b + c.$

Solving this system, we have $a = \frac{5}{3}, b = -\frac{14}{3}, c = 3$.
Therefore,

$y = \frac{5}{3}x^2 - \frac{14}{3}x + 3$ or $5x^2 - 14x - 3y + 9 = 0$.

31. $\frac{(x - 1)^2}{9} + \frac{(y - 5)^2}{25} = 1$

$a^2 = 25, b^2 = 9, c^2 = 16$

Center: $(1, 5)$ Foci: $(1, 9), (1, 1)$ Vertices: $(1, 10), (1, 0)$

$e = \frac{4}{5}$

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

$\frac{x^2}{4} + \frac{y^2}{1} = 1$

$a^2 = 4, b^2 = 1, c^2 = 3$

Center: $(0, 0)$ Foci: $(\pm\sqrt{3}, 0)$ Vertices: $(\pm 2, 0)$

$e = \frac{\sqrt{3}}{2}$

33. $9x^2 + 4y^2 + 36x - 24y + 36 = 0$

$9(x^2 + 4x + 4) + 4(y^2 - 6y + 9) = -36 + 36 + 36$
 $= 36$

$\frac{(x + 2)^2}{4} + \frac{(y - 3)^2}{9} = 1$

$a^2 = 9, b^2 = 4, c^2 = 5$

Center: $(-2, 3)$ Foci: $(-2, 3 \pm \sqrt{5})$ Vertices: $(-2, 6), (-2, 0)$

$e = \frac{\sqrt{5}}{3}$

35. $12x^2 + 20y^2 - 12x + 40y - 37 = 0$

$$\begin{aligned} 12\left(x^2 - x + \frac{1}{4}\right) + 20(y^2 + 2y + 1) &= 37 + 3 + 20 \\ &= 60 \\ \frac{[x - (1/2)]^2}{5} + \frac{(y + 1)^2}{3} &= 1 \end{aligned}$$

$$a^2 = 5, b^2 = 3, c^2 = 2$$

$$\text{Center: } \left(\frac{1}{2}, -1\right)$$

$$\text{Foci: } \left(\frac{1}{2} \pm \sqrt{2}, -1\right)$$

$$\text{Vertices: } \left(\frac{1}{2} \pm \sqrt{5}, -1\right)$$

Solve for y:

$$20(y^2 + 2y + 1) = -12x^2 + 12x + 37 + 20$$

$$\begin{aligned} (y + 1)^2 &= \frac{57 + 12x - 12x^2}{20} \\ y &= -1 \pm \sqrt{\frac{57 + 12x - 12x^2}{20}} \end{aligned}$$

(Graph each of these separately.)

39. Center: $(0, 0)$

Focus: $(2, 0)$

Vertex: $(3, 0)$

Horizontal major axis

$$a = 3, c = 2 \Rightarrow b = \sqrt{5}$$

$$\frac{x^2}{9} + \frac{y^2}{5} = 1$$

43. Center: $(0, 0)$

Horizontal major axis

Points on ellipse: $(3, 1), (4, 0)$

Since the major axis is horizontal,

$$\left(\frac{x^2}{a^2}\right) + \left(\frac{y^2}{b^2}\right) = 1.$$

Substituting the values of the coordinates of the given points into this equation, we have

$$\left(\frac{9}{a^2}\right) + \left(\frac{1}{b^2}\right) = 1, \text{ and } \frac{16}{a^2} = 1.$$

The solution to this system is $a^2 = 16, b^2 = 16/7$.

Therefore,

$$\frac{x^2}{16} + \frac{y^2}{16/7} = 1, \frac{x^2}{16} + \frac{7y^2}{16} = 1.$$

37. $x^2 + 2y^2 - 3x + 4y + 0.25 = 0$

$$\left(x^2 - 3x + \frac{9}{4}\right) + 2(y^2 + 2y + 1) = -\frac{1}{4} + \frac{9}{4} + 2 = 4$$

$$\frac{[x - (3/2)]^2}{4} + \frac{(y + 1)^2}{2} = 1$$

$$a^2 = 4, b^2 = 2, c^2 = 2$$

$$\text{Center: } \left(\frac{3}{2}, -1\right)$$

$$\text{Foci: } \left(\frac{3}{2} \pm \sqrt{2}, -1\right)$$

$$\text{Vertices: } \left(-\frac{1}{2}, -1\right), \left(\frac{7}{2}, -1\right)$$

$$\text{Solve for } y: 2(y^2 + 2y + 1) = -x^2 + 3x - \frac{1}{4} + 2$$

$$(y + 1)^2 = \frac{1}{2}\left(\frac{7}{4} + 3x - x^2\right)$$

$$y = -1 \pm \sqrt{\frac{\frac{7}{4} + 3x - x^2}{8}}$$

(Graph each of these separately.)

41. Vertices: $(3, 1), (3, 9)$

Minor axis length: 6

Vertical major axis

Center: $(3, 5)$

$$a = 4, b = 3$$

$$\frac{(x - 3)^2}{9} + \frac{(y - 5)^2}{16} = 1$$

45. $\frac{y^2}{1} - \frac{x^2}{4} = 1$

$$a = 1, b = 2, c = \sqrt{5}$$

Center: $(0, 0)$

Vertices: $(0, \pm 1)$

Foci: $(0, \pm \sqrt{5})$

Asymptotes: $y = \pm \frac{1}{2}x$

49. $9x^2 - y^2 - 36x - 6y + 18 = 0$

$$9(x^2 - 4x + 4) - (y^2 + 6y + 9) = -18 + 36 - 9$$

$$\frac{(x - 2)^2}{1} - \frac{(y + 3)^2}{9} = 1$$

$$a = 1, b = 3, c = \sqrt{10}$$

Center: $(2, -3)$

Vertices: $(1, -3), (3, -3)$

Foci: $(2 \pm \sqrt{10}, -3)$

Asymptotes: $y = -3 \pm 3(x - 2)$

53. $9y^2 - x^2 + 2x + 54y + 62 = 0$

$$9(y^2 + 6y + 9) - (x^2 - 2x + 1) = -62 - 1 + 81 = 18$$

$$\frac{(y + 3)^2}{2} - \frac{(x - 1)^2}{18} = 1$$

$$a = \sqrt{2}, b = 3\sqrt{2}, c = 2\sqrt{5}$$

Center: $(1, -3)$

Vertices: $(1, -3 \pm \sqrt{2})$

Foci: $(1, -3 \pm 2\sqrt{5})$

Solve for y:

$$9(y^2 + 6y + 9) = x^2 - 2x - 62 + 81$$

$$(y + 3)^2 = \frac{x^2 - 2x + 19}{9}$$

$$y = -3 \pm \frac{1}{3}\sqrt{x^2 - 2x + 19}$$

(Graph each curve separately.)

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

$$a = 2, b = 1, c = \sqrt{5}$$

Center: $(1, -2)$

Vertices: $(-1, -2), (3, -2)$

Foci: $(1 \pm \sqrt{5}, -2)$

Asymptotes: $y = -2 \pm \frac{1}{2}(x - 1)$

51. $x^2 - 9y^2 + 2x - 54y - 80 = 0$

$$(x^2 + 2x + 1) - 9(y^2 + 6y + 9) = 80 + 1 - 81 = 0$$

$$(x + 1)^2 - 9(y + 3)^2 = 0$$

$$y + 3 = \pm \frac{1}{3}(x + 1)$$

Degenerate hyperbola is two lines intersecting at $(-1, -3)$.

55. $3x^2 - 2y^2 - 6x - 12y - 27 = 0$

$$3(x^2 - 2x + 1) - 2(y^2 + 6y + 9) = 27 + 3 - 18 = 12$$

$$\frac{(x - 1)^2}{4} - \frac{(y + 3)^2}{6} = 1$$

$$a = 2, b = \sqrt{6}, c = \sqrt{10}$$

Center: $(1, -3)$

Vertices: $(-1, -3), (3, -3)$

Foci: $(1 \pm \sqrt{10}, -3)$

Solve for y:

$$2(y^2 + 6y + 9) = 3x^2 - 6x - 27 + 18$$

$$(y + 3)^2 = \frac{3x^2 - 6x - 9}{2}$$

$$y = -3 \pm \sqrt{\frac{3(x^2 - 2x - 3)}{2}}$$

(Graph each curve separately.)

- 57.** Vertices: $(\pm 1, 0)$

Asymptotes: $y = \pm 3x$

Horizontal transverse axis

Center: $(0, 0)$

$$a = 1, \pm \frac{b}{a} = \pm \frac{b}{1} = \pm 3 \Rightarrow b = 3$$

$$\text{Therefore, } \frac{x^2}{1} - \frac{y^2}{9} = 1.$$

- 59.** Vertices: $(2, \pm 3)$

Point on graph: $(0, 5)$

Vertical transverse axis

Center: $(2, 0)$

$$a = 3$$

Therefore, the equation is of the form

$$\frac{y^2}{9} - \frac{(x - 2)^2}{b^2} = 1.$$

Substituting the coordinates of the point $(0, 5)$, we have

$$\frac{25}{9} - \frac{4}{b^2} = 1 \quad \text{or} \quad b^2 = \frac{9}{4}.$$

$$\text{Therefore, the equation is } \frac{y^2}{9} - \frac{(x - 2)^2}{9/4} = 1.$$

- 61.** Center: $(0, 0)$

Vertex: $(0, 2)$

Focus: $(0, 4)$

Vertical transverse axis

$$a = 2, c = 4, b^2 = c^2 - a^2 = 12$$

$$\text{Therefore, } \frac{y^2}{4} - \frac{x^2}{12} = 1.$$

- 63.** Vertices: $(0, 2), (6, 2)$

Asymptotes: $y = \frac{2}{3}x, y = 4 - \frac{2}{3}x$

Horizontal transverse axis

Center: $(3, 2)$

$$a = 3$$

$$\text{Slopes of asymptotes: } \pm \frac{b}{a} = \pm \frac{2}{3}$$

Thus, $b = 2$. Therefore,

$$\frac{(x - 3)^2}{9} - \frac{(y - 2)^2}{4} = 1.$$

- 65.** (a) $\frac{x^2}{9} - y^2 = 1, \frac{2x}{9} - 2yy' = 0, \frac{x}{9y} = y'$

$$\text{At } x = 6: y = \pm \sqrt{3}, y' = \frac{\pm 6}{9\sqrt{3}} = \frac{\pm 2\sqrt{3}}{9}$$

$$\text{At } (6, \sqrt{3}): y - \sqrt{3} = \frac{2\sqrt{3}}{9}(x - 6)$$

$$\text{or } 2x - 3\sqrt{3}y - 3 = 0$$

$$\text{At } (6, -\sqrt{3}): y + \sqrt{3} = \frac{-2\sqrt{3}}{9}(x - 6)$$

$$\text{or } 2x + 3\sqrt{3}y - 3 = 0$$

- (b) From part (a) we know that the slopes of the normal lines must be $\mp 9/(2\sqrt{3})$.

$$\text{At } (6, \sqrt{3}): y - \sqrt{3} = -\frac{9}{2\sqrt{3}}(x - 6)$$

$$\text{or } 9x + 2\sqrt{3}y - 60 = 0$$

$$\text{At } (6, -\sqrt{3}): y + \sqrt{3} = \frac{9}{2\sqrt{3}}(x - 6)$$

$$\text{or } 9x - 2\sqrt{3}y - 60 = 0$$

- 67.** $x^2 + 4y^2 - 6x + 16y + 21 = 0$

$$A = 1, C = 4$$

$$AC = 4 > 0$$

Ellipse

- 69.** $y^2 - 4y - 4x = 0$

$$A = 0, C = 1$$

Parabola

- 71.** $4x^2 + 4y^2 - 16y + 15 = 0$

$$A = C = 4$$

Circle

- 73.** $9x^2 + 9y^2 - 36x + 6y + 34 = 0$

$$A = C = 9$$

Circle

- 75.** $3x^2 - 6x + 3 = 6 + 2y^2 + 4y + 2$

$$3x^2 - 2y^2 - 6x - 4y - 5 = 0$$

$$A = 3, C = -2, AC < 0$$

Hyperbola

77. (a) A parabola is the set of all points (x, y) that are equidistant from a fixed line (directrix) and a fixed point (focus) not on the line.

(b) $(x - h)^2 = 4p(y - k)$ or $(y - k)^2 = 4p(x - h)$

(c) See Theorem 9.2.

81. Assume that the vertex is at the origin.

$$x^2 = 4py$$

$$(3)^2 = 4p(1)$$

$$\frac{9}{4} = p$$

The pipe is located $\frac{9}{4}$ meters from the vertex.

79. (a) A hyperbola is the set of all points (x, y) for which the absolute value of the difference between the distances from two fixed points (foci) is constant.

$$(b) \frac{(x - h)^2}{a^2} - \frac{(y - k)^2}{b^2} = 1 \text{ or } \frac{(y - k)^2}{a^2} - \frac{(x - h)^2}{b^2} = 1$$

$$(c) y = k \pm \frac{b}{a}(x - h) \text{ or } y = k \pm \frac{a}{b}(x - h)$$

83. $y = ax^2$

$$y' = 2ax$$

The equation of the tangent line is

$$y - ax_0^2 = 2ax_0(x - x_0) \text{ or } y = 2ax_0x - ax_0^2.$$

Let $y = 0$. Then:

$$-ax_0^2 = 2ax_0x - 2ax_0^2$$

$$ax_0^2 = 2ax_0x$$

Therefore, $\frac{x_0}{2} = x$ is the x -intercept.

85. (a) Consider the parabola $x^2 = 4py$. Let m_0 be the slope of the one tangent line at (x_1, y_1) and therefore, $-1/m_0$ is the slope of the second at (x_2, y_2) . From the derivative given in Exercise 32 we have:

$$m_0 = \frac{1}{2p}x_1 \text{ or } x_1 = 2pm_0$$

$$\frac{-1}{m_0} = \frac{1}{2p}x_2 \text{ or } x_2 = \frac{-2p}{m_0}$$

Substituting these values of x into the equation $x^2 = 4py$, we have the coordinates of the points of tangency $(2pm_0, pm_0^2)$ and $(-2p/m_0, p/m_0^2)$ and the equations of the tangent lines are

$$(y - pm_0^2) = m_0(x - 2pm_0) \quad \text{and} \quad \left(y - \frac{p}{m_0^2}\right) = \frac{-1}{m_0}\left(x + \frac{2p}{m_0}\right).$$

The point of intersection of these lines is

$$\left(\frac{p(m_0^2 - 1)}{m_0}, -p\right) \text{ and is on the directrix, } y = -p.$$

—CONTINUED—

85. —CONTINUED—

(b) $x^2 - 4x - 4y + 8 = 0$

$(x - 2)^2 = 4(y - 1)$. Vertex $(2, 1)$

$$2x - 4 - 4 \frac{dy}{dx} = 0$$

$$\frac{dy}{dx} = \frac{1}{2}x - 1$$

At $(-2, 5)$, $dy/dx = -2$. At $(3, \frac{5}{4})$, $dy/dx = \frac{1}{2}$.

Tangent line at $(-2, 5)$: $y - 5 = -2(x + 2) \Rightarrow 2x + y - 1 = 0$.

Tangent line at $(3, \frac{5}{4})$: $y - \frac{5}{4} = \frac{1}{2}(x - 3) \Rightarrow 2x - 4y - 1 = 0$.

Since $m_1m_2 = (-2)(\frac{1}{2}) = -1$, the lines are perpendicular.

Point of intersection: $-2x + 1 = \frac{1}{2}x - \frac{1}{4}$

$$-\frac{5}{2}x = -\frac{5}{4}$$

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

$$y = 0$$

Directrix: $y = 0$ and the point of intersection $(\frac{1}{2}, 0)$ lies on this line.

87. $y = x - x^2$

$$\frac{dy}{dx} = 1 - 2x$$

At (x_1, y_1) on the mountain, $m = 1 - 2x_1$. Also, $m = \frac{y_1 - 1}{x_1 + 1}$.

$$\frac{y_1 - 1}{x_1 + 1} = 1 - 2x_1$$

$$(x_1 - x_1^2) - 1 = (1 - 2x_1)(x_1 + 1)$$

$$-x_1^2 + x_1 - 1 = -2x_1^2 - x_1 + 1$$

$$x_1^2 + 2x_1 - 2 = 0$$

$$x_1 = \frac{-2 \pm \sqrt{2^2 - 4(1)(-2)}}{2(1)} = \frac{-2 \pm 2\sqrt{3}}{2} = -1 \pm \sqrt{3}$$

Choosing the positive value for x_1 , we have $x_1 = -1 + \sqrt{3}$.

$$m = 1 - 2(-1 + \sqrt{3}) = 3 - 2\sqrt{3}$$

$$m = \frac{0 - 1}{x_0 + 1} = -\frac{1}{x_0 + 1}$$

$$\text{Thus, } -\frac{1}{x_0 + 1} = 3 - 2\sqrt{3}$$

$$\frac{-1}{3 - 2\sqrt{3}} = x_0 + 1$$

$$\frac{3 + 2\sqrt{3}}{3} - 1 = x_0$$

$$\frac{2\sqrt{3}}{3} = x_0$$

The closest the receiver can be to the hill is $(2\sqrt{3}/3) - 1 \approx 0.155$.

89. ParabolaVertex: $(0, 4)$

$$x^2 = 4p(y - 4)$$

$$4^2 = 4p(0 - 4)$$

$$p = -1$$

$$x^2 = -4(y - 4)$$

$$y = 4 - \frac{x^2}{4}$$

CircleCenter: $(0, k)$

Radius: 8

$$x^2 + (y - k)^2 = 64$$

$$4^2 + (0 - k)^2 = 64$$

$$k^2 = 48$$

k = $-4\sqrt{3}$ (Center is on the negative y-axis.)

$$x^2 + (y + 4\sqrt{3})^2 = 64$$

$$y = -4\sqrt{3} \pm \sqrt{64 - x^2}$$

Since the y-value is positive when x = 0, we have $y = -4\sqrt{3} + \sqrt{64 - x^2}$.

$$\begin{aligned} A &= 2 \int_0^4 \left[\left(4 - \frac{x^2}{4} \right) - \left(-4\sqrt{3} + \sqrt{64 - x^2} \right) \right] dx \\ &= 2 \left[4x - \frac{x^3}{12} + 4\sqrt{3}x - \frac{1}{2} \left(x\sqrt{64 - x^2} + 64 \arcsin \frac{x}{8} \right) \right]_0^4 \\ &= 2 \left[16 - \frac{64}{12} + 16\sqrt{3} - 2\sqrt{48} - 32 \arcsin \frac{1}{2} \right] \\ &= \frac{16(4 + 3\sqrt{3} - 2\pi)}{3} \approx 15.536 \text{ square feet} \end{aligned}$$

91. (a) Assume that $y = ax^2$.

$$20 = a(60)^2 \Rightarrow a = \frac{2}{360} = \frac{1}{180} \Rightarrow y = \frac{1}{180}x^2$$

$$(b) f(x) = \frac{1}{180}x^2, f'(x) = \frac{1}{90}x$$

$$\begin{aligned} S &= 2 \int_0^{60} \sqrt{1 + \left(\frac{1}{90}x \right)^2} dx = \frac{2}{90} \int_0^{60} \sqrt{90^2 + x^2} dx \\ &= \frac{2}{90} \frac{1}{2} \left[x\sqrt{90^2 + x^2} + 90^2 \ln|x + \sqrt{90^2 + x^2}| \right]_0^{60} \quad (\text{formula 26}) \\ &= \frac{1}{90} [60\sqrt{11,700} + 90^2 \ln(60 + \sqrt{11,700}) - 90^2 \ln 90] \\ &= \frac{1}{90} [1800\sqrt{13} + 90^2 \ln(60 + 30\sqrt{13}) - 90^2 \ln 90] \\ &= 20\sqrt{13} + 90 \ln \left(\frac{60 + 30\sqrt{13}}{90} \right) \\ &= 10 \left[2\sqrt{13} + 9 \ln \left(\frac{2 + \sqrt{13}}{3} \right) \right] \approx 128.4 \text{ m} \end{aligned}$$

93. $x^2 = 4py, p = \frac{1}{4}, \frac{1}{2}, 1, \frac{3}{2}, 2$

As p increases, the graph becomes wider.

95.

97. $a = \frac{5}{2}$, $b = 2$, $c = \sqrt{\left(\frac{5}{2}\right)^2 - (2)^2} = \frac{3}{2}$

The tacks should be placed 1.5 feet from the center. The string should be $2a = 5$ feet long.

99. $e = \frac{c}{a}$

$A + P = 2a$

$$a = \frac{A + P}{2}$$

$$c = a - P = \frac{A + P}{2} - P = \frac{A - P}{2}$$

$$e = \frac{c}{a} = \frac{(A - P)/2}{(A + P)/2} = \frac{A - P}{A + P}$$

101. $e = \frac{A - P}{A + P} = \frac{35.34au - 0.59au}{35.34au + 0.59au} \approx 0.9672$

103. $\frac{x^2}{10^2} + \frac{y^2}{5^2} = 1$

$$\frac{2x}{10^2} + \frac{2yy'}{5^2} = 0$$

$$y' = \frac{-5^2x}{10^2y} = \frac{-x}{4y}$$

At $(-8, 3)$: $y' = \frac{8}{12} = \frac{2}{3}$

The equation of the tangent line is $y - 3 = \frac{2}{3}(x + 8)$. It will cross the y -axis when $x = 0$ and $y = \frac{2}{3}(8) + 3 = \frac{25}{3}$.

105. $16x^2 + 9y^2 + 96x + 36y + 36 = 0$

$$32x + 18yy' + 96 + 36y' = 0$$

$$y'(18y + 36) = -(32x + 96)$$

$$y' = \frac{-(32x + 96)}{18y + 36}$$

$y' = 0$ when $x = -3$. y' is undefined when $y = -2$.

At $x = -3$, $y = 2$ or -6 .

Endpoints of major axis: $(-3, 2), (-3, -6)$

At $y = -2$, $x = 0$ or -6 .

Endpoints of minor axis: $(0, -2), (-6, -2)$

Note: Equation of ellipse is $\frac{(x + 3)^2}{9} + \frac{(y + 2)^2}{16} = 1$

107. (a) $A = 4 \int_0^2 \frac{1}{2} \sqrt{4 - x^2} dx = \left[x\sqrt{4 - x^2} + 4 \arcsin\left(\frac{x}{2}\right) \right]_0^2 = 2\pi$ [or, $A = \pi ab = \pi(2)(1) = 2\pi$]

(b) **Disk:** $V = 2\pi \int_0^2 \frac{1}{4}(4 - x^2) dx = \frac{1}{2}\pi \left[4x - \frac{1}{3}x^3 \right]_0^2 = \frac{8\pi}{3}$

$$y = \frac{1}{2}\sqrt{4 - x^2}$$

$$y' = \frac{-x}{2\sqrt{4 - x^2}}$$

$$\sqrt{1 + (y')^2} = \sqrt{1 + \frac{x^2}{16 - 4x^2}} = \sqrt{\frac{16 - 3x^2}{4y}}$$

$$S = 2(2\pi) \int_0^2 y \left(\frac{\sqrt{16 - 3x^2}}{4y} \right) dx = \frac{\pi}{2\sqrt{3}} \left[\sqrt{3}x\sqrt{16 - 3x^2} + 16 \arcsin\left(\frac{\sqrt{3}x}{4}\right) \right]_0^2 = \frac{2\pi}{9}(9 + 4\sqrt{3}\pi) \approx 21.48$$

—CONTINUED—

107. —CONTINUED—

(c) **Shell:**

$$V = 2\pi \int_0^2 x \sqrt{4 - x^2} dx = -\pi \int_0^2 -2x(4 - x^2)^{1/2} dx = -\frac{2\pi}{3} \left[(4 - x^2)^{3/2} \right]_0^2 = \frac{16\pi}{3}$$

$$x = 2\sqrt{1 - y^2}$$

$$x' = \frac{-2y}{\sqrt{1 - y^2}}$$

$$\sqrt{1 + (x')^2} = \sqrt{1 + \frac{4y^2}{1 - y^2}} = \frac{\sqrt{1 + 3y^2}}{\sqrt{1 - y^2}}$$

$$S = 2(2\pi) \int_0^1 2\sqrt{1 - y^2} \frac{\sqrt{1 + 3y^2}}{\sqrt{1 - y^2}} dy = 8\pi \int_0^1 \sqrt{1 + 3y^2} dy$$

$$= \frac{8\pi}{2\sqrt{3}} \left[\sqrt{3}y\sqrt{1 + 3y^2} + \ln|\sqrt{3}y + \sqrt{1 + 3y^2}| \right]_0^1 = \frac{4\pi}{3} |6 + \sqrt{3} \ln(2 + \sqrt{3})| \approx 34.69$$

109. From Example 5,

$$C = 4a \int_0^{\pi/2} \sqrt{1 - e^2 \sin^2 \theta} d\theta$$

For $\frac{x^2}{25} + \frac{y^2}{49} = 1$, we have

$$a = 7, b = 5, c = \sqrt{49 - 25} = 2\sqrt{6}, e = \frac{c}{a} = \frac{2\sqrt{6}}{7}.$$

$$C = 4(7) \int_0^{\pi/2} \sqrt{1 - \frac{24}{49} \sin^2 \theta} d\theta$$

$$\approx 28(1.3558) \approx 37.9614$$

113. The transverse axis is horizontal since $(2, 2)$ and $(10, 2)$ are the foci (see definition of hyperbola).

Center: $(6, 2)$

$$c = 4, 2a = 6, b^2 = c^2 - a^2 = 7$$

Therefore, the equation is

$$\frac{(x - 6)^2}{9} - \frac{(y - 2)^2}{7} = 1.$$

111. Area circle = $\pi r^2 = 100\pi$ Area ellipse = $\pi ab = \pi a(10)$

$$2(100\pi) = 10\pi a \Rightarrow a = 20$$

Hence, the length of the major axis is $2a = 40$.

115. $2a = 10 \Rightarrow a = 5$

$$c = 6 \Rightarrow b = \sqrt{11}$$

117. Time for sound of bullet hitting target to reach (x, y) : $\frac{2c}{v_m} + \frac{\sqrt{(x - c)^2 + y^2}}{v_s}$

$$\text{Time for sound of rifle to reach } (x, y): \frac{\sqrt{(x + c)^2 + y^2}}{v_s}$$

$$\text{Since the times are the same, we have: } \frac{2c}{v_m} + \frac{\sqrt{(x - c)^2 + y^2}}{v_s} = \frac{\sqrt{(x + c)^2 + y^2}}{v_s}$$

$$\frac{4c^2}{v_m^2} + \frac{4c}{v_m v_s} \sqrt{(x - c)^2 + y^2} + \frac{(x - c)^2 + y^2}{v_s^2} = \frac{(x + c)^2 + y^2}{v_s^2}$$

$$\sqrt{(x - c)^2 + y^2} = \frac{v_m^2 x - v_s^2 c}{v_s v_m}$$

$$\left(1 - \frac{v_m^2}{v_s^2}\right)x^2 + y^2 = \left(\frac{v_s^2}{v_m^2} - 1\right)c^2$$

$$\frac{x^2}{c^2 v_s^2 / v_m^2} - \frac{y^2}{c^2 (v_m^2 - v_s^2) / v_m^2} = 1$$

- 119.** The point (x, y) lies on the line between $(0, 10)$ and $(10, 0)$. Thus, $y = 10 - x$. The point also lies on the hyperbola $(x^2/36) - (y^2/64) = 1$. Using substitution, we have:

$$\frac{x^2}{36} - \frac{(10-x)^2}{64} = 1$$

$$16x^2 - 9(10-x)^2 = 576$$

$$7x^2 + 180x - 1476 = 0$$

$$x = \frac{-180 \pm \sqrt{180^2 - 4(7)(-1476)}}{2(7)} = \frac{-180 \pm 192\sqrt{2}}{14} = \frac{-90 \pm 96\sqrt{2}}{7}$$

Choosing the positive value for x we have:

$$x = \frac{-90 + 96\sqrt{2}}{7} \approx 6.538 \text{ and } y = \frac{160 - 96\sqrt{2}}{7} \approx 3.462$$

121. $\frac{x^2}{a^2} + \frac{2y^2}{b^2} = 1 \Rightarrow \frac{2y^2}{b^2} = 1 - \frac{x^2}{a^2}, c^2 = a^2 - b^2$

$$\frac{x^2}{a^2 - b^2} - \frac{2y^2}{b^2} = 1 \Rightarrow \frac{2y^2}{b^2} = \frac{x^2}{a^2 - b^2} - 1$$

$$1 - \frac{x^2}{a^2} = \frac{x^2}{a^2 - b^2} - 1 \Rightarrow 2 = x^2 \left(\frac{1}{a^2} + \frac{1}{a^2 - b^2} \right)$$

$$x^2 = \frac{2a^2(a^2 - b^2)}{2a^2 - b^2} \Rightarrow x = \pm \frac{\sqrt{2}a\sqrt{a^2 - b^2}}{\sqrt{2a^2 - b^2}} = \pm \frac{\sqrt{2}ac}{\sqrt{2a^2 - b^2}}$$

$$\frac{2y^2}{b^2} = 1 - \frac{1}{a^2} \left(\frac{2a^2c^2}{2a^2 - b^2} \right) \Rightarrow \frac{2y^2}{b^2} = \frac{b^2}{2a^2 - b^2}$$

$$y^2 = \frac{b^4}{2(2a^2 - b^2)} \Rightarrow y = \pm \frac{b^2}{\sqrt{2}\sqrt{2a^2 - b^2}}$$

There are four points of intersection: $\left(\frac{\sqrt{2}ac}{\sqrt{2a^2 - b^2}}, \pm \frac{b^2}{\sqrt{2}\sqrt{2a^2 - b^2}} \right), \left(-\frac{\sqrt{2}ac}{\sqrt{2a^2 - b^2}}, \pm \frac{b^2}{\sqrt{2}\sqrt{2a^2 - b^2}} \right)$

$$\frac{x^2}{a^2} + \frac{2y^2}{b^2} = 1 \Rightarrow \frac{2x}{a^2} + \frac{4yy'}{b^2} = 0 \Rightarrow y'_e = -\frac{b^2x}{2a^2y}$$

$$\frac{x^2}{a^2 - b^2} - \frac{2y^2}{b^2} = 1 \Rightarrow \frac{2x}{c^2} - \frac{4yy'}{b^2} = 0 \Rightarrow y'_h = \frac{b^2x}{2c^2y}$$

At $\left(\frac{\sqrt{2}ac}{\sqrt{2a^2 - b^2}}, \frac{b^2}{\sqrt{2}\sqrt{2a^2 - b^2}} \right)$, the slopes of the tangent lines are:

$$y'_e = \frac{-b^2 \left(\frac{\sqrt{2}ac}{\sqrt{2a^2 - b^2}} \right)}{2a^2 \left(\frac{b^2}{\sqrt{2}\sqrt{2a^2 - b^2}} \right)} = -\frac{c}{a} \quad \text{and} \quad y'_h = \frac{b^2 \left(\frac{\sqrt{2}ac}{\sqrt{2a^2 - b^2}} \right)}{2c^2 \left(\frac{b^2}{\sqrt{2}\sqrt{2a^2 - b^2}} \right)} = \frac{a}{c}$$

Since the slopes are negative reciprocals, the tangent lines are perpendicular. Similarly, the curves are perpendicular at the other three points of intersection.

- 123.** False. See the definition of a parabola.

- 125.** True

- 127.** False. $y^2 - x^2 + 2x + 2y = 0$ yields two intersecting lines.

- 129.** True

Section 9.2 Plane Curves and Parametric Equations

1. $x = \sqrt{t}$, $y = 1 - t$

(a)

t	0	1	2	3	4
x	0	1	$\sqrt{2}$	$\sqrt{3}$	2
y	1	0	-1	-2	-3

3. $x = 3t - 1$

$y = 2t + 1$

$y = 2\left(\frac{x+1}{3}\right) + 1$

$2x - 3y + 5 = 0$

5. $x = t + 1$

$y = t^2$

$y = (x - 1)^2$

7. $x = t^3$

$y = \frac{1}{2}t^2$

$x = t^3$ implies $t = x^{1/3}$

$y = \frac{1}{2}x^{2/3}$

9. $x = \sqrt{t}, t \geq 0$

$y = t - 2$

$y = x^2 - 2, x \geq 0$

11. $x = t - 1$

$y = \frac{t}{t-1}$

$y = \frac{x+1}{x}$

13. $x = 2t$

$y = |t - 2|$

$y = \left|\frac{x}{2} - 2\right| = \frac{|x-4|}{2}$

15. $x = e^t, x > 0$

$y = e^{3t} + 1$

$y = x^3 + 1, x > 0$

17. $x = \sec \theta$

$y = \cos \theta$

$0 \leq \theta < \frac{\pi}{2}, \frac{\pi}{2} < \theta \leq \pi$

$xy = 1$

$y = \frac{1}{x}$

$|x| \geq 1, |y| \leq 1$

19. $x = 3 \cos \theta, y = 3 \sin \theta$

Squaring both equations and adding, we have

$x^2 + y^2 = 9.$

21. $x = 4 \sin 2\theta$

$y = 2 \cos 2\theta$

$\frac{x^2}{16} = \sin^2 2\theta$

$\frac{y^2}{4} = \cos^2 2\theta$

$\frac{x^2}{16} + \frac{y^2}{4} = 1$

23. $x = 4 + 2 \cos \theta$

$y = -1 + \sin \theta$

$\frac{(x - 4)^2}{4} = \cos^2 \theta$

$\frac{(y + 1)^2}{1} = \sin^2 \theta$

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

25.

$x = 4 + 2 \cos \theta$

$y = -1 + 4 \sin \theta$

$\frac{(x - 4)^2}{4} = \cos^2 \theta$

$\frac{(y + 1)^2}{16} = \sin^2 \theta$

$\frac{(x - 4)^2}{4} + \frac{(y + 1)^2}{16} = 1$

27. $x = 4 \sec \theta$

$y = 3 \tan \theta$

$\frac{x^2}{16} = \sec^2 \theta$

$\frac{y^2}{9} = \tan^2 \theta$

$\frac{x^2}{16} - \frac{y^2}{9} = 1$

29. $x = t^3$

$y = 3 \ln t$

$y = 3 \ln \sqrt[3]{x} = \ln x$

31. $x = e^{-t}$

$y = e^{3t}$

$e^t = \frac{1}{x}$

$e^t = \sqrt[3]{y}$

$\sqrt[3]{y} = \frac{1}{x}$

$y = \frac{1}{x^3}$

$x > 0$

$y > 0$

33. By eliminating the parameters in (a) – (d), we get $y = 2x + 1$. They differ from each other in orientation and in restricted domains. These curves are all smooth except for (b).

(a) $x = t, y = 2t + 1$

(b) $x = \cos \theta, y = 2 \cos \theta + 1$

$$-1 \leq x \leq 1 \quad -1 \leq y \leq 3$$

$$\frac{dx}{d\theta} = \frac{dy}{d\theta} = 0 \text{ when } \theta = 0, \pm\pi, \pm 2\pi, \dots$$

(c) $x = e^{-t}, y = 2e^{-t} + 1$

$$x > 0 \quad y > 1$$

(d) $x = e^t, y = 2e^t + 1$

$$x > 0 \quad y > 1$$

35. The curves are identical on $0 < \theta < \pi$. They are both smooth. Represent $y = 2(1 - x^2)$

37. (a)

(b) The orientation of the second curve is reversed.

(c) The orientation will be reversed.

(d) Many answers possible. For example, $x = 1 + t$, $y = 1 + 2t$, and $x = 1 - t$, $y = 1 - 2t$.

39. $x = x_1 + t(x_2 - x_1)$

$$y = y_1 + t(y_2 - y_1)$$

$$\frac{x - x_1}{x_2 - x_1} = t$$

$$y = y_1 + \left(\frac{x - x_1}{x_2 - x_1} \right)(y_2 - y_1)$$

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

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

41. $x = h + a \cos \theta$

$$y = k + b \sin \theta$$

$$\frac{x - h}{a} = \cos \theta$$

$$\frac{y - k}{b} = \sin \theta$$

$$\frac{(x - h)^2}{a^2} + \frac{(y - k)^2}{b^2} = 1$$

43. From Exercise 39 we have

$$x = 5t$$

$$y = -2t$$

Solution not unique

45. From Exercise 40 we have

$$x = 2 + 4 \cos \theta$$

$$y = 1 + 4 \sin \theta$$

Solution not unique

47. From Exercise 41 we have

$$a = 5, c = 4 \Rightarrow b = 3$$

$$x = 5 \cos \theta$$

$$y = 3 \sin \theta$$

Center: $(0, 0)$

Solution not unique

49. From Exercise 42 we have

$$a = 4, c = 5 \Rightarrow b = 3$$

$$x = 4 \sec \theta$$

$$y = 3 \tan \theta.$$

Center: $(0, 0)$

Solution not unique

55. $x = 2(\theta - \sin \theta)$

$$y = 2(1 - \cos \theta)$$

Not smooth at $\theta = 2n\pi$

51. $y = 3x - 2$

Example

$$x = t, \quad y = 3t - 2$$

$$x = t - 3, \quad y = 3t - 11$$

53. $y = x^3$

Example

$$x = t, \quad y = t^3$$

$$x = \sqrt[3]{t}, \quad y = t$$

$$x = \tan t, \quad y = \tan^3 t$$

57. $x = \theta - \frac{3}{2} \sin \theta$

$$y = 1 - \frac{3}{2} \cos \theta$$

59. $x = 3 \cos^3 \theta$

$$y = 3 \sin^3 \theta$$

Not smooth at $(x, y) = (\pm 3, 0)$ and $(0, \pm 3)$, or $\theta = \frac{1}{2}n\pi$.

61. $x = 2 \cot \theta$

$$y = 2 \sin^2 \theta$$

Smooth everywhere

63. See definition on page 665.

65. A plane curve C , represented by $x = f(t)$, $y = g(t)$, is smooth if f' and g' are continuous and not simultaneously 0. See page 670.

67. $x = 4 \cos \theta$

$$y = 2 \sin 2\theta$$

Matches (d)

69. $x = \cos \theta + \theta \sin \theta$

$$y = \sin \theta - \theta \cos \theta$$

Matches (b)

71. When the circle has rolled θ radians, we know that the center is at $(a\theta, a)$.

$$\sin \theta = \sin(180^\circ - \theta) = \frac{|AC|}{b} = \frac{|BD|}{b} \quad \text{or} \quad |BD| = b \sin \theta$$

$$\cos \theta = -\cos(180^\circ - \theta) = \frac{|AP|}{-b} \quad \text{or} \quad |AP| = -b \cos \theta$$

Therefore, $x = a\theta - b \sin \theta$ and $y = a - b \cos \theta$.

73. False

$$x = t^2 \Rightarrow x \geq 0$$

$$x = t^2 \Rightarrow y \geq 0$$

The graph of the parametric equations is only a portion of the line $y = x$.

75. (a) $100 \text{ mi/hr} = \frac{(100)(5280)}{3600} = \frac{440}{3} \text{ ft/sec}$

$$x = (v_0 \cos \theta)t = \left(\frac{440}{3} \cos \theta\right)t$$

$$y = h + (v_0 \sin \theta)t - 16t^2$$

$$= 3 + \left(\frac{440}{3} \sin \theta\right)t - 16t^2$$

(b)

It is not a home run—when $x = 400$, $y \leq 20$.

(c)

Yes, it's a home run when $x = 400$, $y > 10$.(d) We need to find the angle θ (and time t) such that

$$x = \left(\frac{440}{3} \cos \theta\right)t = 400$$

$$y = 3 + \left(\frac{440}{3} \sin \theta\right)t - 16t^2 = 10.$$

From the first equation $t = 1200/440 \cos \theta$. Substituting into the second equation,

$$10 = 3 + \left(\frac{440}{3} \sin \theta\right)\left(\frac{1200}{440 \cos \theta}\right) - 16\left(\frac{1200}{440 \cos \theta}\right)^2$$

$$7 = 400 \tan \theta - 16\left(\frac{120}{44}\right)^2 \sec^2 \theta$$

$$= 400 \tan \theta - 16\left(\frac{120}{44}\right)^2 (\tan^2 \theta + 1).$$

We now solve the quadratic for $\tan \theta$:

$$16\left(\frac{120}{44}\right)^2 \tan^2 \theta - 400 \tan \theta + 7 + 16\left(\frac{120}{44}\right)^2 = 0$$

$$\tan \theta \approx 0.35185 \Rightarrow \theta \approx 19.4^\circ$$

Section 9.3 Parametric Equations and Calculus

1. $\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{-4}{2t} = \frac{-2}{t}$

3. $\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{-2 \cos t \sin t}{2 \sin t \cos t} = -1$

$\left[\text{Note: } x + y = 1 \Rightarrow y = 1 - x \text{ and } \frac{dy}{dt} = -1 \right]$

5. $x = 2t$, $y = 3t - 1$

7. $x = t + 1$, $y = t^2 + 3t$

$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{3}{2}$$

$$\frac{dy}{dx} = \frac{2t+3}{1} = 1 \text{ when } t = -1.$$

$$\frac{d^2y}{dx^2} = 0 \text{ Line}$$

$$\frac{d^2y}{dx^2} = 2 \text{ concave upwards}$$

9. $x = 2 \cos \theta$, $y = 2 \sin \theta$

11. $x = 2 + \sec \theta$, $y = 1 + 2 \tan \theta$

$$\frac{dy}{dx} = \frac{2 \cos \theta}{-2 \sin \theta} = -\cot \theta = -1 \text{ when } \theta = \frac{\pi}{4}.$$

$$\frac{dy}{dx} = \frac{2 \sec^2 \theta}{\sec \theta \tan \theta}$$

$$\frac{d^2y}{dx^2} = \frac{\csc^2 \theta}{-2 \sin \theta} = \frac{-\csc^3 \theta}{2} = -\sqrt{2} \text{ when } \theta = \frac{\pi}{4}.$$

$$= \frac{2 \sec \theta}{\tan \theta} = 2 \csc \theta = 4 \text{ when } \theta = \frac{\pi}{6}.$$

concave downward

$$\frac{d^2y}{dx^2} = \frac{-2 \csc \theta \cot \theta}{\sec \theta \tan \theta}$$

$$= -2 \cot^3 \theta = -6\sqrt{3} \text{ when } \theta = \frac{\pi}{6}.$$

concave downward

13. $x = \cos^3 \theta, y = \sin^3 \theta$

$$\begin{aligned}\frac{dy}{dx} &= \frac{3 \sin^2 \theta \cos \theta}{-3 \cos^2 \theta \sin \theta} \\ &= -\tan \theta = -1 \text{ when } \theta = \frac{\pi}{4}. \\ \frac{d^2y}{dx^2} &= \frac{-\sec^2 \theta}{-3 \cos^2 \theta \sin \theta} = \frac{1}{3 \cos^4 \theta \sin \theta} \\ &= \frac{\sec^4 \theta \csc \theta}{3} = \frac{4\sqrt{2}}{3} \text{ when } \theta = \frac{\pi}{4}.\end{aligned}$$

concave upward

15. $x = 2 \cot \theta, y = 2 \sin^2 \theta$

$$\begin{aligned}\frac{dy}{dx} &= \frac{4 \sin \theta \cos \theta}{-2 \csc^2 \theta} = -2 \sin^3 \theta \cos \theta \\ \text{At } \left(-\frac{2}{\sqrt{3}}, 2\right), \theta &= \frac{2\pi}{3}, \text{ and } \frac{dy}{dx} = \frac{3\sqrt{3}}{8}.\end{aligned}$$

Tangent line: $y - \frac{3}{2} = \frac{3\sqrt{3}}{8}(x + \frac{2}{\sqrt{3}})$

$$3\sqrt{3}x - 8y + 18 = 0$$

At $(0, 2)$, $\theta = \frac{\pi}{2}$, and $\frac{dy}{dx} = 0$.

Tangent line: $y - 2 = 0$

$$\text{At } \left(2\sqrt{3}, \frac{1}{2}\right), \theta = \frac{\pi}{6}, \text{ and } \frac{dy}{dx} = -\frac{\sqrt{3}}{8}.$$

Tangent line: $y - \frac{1}{2} = -\frac{\sqrt{3}}{8}(x - 2\sqrt{3})$

$$\sqrt{3}x + 8y - 10 = 0$$

17. $x = 2t, y = t^2 - 1, t = 2$

(b) At $t = 2$, $(x, y) = (4, 3)$, and

$$\frac{dx}{dt} = 2, \frac{dy}{dt} = 4, \frac{dy}{dx} = 2$$

(c) $\frac{dy}{dx} = 2$. At $(4, 3)$, $y - 3 = 2(x - 4)$
 $y = 2x - 5$

19. $x = t^2 - t + 2, y = t^3 - 3t, t = -1$

(b) At $t = -1$, $(x, y) = (4, 2)$, and

$$\frac{dx}{dt} = -3, \frac{dy}{dt} = 0, \frac{dy}{dx} = 0$$

(c) $\frac{dy}{dx} = 0$. At $(4, 2)$, $y - 2 = 0(x - 4)$
 $y = 2$

21. $x = 2 \sin 2t, y = 3 \sin t$ crosses itself at the origin, $(x, y) = (0, 0)$.

At this point, $t = 0$ or $t = \pi$.

$$\frac{dy}{dx} = \frac{3 \cos t}{4 \cos 2t}$$

At $t = 0$: $\frac{dy}{dx} = \frac{3}{4}$ and $y = \frac{3}{4}x$. Tangent Line

At $t = \pi$, $\frac{dy}{dx} = -\frac{3}{4}$ and $y = -\frac{3}{4}x$ Tangent Line

23. $x = \cos \theta + \theta \sin \theta$, $y = \sin \theta - \theta \cos \theta$

Horizontal tangents: $\frac{dy}{d\theta} = \theta \sin \theta = 0$ when $\theta = 0, \pi, 2\pi, 3\pi, \dots$

Points: $(-1, [2n-1]\pi)$, $(1, 2n\pi)$ where n is an integer.

Points shown: $(1, 0)$, $(-1, \pi)$, $(1, -2\pi)$

Vertical tangents: $\frac{dx}{d\theta} = \theta \cos \theta = 0$ when $\theta = \frac{\pi}{2}, \frac{3\pi}{2}, \frac{5\pi}{2}, \dots$

Points: $\left(\frac{(-1)^{n+1}(2n-1)\pi}{2}, (-1)^{n+1}\right)$

Points shown: $\left(\frac{\pi}{2}, 1\right)$, $\left(-\frac{3\pi}{2}, -1\right)$, $\left(\frac{5\pi}{2}, 1\right)$

25. $x = 1 - t$, $y = t^2$

Horizontal tangents: $\frac{dy}{dt} = 2t = 0$ when $t = 0$.

Point: $(1, 0)$

Vertical tangents: $\frac{dx}{dt} = -1 \neq 0$; none

27. $x = 1 - t$, $y = t^3 - 3t$

Horizontal tangents: $\frac{dy}{dt} = 3t^2 - 3 = 0$ when $t = \pm 1$.

Points: $(0, -2)$, $(2, 2)$

Vertical tangents: $\frac{dx}{dt} = -1 \neq 0$; none

29. $x = 3 \cos \theta$, $y = 3 \sin \theta$

Horizontal tangents: $\frac{dy}{d\theta} = 3 \cos \theta = 0$ when $\theta = \frac{\pi}{2}, \frac{3\pi}{2}$.

Points: $(0, 3)$, $(0, -3)$

Vertical tangents: $\frac{dx}{d\theta} = -3 \sin \theta = 0$ when $\theta = 0, \pi$.

Points: $(3, 0)$, $(-3, 0)$

31. $x = 4 + 2 \cos \theta$, $y = -1 + \sin \theta$

Horizontal tangents: $\frac{dy}{d\theta} = \sin \theta = 0$ when $\theta = \frac{\pi}{2}, \frac{3\pi}{2}$.

Points: $(4, 0)$, $(4, -2)$

Vertical tangents: $\frac{dx}{d\theta} = -2 \sin \theta = 0$ when $x = 0, \pi$.

Points: $(6, -1)$, $(2, -1)$

33. $x = \sec \theta$, $y = \tan \theta$

Horizontal tangents: $\frac{dy}{d\theta} = \sec^2 \theta \neq 0$; none

Vertical tangents: $\frac{dx}{d\theta} = \sec \theta \tan \theta = 0$ when $x = 0, \pi$.

Points: $(1, 0)$, $(-1, 0)$

35. $x = t^2$, $y = 2t$, $0 \leq t \leq 2$

$$\frac{dx}{dt} = 2t, \frac{dy}{dt} = 2, \left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 = 4t^2 + 4 = 4(t^2 + 1)$$

$$s = 2 \int_0^2 \sqrt{t^2 + 1} dt$$

$$= \left[t\sqrt{t^2 + 1} + \ln|t + \sqrt{t^2 + 1}| \right]_0^2$$

$$= 2\sqrt{5} + \ln(2 + \sqrt{5}) \approx 5.916$$

37. $x = e^{-t} \cos t, y = e^{-t} \sin t, 0 \leq t \leq \frac{\pi}{2}$

$$\begin{aligned}\frac{dx}{dt} &= -e^{-t}(\sin t + \cos t), \frac{dy}{dt} = e^{-t}(\cos t - \sin t) \\ s &= \int_0^{\pi/2} \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt \\ &= \int_0^{\pi/2} \sqrt{2e^{-2t}} dt = -\sqrt{2} \int_0^{\pi/2} e^{-t}(-1) dt \\ &= \left[-\sqrt{2}e^{-t} \right]_0^{\pi/2} = \sqrt{2}(1 - e^{-\pi/2}) \approx 1.12\end{aligned}$$

41. $x = a \cos^3 \theta, y = a \sin^3 \theta, \frac{dx}{d\theta} = -3a \cos^2 \theta \sin \theta,$

$$\begin{aligned}\frac{dy}{d\theta} &= 3a \sin^2 \theta \cos \theta \\ S &= 4 \int_0^{\pi/2} \sqrt{9a^2 \cos^4 \theta \sin^2 \theta + 9a^2 \sin^4 \theta \cos^2 \theta} d\theta \\ &= 12a \int_0^{\pi/2} \sin \theta \cos \theta \sqrt{\cos^2 \theta + \sin^2 \theta} d\theta \\ &= 6a \int_0^{\pi/2} \sin 2\theta d\theta = \left[-3a \cos 2\theta \right]_0^{\pi/2} = 6a\end{aligned}$$

45. $x = (90 \cos 30^\circ)t, y = (90 \sin 30^\circ)t - 16t^2$

(b) Range: 219.2 ft

(c) $\frac{dx}{dt} = 90 \cos 30^\circ, \frac{dy}{dt} = 90 \sin 30^\circ - 32t.$

$$y = 0 \text{ for } t = \frac{45}{16}.$$

$$\begin{aligned}s &= \int_0^{45/16} \sqrt{(90 \cos 30^\circ)^2 + (90 \sin 30^\circ - 32t)^2} dt \\ &= 230.8 \text{ ft}\end{aligned}$$

39. $x = \sqrt{t}, y = 3t - 1, \frac{dx}{dt} = \frac{1}{2\sqrt{t}}, \frac{dy}{dt} = 3$

$$\begin{aligned}S &= \int_0^1 \sqrt{\frac{1}{4t} + 9} dt = \frac{1}{2} \int_0^1 \frac{\sqrt{1+36t}}{\sqrt{t}} dt \\ &= \frac{1}{6} \int_0^6 \sqrt{1+u^2} du \\ &= \frac{1}{12} \left[\ln(\sqrt{1+u^2} + u) + u\sqrt{1+u^2} \right]_0^6 \\ &= \frac{1}{12} \left[\ln(\sqrt{37} + 6) + 6\sqrt{37} \right] \approx 3.249\end{aligned}$$

$$u = 6\sqrt{t}, du = \frac{3}{\sqrt{t}} dt$$

43. $x = a(\theta - \sin \theta), y = a(1 - \cos \theta),$

$$\frac{dx}{d\theta} = a(1 - \cos \theta), \frac{dy}{d\theta} = a \sin \theta$$

$$\begin{aligned}S &= 2 \int_0^\pi \sqrt{a^2(1 - \cos \theta)^2 + a^2 \sin^2 \theta} d\theta \\ &= 2\sqrt{2}a \int_0^\pi \sqrt{1 - \cos \theta} d\theta \\ &= 2\sqrt{2}a \int_0^\pi \frac{\sin \theta}{\sqrt{1 + \cos \theta}} d\theta \\ &= \left[-4\sqrt{2}a \sqrt{1 + \cos \theta} \right]_0^\pi = 8a\end{aligned}$$

(d) $y = 0 \implies (90 \sin \theta)t = 16t^2 \implies t = \frac{90}{16} \sin \theta$

$$x = (90 \cos \theta)t = \frac{90^2}{16} \cos \theta \sin \theta = \frac{90^2}{32} \sin 2\theta$$

$$x'(\theta) = \frac{90^2}{32} 2 \cos 2\theta = 0 \implies \theta = 45^\circ$$

By the First Derivative Test, $\theta = 45^\circ \left(\frac{\pi}{4} \right)$ maximizes the range.

$$\frac{dx}{dt} = 90 \cos \theta,$$

$$\frac{dy}{dt} = 90 \sin \theta - 32 = 90 \sin \theta - 32 \left(\frac{90}{16} \sin \theta \right) = -90 \sin \theta$$

$$\begin{aligned}s &= \int_0^{(90/16)\sin \theta} \sqrt{(90 \cos \theta)^2 + (-90 \sin \theta)^2} dt \\ &= \int_0^{(90/16)\sin \theta} 90 dt = 90t \Big|_0^{(90/16)\sin \theta} \\ &= \frac{90^2}{16} \sin \theta\end{aligned}$$

$$\frac{ds}{d\theta} = \frac{90^2}{16} \cos \theta = 0 \implies \theta = \frac{\pi}{2}$$

By the First Derivative Test, $\theta = 90^\circ$ maximizes the arc length.

47. (a) $x = t - \sin t$
 $y = 1 - \cos t$
 $0 \leq t \leq 2\pi$

$x = 2t - \sin(2t)$
 $y = 1 - \cos(2t)$
 $0 \leq t \leq \pi$

(b) The average speed of the particle on the second path is twice the average speed of a particle on the first path.

(c) $x = \frac{1}{2}t - \sin(\frac{1}{2}t)$
 $y = 1 - \cos(\frac{1}{2}t)$

The time required for the particle to traverse the same path is $t = 4\pi$.

49. $x = t$, $y = 2t$, $\frac{dx}{dt} = 1$, $\frac{dy}{dt} = 2$

(a) $S = 2\pi \int_0^4 2t \sqrt{1+4} dt = 4\sqrt{5}\pi \int_0^4 t dt$
 $= \left[2\sqrt{5}\pi t^2 \right]_0^4 = 32\pi\sqrt{5}$

(b) $S = 2\pi \int_0^4 t \sqrt{1+4} dt = 2\sqrt{5}\pi \int_0^4 t dt$
 $= \left[\sqrt{5}\pi t^2 \right]_0^4 = 16\pi\sqrt{5}$

51. $x = 4 \cos \theta$, $y = 4 \sin \theta$, $\frac{dx}{d\theta} = -4 \sin \theta$, $\frac{dy}{d\theta} = 4 \cos \theta$

$$\begin{aligned} S &= 2\pi \int_0^{\pi/2} 4 \cos \theta \sqrt{(-4 \sin \theta)^2 + (4 \cos \theta)^2} d\theta \\ &= 32\pi \int_0^{\pi/2} \cos \theta d\theta = \left[32\pi \sin \theta \right]_0^{\pi/2} = 32\pi \end{aligned}$$

53. $x = a \cos^3 \theta$, $y = a \sin^3 \theta$, $\frac{dx}{d\theta} = -3a \cos^2 \theta \sin \theta$, $\frac{dy}{d\theta} = 3a \sin^2 \theta \cos \theta$

$$S = 4\pi \int_0^{\pi/2} a \sin^3 \theta \sqrt{9a^2 \cos^4 \theta \sin^2 \theta + 9a^2 \sin^4 \theta \cos^2 \theta} d\theta = 12a^2 \pi \int_0^{\pi/2} \sin^4 \theta \cos \theta d\theta = \frac{12\pi a^2}{5} \left[\sin^5 \theta \right]_0^{\pi/2} = \frac{12}{5} \pi a^2$$

55. $\frac{dy}{dx} = \frac{dy/dt}{dx/dt}$

See Theorem 9.7, page 675.

57. One possible answer is the graph given by

$x = t$, $y = -t$.

59. $s = \int_a^b \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt$

See Theorem 9.8, page 678.

61. $x = r \cos \phi$, $y = r \sin \phi$

$$\begin{aligned} S &= 2\pi \int_0^\theta r \sin \phi \sqrt{r^2 \sin^2 \phi + r^2 \cos^2 \phi} d\phi \\ &= 2\pi r^2 \int_0^\theta \sin \phi d\phi \\ &= \left[-2\pi r^2 \cos \phi \right]_0^\theta \\ &= 2\pi r^2 (1 - \cos \theta) \end{aligned}$$

63. $x = \sqrt{t}$, $y = 4 - t$, $0 \leq t \leq 4$

$$\begin{aligned} A &= \int_0^4 (4-t) \frac{1}{2\sqrt{t}} dt = \frac{1}{2} \int_0^4 (4t^{-1/2} - t^{1/2}) dt = \left[\frac{1}{2} \left(8\sqrt{t} - \frac{2}{3}t\sqrt{t} \right) \right]_0^4 = \frac{16}{3} \\ \bar{x} &= \frac{3}{16} \int_0^4 (4-t)\sqrt{t} \left(\frac{1}{2\sqrt{t}} \right) dt = \frac{3}{32} \int_0^4 (4-t) dt = \left[\frac{3}{32} \left(4t - \frac{t^2}{2} \right) \right]_0^4 = \frac{3}{4} \\ \bar{y} &= \frac{3}{32} \int_0^4 (4-t)^2 \frac{1}{2\sqrt{t}} dt = \frac{3}{64} \int_0^4 [16t^{-1/2} - 8t^{1/2} + t^{3/2}] dt = \frac{3}{64} \left[32\sqrt{t} - \frac{16}{3}t\sqrt{t} + \frac{2}{5}t^2\sqrt{t} \right]_0^4 = \frac{8}{5} \\ (\bar{x}, \bar{y}) &= \left(\frac{3}{4}, \frac{8}{5} \right) \end{aligned}$$

65. $x = 3 \cos \theta$, $y = 3 \sin \theta$, $\frac{dx}{d\theta} = -3 \sin \theta$

$$\begin{aligned} V &= 2\pi \int_{\pi/2}^0 (3 \sin \theta)^2 (-3 \sin \theta) d\theta \\ &= -54\pi \int_{\pi/2}^0 \sin^3 \theta d\theta \\ &= -54\pi \int_{\pi/2}^0 (1 - \cos^2 \theta) \sin \theta d\theta \\ &= -54\pi \left[-\cos \theta + \frac{\cos^3 \theta}{3} \right]_{\pi/2}^0 = 36\pi \end{aligned}$$

67. $x = 2 \sin^2 \theta$

$$y = 2 \sin^2 \theta \tan \theta$$

$$\frac{dx}{d\theta} = 4 \sin \theta \cos \theta$$

$$\begin{aligned} A &= \int_0^{\pi/2} 2 \sin^2 \theta \tan \theta (4 \sin \theta \cos \theta) d\theta = 8 \int_0^{\pi/2} \sin^4 \theta d\theta \\ &= 8 \left[\frac{-\sin^3 \theta \cos \theta}{4} - \frac{3}{8} \sin \theta \cos \theta + \frac{3}{8}\theta \right]_0^{\pi/2} = \frac{3\pi}{2} \end{aligned}$$

69. πab is area of ellipse (d).

71. $6\pi a^2$ is area of cardioid (f).

73. $\frac{8}{3}ab$ is area of hourglass (a).

75. (a) $x = \frac{1-t^2}{1+t^2}$, $y = \frac{2t}{1+t^2}$, $-20 \leq t \leq 20$

The graph is the circle $x^2 + y^2 = 1$, except the point $(-1, 0)$.

$$\text{Verify: } x^2 + y^2 = \left(\frac{1-t^2}{1+t^2} \right)^2 + \left(\frac{2t}{1+t^2} \right)^2 = \frac{1-2t^2+t^4+4t^2}{(1+t^2)^2} = \frac{(1+t^2)^2}{(1+t^2)^2} = 1$$

(b) As t increases from -20 to 0 , the speed increases, and as t increases from 0 to 20 , the speed decreases.

77. False

$$\frac{d^2y}{dx^2} = \frac{\frac{d}{dt} \left[\frac{g'(t)}{f'(t)} \right]}{f'(t)} = \frac{f'(t)g''(t) - g'(t)f''(t)}{[f'(t)]^3}$$

Section 9.4 Polar Coordinates and Polar Graphs

1. $\left(4, \frac{\pi}{2}\right)$

$x = 4 \cos\left(\frac{\pi}{2}\right) = 0$

$y = 4 \sin\left(\frac{\pi}{2}\right) = 4$

$(x, y) = (0, 4)$

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

$x = -4 \cos\left(-\frac{\pi}{3}\right) = -2$

$y = -4 \sin\left(-\frac{\pi}{3}\right) = 2\sqrt{3}$

$(x, y) = (-2, 2\sqrt{3})$

5. $(\sqrt{2}, 2.36)$

$x = \sqrt{2} \cos(2.36) \approx -1.004$

$y = \sqrt{2} \sin(2.36) \approx 0.996$

$(x, y) = (-1.004, 0.996)$

7. $(r, \theta) = \left(5, \frac{3\pi}{4}\right)$

$(x, y) = (-3.5355, 3.5355)$

9. $(r, \theta) = (-3.5, 2.5)$

$(x, y) = (2.804, -2.095)$

11. $(x, y) = (1, 1)$

$r = \pm \sqrt{2}$

$\tan \theta = 1$

$r = \frac{\pi}{4}, \frac{5\pi}{4}, \left(\sqrt{2}, \frac{\pi}{4}\right), \left(-\sqrt{2}, \frac{5\pi}{4}\right)$

13. $(x, y) = (-3, 4)$

$r = \pm \sqrt{9 + 16} = \pm 5$

$\tan \theta = -\frac{4}{3}$

$\theta \approx 2.214, 5.356, (5, 2.214), (-5, 5.356)$

15. $(x, y) = (3, -2)$

$(r, \theta) = (3.606, -0.588)$

17. $(x, y) = \left(\frac{5}{2}, \frac{4}{3}\right)$

$(r, \theta) = (2.833, 0.490)$

19. (a) $(x, y) = (4, 3.5)$

(b) $(r, \theta) = (4, 3.5)$

21. $x^2 + y^2 = a^2$

$r = a$

23. $y = 4$

$r \sin \theta = 4$

$r = 4 \csc \theta$

25. $3x - y + 2 = 0$

$3r \cos \theta - r \sin \theta + 2 = 0$

$r(3 \cos \theta - \sin \theta) = -2$

$r = \frac{-2}{3 \cos \theta - \sin \theta}$

27. $y^2 = 9x$

$r^2 \sin^2 \theta = 9r \cos \theta$

$r = \frac{9 \cos \theta}{\sin^2 \theta}$

$r = 9 \csc^2 \theta \cos \theta$

29. $r = 3$

$r^2 = 9$

$x^2 + y^2 = 9$

31. $r = \sin \theta$

$r^2 = r \sin \theta$

$x^2 + y^2 = y$

$x^2 + \left(y - \frac{1}{2}\right)^2 = \frac{1}{4}$

$x^2 + y^2 - y = 0$

33. $r = \theta$

$\tan r = \tan \theta$

$\tan \sqrt{x^2 + y^2} = \frac{y}{x}$

$\sqrt{x^2 + y^2} = \arctan \frac{y}{x}$

35. $r = 3 \sec \theta$

$r \cos \theta = 3$

$x = 3$

$x - 3 = 0$

37. $r = 3 - 4 \cos \theta$

$0 \leq \theta < 2\pi$

39. $r = 2 + \sin \theta$

$0 \leq \theta < 2\pi$

41. $r = \frac{2}{1 + \cos \theta}$

Traced out once on
 $-\pi < \theta < \pi$

43. $r = 2 \cos\left(\frac{3\theta}{2}\right)$

$$0 \leq \theta < 4\pi$$

45. $r^2 = 4 \sin 2\theta$

$$0 \leq \theta < \frac{\pi}{2}$$

47.

$$r = 2(h \cos \theta + k \sin \theta)$$

$$r^2 = 2r(h \cos \theta + k \sin \theta)$$

$$r^2 = 2[h(r \cos \theta) + k(r \sin \theta)]$$

$$x^2 + y^2 = 2(hx + ky)$$

$$x^2 + y^2 - 2hx - 2ky = 0$$

$$(x^2 - 2hx + h^2) + (y^2 - 2ky + k^2) = 0 + h^2 + k^2$$

$$(x - h)^2 + (y - k)^2 = h^2 + k^2$$

49. $\left(4, \frac{2\pi}{3}\right), \left(2, \frac{\pi}{6}\right)$

$$\begin{aligned} d &= \sqrt{4^2 + 2^2 - 2(4)(2) \cos\left(\frac{2\pi}{3} - \frac{\pi}{6}\right)} \\ &= \sqrt{20 - 16 \cos\frac{\pi}{2}} = 2\sqrt{5} \approx 4.5 \end{aligned}$$

53. $r = 2 + 3 \sin \theta$

$$\begin{aligned} \frac{dy}{dx} &= \frac{3 \cos \theta \sin \theta + \cos \theta(2 + 3 \sin \theta)}{3 \cos \theta \cos \theta - \sin \theta(2 + 3 \sin \theta)} \\ &= \frac{2 \cos \theta(3 \sin \theta + 1)}{3 \cos 2\theta - 2 \sin \theta} = \frac{2 \cos \theta(3 \sin \theta + 1)}{6 \cos^2 \theta - 2 \sin \theta - 3} \end{aligned}$$

At $\left(5, \frac{\pi}{2}\right)$, $\frac{dy}{dx} = 0$.

At $(2, \pi)$, $\frac{dy}{dx} = -\frac{2}{3}$.

At $\left(-1, \frac{3\pi}{2}\right)$, $\frac{dy}{dx} = 0$.

51. $(2, 0.5), (7, 1.2)$

$$\begin{aligned} d &= \sqrt{2^2 + 7^2 - 2(2)(7) \cos(0.5 - 1.2)} \\ &= \sqrt{53 - 28 \cos(-0.7)} \approx 5.6 \end{aligned}$$

55. (a), (b) $r = 3(1 - \cos \theta)$

$$(r, \theta) = \left(3, \frac{\pi}{2}\right) \Rightarrow (x, y) = (0, 3)$$

$$\begin{aligned} \text{Tangent line: } y - 3 &= -1(x - 0) \\ y &= -x + 3 \end{aligned}$$

$$(c) \text{ At } \theta = \frac{\pi}{2}, \frac{dy}{dx} = -1.0.$$

57. (a), (b) $r = 3 \sin \theta$

$$(r, \theta) = \left(\frac{3\sqrt{3}}{2}, \frac{\pi}{3}\right) \Rightarrow (x, y) = \left(\frac{3\sqrt{3}}{4}, \frac{9}{4}\right)$$

$$\text{Tangent line: } y - \frac{9}{4} = -\sqrt{3}\left(x - \frac{3\sqrt{3}}{4}\right)$$

$$y = -\sqrt{3}x + \frac{9}{2}$$

$$(c) \text{ At } \theta = \frac{\pi}{3}, \frac{dy}{dx} = -\sqrt{3} \approx -1.732.$$

59. $r = 1 - \sin \theta$

$$\begin{aligned} \frac{dy}{d\theta} &= (1 - \sin \theta) \cos \theta - \cos \theta \sin \theta \\ &= \cos \theta(1 - 2 \sin \theta) = 0 \\ \cos \theta = 0, \sin \theta = \frac{1}{2} &\Rightarrow \theta = \frac{\pi}{2}, \frac{3\pi}{2}, \frac{\pi}{6}, \frac{5\pi}{6} \\ \text{Horizontal tangents: } &\left(2, \frac{3\pi}{2}\right), \left(\frac{1}{2}, \frac{\pi}{6}\right), \left(\frac{1}{2}, \frac{5\pi}{6}\right) \\ \frac{dx}{d\theta} &= (-1 + \sin \theta) \sin \theta - \cos \theta \cos \theta \\ &= -\sin \theta + \sin^2 \theta + \sin^2 \theta - 1 \\ &= 2 \sin^2 \theta - \sin \theta - 1 \\ &= (2 \sin \theta + 1)(\sin \theta - 1) = 0 \\ \sin \theta = 1, \sin \theta = -\frac{1}{2} &\Rightarrow \theta = \frac{\pi}{2}, \frac{7\pi}{6}, \frac{11\pi}{6} \\ \text{Vertical tangents: } &\left(\frac{3}{2}, \frac{7\pi}{6}\right), \left(\frac{3}{2}, \frac{11\pi}{6}\right) \end{aligned}$$

63. $r = 4 \sin \theta \cos^2 \theta$

Horizontal tangents:

$$(0, 0), (1.4142, 0.7854), (1.4142, 2.3562)$$

67. $r = 3 \sin \theta$

$$\begin{aligned} r^2 &= 3r \sin \theta \\ x^2 + y^2 &= 3y \\ x^2 + \left(y - \frac{3}{2}\right)^2 &= \frac{9}{4} \\ \text{Circle } r &= \frac{3}{2} \\ \text{Center: } &\left(0, \frac{3}{2}\right) \end{aligned}$$

Tangent at the pole: $\theta = 0$

71. $r = 2 \cos(3\theta)$

Rose curve with three petals

Symmetric to the polar axis

$$\text{Relative extrema: } (2, 0), \left(-2, \frac{\pi}{3}\right), \left(2, \frac{2\pi}{3}\right)$$

θ	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	$\frac{5\pi}{6}$	π
r	2	0	$-\sqrt{2}$	-2	0	2	0	-2

Tangents at the pole: $\theta = \frac{\pi}{6}, \frac{\pi}{2}, \frac{5\pi}{6}$

61. $r = 2 \csc \theta + 3$

$$\begin{aligned} \frac{dy}{d\theta} &= (2 \csc \theta + 3) \cos \theta + (-2 \csc \theta \cot \theta) \sin \theta \\ &= 3 \cos \theta = 0 \\ \theta &= \frac{\pi}{2}, \frac{3\pi}{2} \\ \text{Horizontal: } &\left(5, \frac{\pi}{2}\right), \left(1, \frac{3\pi}{2}\right) \end{aligned}$$

65. $r = 2 \csc \theta + 5$

$$\text{Horizontal tangents: } \left(7, \frac{\pi}{2}\right), \left(3, \frac{3\pi}{2}\right)$$

69. $r = 2(1 - \sin \theta)$

Cardioid

Symmetric to y -axis, $\theta = \frac{\pi}{2}$

73. $r = 3 \sin 2\theta$

Rose curve with four petals

Symmetric to the polar axis, $\theta = \frac{\pi}{2}$, and poleRelative extrema: $(\pm 3, \frac{\pi}{4}), (\pm 3, \frac{5\pi}{4})$ Tangents at the pole: $\theta = 0, \frac{\pi}{2}$ $(\theta = \pi, 3\pi/2$ give the same tangents.)75. $r = 5$

Circle radius: 5

$$x^2 + y^2 = 25$$

77. $r = 4(1 + \cos \theta)$

Cardioid

79. $r = 3 - 2 \cos \theta$

Limaçon

Symmetric to polar axis

θ	0	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	π
r	1	2	3	4	5

81. $r = 3 \csc \theta$

$$r \sin \theta = 3$$

$$y = 3$$

Horizontal line

83. $r = 2\theta$

Spiral of Archimedes

Symmetric to $\theta = \frac{\pi}{2}$

θ	0	$\frac{\pi}{4}$	$\frac{\pi}{2}$	$\frac{3\pi}{4}$	π	$\frac{5\pi}{4}$	$\frac{3\pi}{2}$
r	0	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$	2π	$\frac{5\pi}{2}$	3π

Tangent at the pole: $\theta = 0$ 85. $r^2 = 4 \cos(2\theta)$

Lemniscate

Symmetric to the polar axis, $\theta = \frac{\pi}{2}$, and poleRelative extrema: $(\pm 2, 0)$

θ	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$
r	± 2	$\pm \sqrt{2}$	0

Tangents at the pole: $\theta = \frac{\pi}{4}, \frac{3\pi}{4}$

87. Since

$$r = 2 - \sec \theta = 2 - \frac{1}{\cos \theta},$$

the graph has polar axis symmetry and the lengths at the pole are

$$\theta = \frac{\pi}{3}, -\frac{\pi}{3}.$$

Furthermore,

$$r \Rightarrow -\infty \text{ as } \theta \Rightarrow \frac{\pi}{2^-}$$

$$r \Rightarrow \infty \text{ as } \theta \Rightarrow -\frac{\pi}{2^+}.$$

$$\text{Also, } r = 2 - \frac{1}{\cos \theta} = 2 - \frac{r}{r \cos \theta} = 2 - \frac{r}{x}$$

$$rx = 2x - r$$

$$r = \frac{2x}{1+x}.$$

Thus, $r \Rightarrow \pm\infty$ as $x \Rightarrow -1$.

$$89. r = \frac{2}{\theta}$$

Hyperbolic spiral

$r \Rightarrow \infty$ as $\theta \Rightarrow 0$

$$r = \frac{2}{\theta} \Rightarrow \theta = \frac{2}{r} = \frac{2 \sin \theta}{r \sin \theta} = \frac{2 \sin \theta}{y}$$

$$y = \frac{2 \sin \theta}{\theta}$$

$$\lim_{\theta \rightarrow 0} \frac{2 \sin \theta}{\theta} = \lim_{\theta \rightarrow 0} \frac{2 \cos \theta}{1} = 2$$

91. The rectangular coordinate system consists of all points of the form (x, y) where x is the directed distance from the y -axis to the point, and y is the directed distance from the x -axis to the point. Every point has a unique representation.

The polar coordinate system uses (r, θ) to designate the location of a point.

r is the directed distance to the origin and θ is the angle the point makes with the positive x -axis, measured clockwise.

Point do not have a unique polar representation.

93. $r = a$ circle

$$\theta = b$$
 line

95. $r = 2 \sin \theta$ circle

Matches (c)

97. $r = 3(1 + \cos \theta)$

Cardioid

Matches (a)

99. $r = 4 \sin \theta$

(a) $0 \leq \theta \leq \frac{\pi}{2}$

(b) $\frac{\pi}{2} \leq \theta \leq \pi$

(c) $-\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$

- 101.** Let the curve $r = f(\theta)$ be rotated by ϕ to form the curve $r = g(\theta)$. If (r_1, θ_1) is a point on $r = f(\theta)$, then $(r_1, \theta_1 + \phi)$ is on $r = g(\theta)$. That is,

$$g(\theta_1 + \phi) = r_1 = f(\theta_1).$$

Letting $\theta = \theta_1 + \phi$, or $\theta_1 = \theta - \phi$, we see that

$$g(\theta) = g(\theta_1 + \phi) = f(\theta_1) = f(\theta - \phi).$$

103. $r = 2 - \sin \theta$

(a) $r = 2 - \sin\left(\theta - \frac{\pi}{4}\right) = 2 - \frac{\sqrt{2}}{2}(\sin \theta - \cos \theta)$

(b) $r = 2 - (-\cos \theta) = 2 + \cos \theta$

(c) $r = 2 - (-\sin \theta) = 2 + \sin \theta$

(d) $r = 2 - \cos \theta$

105. (a) $r = 1 - \sin \theta$

(b) $r = 1 - \sin\left(\theta - \frac{\pi}{4}\right)$

Rotate the graph of

$$r = 1 - \sin \theta$$

through the angle $\pi/4$.

107. $\tan \psi = \frac{r}{dr/d\theta} = \frac{2(1 - \cos \theta)}{2 \sin \theta}$

At $\theta = \pi$, $\tan \psi$ is undefined $\Rightarrow \psi = \frac{\pi}{2}$.

109. $\tan \psi = \frac{r}{dr/d\theta} = \frac{2 \cos 3\theta}{-6 \sin 3\theta}$

At $\theta = \frac{\pi}{6}$, $\tan \psi = 0 \Rightarrow \psi = 0$.

111. $r = \frac{6}{1 - \cos \theta} = 6(1 - \cos \theta)^{-1} \Rightarrow \frac{dr}{d\theta} = \frac{6 \sin \theta}{(1 - \cos \theta)^2}$

$$\tan \psi = \frac{r}{\frac{dr}{d\theta}} = \frac{\frac{6}{1 - \cos \theta}}{\frac{6 \sin \theta}{(1 - \cos \theta)^2}} = \frac{1 - \cos \theta}{\sin \theta}$$

At $\theta = \frac{2\pi}{3}$, $\tan \psi = \frac{1 - \left(-\frac{1}{2}\right)}{\frac{\sqrt{3}}{2}} = \sqrt{3}$.

$$\psi = \frac{\pi}{3}, (60^\circ)$$

113. True

115. True

Section 9.5 Area and Arc Length in Polar Coordinates

1. (a) $r = 8 \sin \theta$

$$A = \pi(4)^2 = 16\pi$$

3. $A = 2 \left[\frac{1}{2} \int_0^{\pi/6} (2 \cos 3\theta)^2 d\theta \right] = 2 \left[\theta + \frac{1}{6} \sin 6\theta \right]_0^{\pi/6} = \frac{\pi}{3}$

5. $A = 2 \left[\frac{1}{2} \int_0^{\pi/4} (\cos 2\theta)^2 d\theta \right]$

$$= \frac{1}{2} \left[\theta + \frac{1}{4} \sin 4\theta \right]_0^{\pi/4} = \frac{\pi}{8}$$

7. $A = 2 \left[\frac{1}{2} \int_{-\pi/2}^{\pi/2} (1 - \sin \theta)^2 d\theta \right]$
 $= \left[\frac{3}{2} \theta + 2 \cos \theta - \frac{1}{4} \sin 2\theta \right]_{-\pi/2}^{\pi/2} = \frac{3\pi}{2}$

9. $A = 2 \left[\frac{1}{2} \int_{2\pi/3}^{\pi} (1 + 2 \cos \theta)^2 d\theta \right]$
 $= \left[3\theta + 4 \sin \theta + \sin 2\theta \right]_{2\pi/3}^{\pi} = \frac{2\pi - 3\sqrt{3}}{2}$

11. The area inside the outer loop is

$$2 \left[\frac{1}{2} \int_0^{2\pi/3} (1 + 2 \cos \theta)^2 d\theta \right] = \left[3\theta + 4 \sin \theta + \sin 2\theta \right]_0^{2\pi/3} = \frac{4\pi + 3\sqrt{3}}{2}.$$

From the result of Exercise 9, the area between the loops is

$$A = \left(\frac{4\pi + 3\sqrt{3}}{2} \right) - \left(\frac{2\pi - 3\sqrt{3}}{2} \right) = \pi + 3\sqrt{3}.$$

13. $r = 1 + \cos \theta$

$$r = 1 - \cos \theta$$

Solving simultaneously,

$$1 + \cos \theta = 1 - \cos \theta$$

$$2 \cos \theta = 0$$

$$\theta = \frac{\pi}{2}, \frac{3\pi}{2}.$$

Replacing r by $-r$ and θ by $\theta + \pi$ in the first equation and solving, $-1 + \cos \theta = 1 - \cos \theta$, $\cos \theta = 1$, $\theta = 0$. Both curves pass through the pole, $(0, \pi)$, and $(0, 0)$, respectively.

Points of intersection: $\left(1, \frac{\pi}{2}\right), \left(1, \frac{3\pi}{2}\right), (0, 0)$

17. $r = 4 - 5 \sin \theta$

$$r = 3 \sin \theta$$

Solving simultaneously,

$$4 - 5 \sin \theta = 3 \sin \theta$$

$$\sin \theta = \frac{1}{2}$$

$$\theta = \frac{\pi}{6}, \frac{5\pi}{6}.$$

Both curves pass through the pole, $(0, \arcsin 4/5)$, and $(0, 0)$, respectively.

Points of intersection: $\left(\frac{3}{2}, \frac{\pi}{6}\right), \left(\frac{3}{2}, \frac{5\pi}{6}\right), (0, 0)$

21. $r = 4 \sin 2\theta$

$$r = 2$$

$r = 4 \sin 2\theta$ is the equation of a rose curve with four petals and is symmetric to the polar axis, $\theta = \pi/2$, and the pole. Also, $r = 2$ is the equation of a circle of radius 2 centered at the pole. Solving simultaneously,

$$4 \sin 2\theta = 2$$

$$2\theta = \frac{\pi}{6}, \frac{5\pi}{6}$$

$$\theta = \frac{\pi}{12}, \frac{5\pi}{12}.$$

Therefore, the points of intersection for one petal are $(2, \pi/12)$ and $(2, 5\pi/12)$. By symmetry, the other points of intersection are $(2, 7\pi/12)$, $(2, 11\pi/12)$, $(2, 13\pi/12)$, $(2, 17\pi/12)$, $(2, 19\pi/12)$, and $(2, 23\pi/12)$.

15. $r = 1 + \cos \theta$

$$r = 1 - \sin \theta$$

Solving simultaneously,

$$1 + \cos \theta = 1 - \sin \theta$$

$$\cos \theta = -\sin \theta$$

$$\tan \theta = -1$$

$$\theta = \frac{3\pi}{4}, \frac{7\pi}{4}.$$

Replacing r by $-r$ and θ by $\theta + \pi$ in the first equation and solving, $-1 + \cos \theta = 1 - \sin \theta$, $\sin \theta + \cos \theta = 2$, which has no solution. Both curves pass through the pole, $(0, \pi)$, and $(0, \pi/2)$, respectively.

Points of intersection: $\left(\frac{2 - \sqrt{2}}{2}, \frac{3\pi}{4}\right), \left(\frac{2 + \sqrt{2}}{2}, \frac{7\pi}{4}\right), (0, 0)$

19. $r = \frac{\theta}{2}$

$$r = 2$$

Solving simultaneously, we have

$$\theta/2 = 2, \theta = 4.$$

Points of intersection:

$$(2, 4), (-2, -4)$$

23. $r = 2 + 3 \cos \theta$

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

The graph of $r = 2 + 3 \cos \theta$ is a limaçon with an inner loop ($b > a$) and is symmetric to the polar axis. The graph of $r = (\sec \theta)/2$ is the vertical line $x = 1/2$. Therefore, there are four points of intersection. Solving simultaneously,

$$2 + 3 \cos \theta = \frac{\sec \theta}{2}$$

$$6 \cos^2 \theta + 4 \cos \theta - 1 = 0$$

$$\cos \theta = \frac{-2 \pm \sqrt{10}}{6}$$

$$\theta = \arccos\left(\frac{-2 + \sqrt{10}}{6}\right) \approx 1.376$$

$$\theta = \arccos\left(\frac{-2 - \sqrt{10}}{6}\right) \approx 2.6068.$$

Points of intersection: $(-0.581, \pm 2.607)$, $(2.581, \pm 1.376)$

27. From Exercise 21, the points of intersection for one petal are $(2, \pi/12)$ and $(2, 5\pi/12)$. The area within one petal is

$$\begin{aligned} A &= \frac{1}{2} \int_0^{\pi/12} (4 \sin 2\theta)^2 d\theta + \frac{1}{2} \int_{\pi/12}^{5\pi/12} (2)^2 d\theta + \frac{1}{2} \int_{5\pi/12}^{\pi/2} (4 \sin 2\theta)^2 d\theta \\ &= 16 \int_0^{\pi/12} \sin^2(2\theta) d\theta + 2 \int_{\pi/12}^{5\pi/12} d\theta \quad (\text{by symmetry of the petal}) \\ &= 8 \left[\theta - \frac{1}{4} \sin 4\theta \right]_0^{\pi/12} + \left[2\theta \right]_{\pi/12}^{5\pi/12} = \frac{4\pi}{3} - \sqrt{3}. \end{aligned}$$

$$\text{Total area} = 4 \left(\frac{4\pi}{3} - \sqrt{3} \right) = \frac{16\pi}{3} - 4\sqrt{3} = \frac{4}{3}(4\pi - 3\sqrt{3})$$

29. $A = 4 \left[\frac{1}{2} \int_0^{\pi/2} (3 - 2 \sin \theta)^2 d\theta \right]$

$$= 2 \left[11\theta + 12 \cos \theta - \sin(2\theta) \right]_0^{\pi/2} = 11\pi - 24$$

31. $A = 2 \left[\frac{1}{2} \int_0^{\pi/6} (4 \sin \theta)^2 d\theta + \frac{1}{2} \int_{\pi/6}^{\pi/2} (2)^2 d\theta \right]$

$$= 16 \left[\frac{1}{2} \theta - \frac{1}{4} \sin(2\theta) \right]_0^{\pi/6} + \left[4\theta \right]_{\pi/6}^{\pi/2}$$

$$= \frac{8\pi}{3} - 2\sqrt{3} = \frac{2}{3}(4\pi - 3\sqrt{3})$$

33. $A = 2 \left[\frac{1}{2} \int_0^{\pi} [a(1 + \cos \theta)]^2 d\theta \right] - \frac{a^2 \pi}{4}$

$$= a^2 \left[\frac{3}{2}\theta + 2 \sin \theta + \frac{\sin 2\theta}{4} \right]_0^{\pi} - \frac{a^2 \pi}{4}$$

$$= \frac{3a^2 \pi}{2} - \frac{a^2 \pi}{4} = \frac{5a^2 \pi}{4}$$

25. $r = \cos \theta$

$$r = 2 - 3 \sin \theta$$

Points of intersection:

$$(0, 0), (0.935, 0.363), (0.535, -1.006)$$

The graphs reach the pole at different times (θ values).

$$\begin{aligned}
 35. A &= \frac{\pi a^2}{8} + \frac{1}{2} \int_{\pi/2}^{\pi} [a(1 + \cos \theta)]^2 d\theta \\
 &= \frac{\pi a^2}{8} + \frac{a^2}{2} \int_{\pi/2}^{\pi} \left(\frac{3}{2} + 2 \cos \theta + \frac{\cos 2\theta}{2} \right) d\theta \\
 &= \frac{\pi a^2}{8} + \frac{a^2}{2} \left[\frac{3}{2}\theta + 2 \sin \theta + \frac{\sin 2\theta}{4} \right]_{\pi/2}^{\pi} \\
 &= \frac{\pi a^2}{8} + \frac{a^2}{2} \left[\frac{3\pi}{2} - \frac{3\pi}{4} - 2 \right] = \frac{a^2}{2} [\pi - 2]
 \end{aligned}$$

37. (a) $r = a \cos^2 \theta$

$$r^3 = ar^2 \cos^2 \theta$$

$$(x^2 + y^2)^{3/2} = ax^2$$

(b)

$$\begin{aligned}
 (c) A &= 4 \left(\frac{1}{2} \right) \int_0^{\pi/2} [(6 \cos^2 \theta)^2 - (4 \cos^2 \theta)^2] d\theta = 40 \int_0^{\pi/2} \cos^4 \theta d\theta = 10 \int_0^{\pi/2} (1 + \cos 2\theta)^2 d\theta \\
 &= 10 \int_0^{\pi/2} \left(1 + 2 \cos 2\theta + \frac{1 - \cos 4\theta}{2} \right) d\theta = 10 \left[\frac{3}{2}\theta + \sin 2\theta + \frac{1}{8} \sin 4\theta \right]_0^{\pi/2} = \frac{15\pi}{2}
 \end{aligned}$$

39. $r = a \cos(n\theta)$

For $n = 1$:

$$r = a \cos \theta$$

$$A = \pi \left(\frac{a}{2} \right)^2 = \frac{\pi a^2}{4}$$

For $n = 2$:

$$r = a \cos 2\theta$$

$$A = 8 \left(\frac{1}{2} \right) \int_0^{\pi/4} (a \cos 2\theta)^2 d\theta = \frac{\pi a^2}{2}$$

For $n = 3$:

$$r = a \cos 3\theta$$

$$A = 6 \left(\frac{1}{2} \right) \int_0^{\pi/6} (a \cos 3\theta)^2 d\theta = \frac{\pi a^2}{4}$$

For $n = 4$:

$$r = a \cos 4\theta$$

$$A = 16 \left(\frac{1}{2} \right) \int_0^{\pi/8} (a \cos 4\theta)^2 d\theta = \frac{\pi a^2}{2}$$

In general, the area of the region enclosed by $r = a \cos(n\theta)$ for $n = 1, 2, 3, \dots$ is $(\pi a^2)/4$ if n is odd and is $(\pi a^2)/2$ if n is even.

41. $r = a$

$$r' = 0$$

$$s = \int_0^{2\pi} \sqrt{a^2 + 0^2} d\theta = \left[a\theta \right]_0^{2\pi} = 2\pi a$$

(circumference of circle of radius a)

43. $r = 1 + \sin \theta$

$$r' = \cos \theta$$

$$\begin{aligned} s &= 2 \int_{\pi/2}^{3\pi/2} \sqrt{(1 + \sin \theta)^2 + (\cos \theta)^2} d\theta \\ &= 2\sqrt{2} \int_{\pi/2}^{3\pi/2} \sqrt{1 + \sin \theta} d\theta \\ &= 2\sqrt{2} \int_{\pi/2}^{3\pi/2} \frac{-\cos \theta}{\sqrt{1 - \sin \theta}} d\theta \\ &= \left[4\sqrt{2} \sqrt{1 - \sin \theta} \right]_{\pi/2}^{3\pi/2} \\ &= 4\sqrt{2}(\sqrt{2} - 0) = 8 \end{aligned}$$

45. $r = 2\theta, 0 \leq \theta \leq \frac{\pi}{2}$

$$\text{Length} \approx 4.16$$

47. $r = \frac{1}{\theta}, \pi \leq \theta \leq 2\pi$

$$\text{Length} \approx 0.71$$

49. $r = \sin(3 \cos \theta), 0 \leq \theta \leq \pi$

$$\text{Length} \approx 4.39$$

51. $r = 6 \cos \theta$

$$r' = -6 \sin \theta$$

$$\begin{aligned} S &= 2\pi \int_0^{\pi/2} 6 \cos \theta \sin \theta \sqrt{36 \cos^2 \theta + 36 \sin^2 \theta} d\theta \\ &= 72\pi \int_0^{\pi/2} \sin \theta \cos \theta d\theta \\ &= \left[36\pi \sin^2 \theta \right]_0^{\pi/2} \\ &= 36\pi \end{aligned}$$

53. $r = e^{a\theta}$

$$r' = ae^{a\theta}$$

$$\begin{aligned} S &= 2\pi \int_0^{\pi/2} e^{a\theta} \cos \theta \sqrt{(e^{a\theta})^2 + (ae^{a\theta})^2} d\theta \\ &= 2\pi \sqrt{1 + a^2} \int_0^{\pi/2} e^{2a\theta} \cos \theta d\theta \\ &= 2\pi \sqrt{1 + a^2} \left[\frac{e^{2a\theta}}{4a^2 + 1} (2a \cos \theta + \sin \theta) \right]_0^{\pi/2} \\ &= \frac{2\pi \sqrt{1 + a^2}}{4a^2 + 1} (e^{\pi a} - 2a) \end{aligned}$$

55. $r = 4 \cos 2\theta$

$$r' = -8 \sin 2\theta$$

$$\begin{aligned} S &= 2\pi \int_0^{\pi/4} 4 \cos 2\theta \sin \theta \sqrt{16 \cos^2 2\theta + 64 \sin^2 2\theta} d\theta \\ &= 32\pi \int_0^{\pi/4} \cos 2\theta \sin \theta \sqrt{\cos^2 2\theta + 4 \sin^2 2\theta} d\theta \approx 21.87 \end{aligned}$$

57. $\text{Area} = \frac{1}{2} \int_{\alpha}^{\beta} [f(\theta)]^2 d\theta = \frac{1}{2} \int_{\alpha}^{\beta} r^2 d\theta$

$$\text{Arc length} = \int_{\alpha}^{\beta} \sqrt{f(\theta)^2 + f'(\theta)^2} d\theta = \int_{\alpha}^{\beta} \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} d\theta$$

59. (a) is correct: $s \approx 33.124$.

- 61.** Revolve $r = a$ about the line $r = b \sec \theta$ where $b > a > 0$.

$$f(\theta) = a$$

$$f'(\theta) = 0$$

$$\begin{aligned} S &= 2\pi \int_0^{2\pi} [b - a \cos \theta] \sqrt{a^2 + 0^2} d\theta \\ &= 2\pi a \left[b\theta - a \sin \theta \right]_0^{2\pi} \\ &= 2\pi a(2\pi b) = 4\pi^2 ab \end{aligned}$$

- 63.** False. $f(\theta) = 1$ and $g(\theta) = -1$ have the same graphs.

- 65.** In parametric form,

$$s = \int_a^b \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt.$$

Using θ instead of t , we have $x = r \cos \theta = f(\theta) \cos \theta$ and $y = r \sin \theta = f(\theta) \sin \theta$. Thus,

$$\frac{dx}{d\theta} = f'(\theta) \cos \theta - f(\theta) \sin \theta \text{ and } \frac{dy}{d\theta} = f'(\theta) \sin \theta + f(\theta) \cos \theta.$$

It follows that

$$\left(\frac{dx}{d\theta}\right)^2 + \left(\frac{dy}{d\theta}\right)^2 = [f(\theta)]^2 + [f'(\theta)]^2.$$

$$\text{Therefore, } s = \int_{\alpha}^{\beta} \sqrt{[f(\theta)]^2 + [f'(\theta)]^2} d\theta$$

Section 9.6 Polar Equations of Conics and Kepler's Laws

$$1. r = \frac{2e}{1 + e \cos \theta}$$

$$(a) e = 1, r = \frac{2}{1 + \cos \theta}, \text{ parabola}$$

$$(b) e = 0.5, r = \frac{1}{1 + 0.5 \cos \theta} = \frac{2}{2 + \cos \theta}, \text{ ellipse}$$

$$(c) e = 1.5, r = \frac{3}{1 + 1.5 \cos \theta} = \frac{6}{2 + 3 \cos \theta}, \text{ hyperbola}$$

$$3. r = \frac{2e}{1 - e \sin \theta}$$

$$(a) e = 1, r = \frac{2}{1 - \sin \theta}, \text{ parabola}$$

$$(b) e = 0.5, r = \frac{1}{1 - 0.5 \sin \theta} = \frac{2}{2 - \sin \theta}, \text{ ellipse}$$

$$(c) e = 1.5, r = \frac{3}{1 - 1.5 \sin \theta} = \frac{6}{2 - 3 \sin \theta}, \text{ hyperbola}$$

5. $r = \frac{4}{1 + e \sin \theta}$

The conic is an ellipse. As $e \rightarrow 1^-$, the ellipse becomes more elliptical, and as $e \rightarrow 0^+$, it becomes more circular.

The conic is a parabola.

The conic is a hyperbola. As $e \rightarrow 1^+$, the hyperbolas open more slowly, and as $e \rightarrow \infty$, they open more rapidly.

7. Parabola; Matches (c)

9. Hyperbola; Matches (a)

11. Ellipse; Matches (b)

13. $r = \frac{-1}{1 - \sin \theta}$

Parabola since $e = 1$

Vertex: $\left(-\frac{1}{2}, \frac{3\pi}{2}\right)$

15. $r = \frac{6}{2 + \cos \theta}$

$$= \frac{3}{1 + (1/2) \cos \theta}$$

Ellipse since $e = \frac{1}{2} < 1$

Vertices: $(2, 0), (6, \pi)$

17. $r(2 + \sin \theta) = 4$

$$r = \frac{4}{2 + \sin \theta}$$

$$= \frac{2}{1 + (1/2) \sin \theta}$$

Ellipse since $e = \frac{1}{2} < 1$

Vertices: $\left(\frac{4}{3}, \frac{\pi}{2}\right), \left(4, \frac{3\pi}{2}\right)$

19. $r = \frac{5}{-1 + 2 \cos \theta} = \frac{-5}{1 - 2 \cos \theta}$

Hyperbola since $e = 2 > 1$

Vertices: $(5, 0), \left(-\frac{5}{3}, \pi\right)$

21. $r = \frac{3}{2 + 6 \sin \theta} = \frac{3/2}{1 + 3 \sin \theta}$

Hyperbola since $e = 3 > 1$

Vertices: $\left(\frac{3}{8}, \frac{\pi}{2}\right), \left(-\frac{3}{4}, \frac{3\pi}{2}\right)$

Ellipse

Parabola

27. $r = \frac{-1}{1 - \sin\left(\theta - \frac{\pi}{4}\right)}$

Rotate the graph of

$$r = \frac{-1}{1 - \sin \theta}$$

counterclockwise through the angle $\frac{\pi}{4}$.

31. Change θ to $\theta + \frac{\pi}{4}$: $r = \frac{5}{5 + 3 \cos\left(\theta + \frac{\pi}{4}\right)}$.

Rotate the graph of

$$r = \frac{6}{2 + \cos \theta}$$

clockwise through the angle $\frac{\pi}{6}$.

33. Parabola

$$e = 1, x = -1, d = 1$$

$$r = \frac{ed}{1 - e \cos \theta} = \frac{1}{1 - \cos \theta}$$

35. Ellipse

$$e = \frac{1}{2}, y = 1, d = 1$$

$$r = \frac{ed}{1 + e \sin \theta}$$

$$= \frac{1/2}{1 + (1/2) \sin \theta}$$

$$= \frac{1}{2 + \sin \theta}$$

37. Hyperbola

$$e = 2, x = 1, d = 1$$

$$r = \frac{ed}{1 + e \cos \theta} = \frac{2}{1 + 2 \cos \theta}$$

39. Parabola

$$\text{Vertex: } \left(1, -\frac{\pi}{2}\right)$$

$$e = 1, d = 2, r = \frac{2}{1 - \sin \theta}$$

41. Ellipse

$$\text{Vertices: } (2, 0), (8, \pi)$$

$$e = \frac{3}{5}, d = \frac{16}{3}$$

$$r = \frac{ed}{1 + e \cos \theta}$$

$$= \frac{16/5}{1 + (3/5) \cos \theta}$$

$$= \frac{16}{5 + 3 \cos \theta}$$

43. Hyperbola

$$\text{Vertices: } \left(1, \frac{3\pi}{2}\right), \left(9, \frac{3\pi}{2}\right)$$

$$e = \frac{5}{4}, d = \frac{9}{5}$$

$$r = \frac{ed}{1 - e \sin \theta}$$

$$= \frac{9/4}{1 - (5/4) \sin \theta}$$

$$= \frac{9}{4 - 5 \sin \theta}$$

45. Ellipse if $0 < e < 1$, parabola if $e = 1$, hyperbola if $e > 1$.

47. (a) Hyperbola ($e = 2 > 1$)

(b) Ellipse ($\frac{1}{2} < e < 1$)

(c) Parabola ($e = 1$)

(d) Rotated hyperbola ($e = 3$)

49. $a = 5, c = 4, e = \frac{4}{5}, b = 3$

$$r^2 = \frac{9}{1 - (16/25) \cos^2 \theta}$$

51. $a = 3, b = 4, c = 5, e = \frac{5}{3}$

$$r^2 = \frac{-16}{1 - (25/9) \cos^2 \theta}$$

53. $A = 2 \left[\frac{1}{2} \int_0^\pi \left(\frac{3}{2 - \cos \theta} \right)^2 d\theta \right]$

$$= 9 \int_0^\pi \frac{1}{(2 - \cos \theta)^2} d\theta \approx 10.88$$

55. Vertices: $(126,000, 0), (4119, \pi)$

$$a = \frac{126,000 + 4119}{2} = 65,059.5, c = 65,059.5 - 4119 = 60,940.5, e = \frac{c}{a} = \frac{40,627}{43,373}, d = 4119 \left(\frac{84,000}{40,627} \right)$$

$$r = \frac{ed}{1 - e \cos \theta} = \frac{4119(84,000/43,373)}{1 - (40,627/43,373) \cos \theta} = \frac{345,996,000}{43,373 - 40,627 \cos \theta}$$

$$\text{When } \theta = 60^\circ, r = \frac{345,996,000}{23,059.5} \approx 15,004.49.$$

Distance between the surface of the earth and the satellite is $r - 4000 = 11,004.49$ miles.

57. $a = 92.957 \times 10^6$ mi, $e = 0.0167$

$$r = \frac{(1 - e^2)a}{1 - e \cos \theta} = \frac{92,931,075.2223}{1 - 0.0167 \cos \theta}$$

Perihelion distance: $a(1 - e) \approx 91,404,618$ mi

Aphelion distance: $a(1 + e) \approx 94,509,382$ mi

59. $a = 5.900 \times 10^9$ km, $e = 0.2481$

$$r = \frac{(1 - e^2)a}{1 - e \cos \theta} \approx \frac{5.537 \times 10^9}{1 - 0.2481 \cos \theta}$$

Perihelion distance: $a(1 - e) = 4.436 \times 10^9$ km

Aphelion distance: $a(1 + e) = 7.364 \times 10^9$ km

61. $r = \frac{5.537 \times 10^9}{1 - 0.2481 \cos \theta}$

(a) $A = \frac{1}{2} \int_0^{\pi/9} \left[\frac{5.537 \times 10^9}{1 - 0.2481 \cos \theta} \right]^2 d\theta \approx 9.341 \times 10^{18}$ km²

$$248 \left[\frac{1}{2} \int_0^{\pi/9} \left[\frac{5.537 \times 10^9}{1 - 0.2481 \cos \theta} \right]^2 d\theta \right] \approx 21.867 \text{ yr}$$

(b) $\frac{1}{2} \int_{\pi}^{\alpha-\pi} \left[\frac{5.537 \times 10^9}{1 - 0.2481 \cos \theta} \right]^2 d\theta = 9.341 \times 10^{18}$

$$\alpha \approx \pi + 0.8995 \text{ rad}$$

In part (a) the ray swept through a smaller angle to generate the same area since the length of the ray is longer than in part (b).

(c) $r' = \frac{(-5.537 \times 10^9)(0.2481 \sin \theta)}{(1 - 0.2481 \cos \theta)^2}$

$$s = \int_0^{\pi/9} \sqrt{\left(\frac{5.537 \times 10^9}{1 - 0.2481 \cos \theta} \right)^2 + \left[\frac{-1.3737297 \times 10^9 \sin \theta}{(1 - 0.2481 \cos \theta)^2} \right]^2} d\theta \approx 2.559 \times 10^9 \text{ km}$$

$$\frac{2.559 \times 10^9 \text{ km}}{21.867 \text{ yr}} \approx 1.17 \times 10^8 \text{ km/yr}$$

$$s = \int_{\pi}^{\pi+0.899} \sqrt{\left(\frac{5.537 \times 10^9}{1 - 0.2481 \cos \theta} \right)^2 + \left[\frac{-1.3737297 \times 10^9 \sin \theta}{(1 - 0.2481 \cos \theta)^2} \right]^2} d\theta \approx 4.119 \times 10^9 \text{ km}$$

$$\frac{4.119 \times 10^9 \text{ km}}{21.867 \text{ yr}} \approx 1.88 \times 10^8 \text{ km/yr}$$

63. $r_1 = \frac{ed}{1 + \sin \theta}$ and $r_2 = \frac{ed}{1 - \sin \theta}$

Points of intersection: $(ed, 0), (ed, \pi)$

$$r_1: \frac{dy}{dx} = \frac{\left(\frac{ed}{1 + \sin \theta}\right)(\cos \theta) + \left(\frac{-ed \cos \theta}{(1 + \sin \theta)^2}\right)(\sin \theta)}{\left(\frac{-ed}{1 + \sin \theta}\right)(\sin \theta) + \left(\frac{-ed \cos \theta}{(1 + \sin \theta)^2}\right)(\cos \theta)}$$

At $(ed, 0)$, $\frac{dy}{dx} = -1$. At (ed, π) , $\frac{dy}{dx} = 1$.

$$r_2: \frac{dy}{dx} = \frac{\left(\frac{ed}{1 - \sin \theta}\right)(\cos \theta) + \left(\frac{ed \cos \theta}{(1 - \sin \theta)^2}\right)(\sin \theta)}{\left(\frac{-ed}{1 - \sin \theta}\right)(\sin \theta) + \left(\frac{ed \cos \theta}{(1 - \sin \theta)^2}\right)(\cos \theta)}$$

At $(ed, 0)$, $\frac{dy}{dx} = 1$. At (ed, π) , $\frac{dy}{dx} = -1$.

Therefore, at $(ed, 0)$ we have $m_1 m_2 = (-1)(1) = -1$, and at (ed, π) we have $m_1 m_2 = 1(-1) = -1$. The curves intersect at right angles.

Review Exercises for Chapter 9

1. Matches (d) - ellipse

5. $16x^2 + 16y^2 - 16x + 24y - 3 = 0$

$$\left(x^2 - x + \frac{1}{4}\right) + \left(y^2 + \frac{3}{2}y + \frac{9}{16}\right) = \frac{3}{16} + \frac{1}{4} + \frac{9}{16}$$

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

Circle

Center: $\left(\frac{1}{2}, -\frac{3}{4}\right)$

Radius: 1

7. $3x^2 - 2y^2 + 24x + 12y + 24 = 0$

$3(x^2 + 8x + 16) - 2(y^2 - 6y + 9) = -24 + 48 - 18$

$$\frac{(x + 4)^2}{2} - \frac{(y - 3)^2}{3} = 1$$

Hyperbola

Center: $(-4, 3)$

Vertices: $(-4 \pm \sqrt{2}, 3)$

Asymptotes: $y = 3 \pm \sqrt{\frac{3}{2}}(x + 4)$

3. Matches (a) - parabola

9. $3x^2 + 2y^2 - 12x + 12y + 29 = 0$

$3(x^2 - 4x + 4) + 2(y^2 + 6y + 9) = -29 + 12 + 18$

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

Ellipse

Center: $(2, -3)$

Vertices: $\left(2, -3 \pm \frac{\sqrt{2}}{2}\right)$

11. Vertex: $(0, 2)$

Directrix: $x = -3$

Parabola opens to the right

$$p = 3$$

$$(y - 2)^2 = 4(3)(x - 0)$$

$$y^2 - 4y - 12x + 4 = 0$$

13. Vertices: $(-3, 0), (7, 0)$

Foci: $(0, 0), (4, 0)$

Horizontal major axis

Center: $(2, 0)$

$$a = 5, c = 2, b = \sqrt{21}$$

$$\frac{(x - 2)^2}{25} + \frac{y^2}{21} = 1$$

15. Vertices: $(\pm 4, 0)$

Foci: $(\pm 6, 0)$

Center: $(0, 0)$

Horizontal transverse axis

$$a = 4, c = 6, b = \sqrt{36 - 16} = 2\sqrt{5}$$

$$\frac{x^2}{16} - \frac{y^2}{20} = 1$$

17. $\frac{x^2}{9} + \frac{y^2}{4} = 1, a = 3, b = 2, c = \sqrt{5}, e = \frac{\sqrt{5}}{3}$

By Example 5 of Section 9.1,

$$C = 12 \int_0^{\pi/2} \sqrt{1 - \left(\frac{5}{9}\right) \sin^2 \theta} d\theta \approx 15.87.$$

19. $y = x - 2$ has a slope of 1. The perpendicular slope is -1 .

$$y = x^2 - 2x + 2$$

$$\frac{dy}{dx} = 2x - 2 = -1 \text{ when } x = \frac{1}{2} \text{ and } y = \frac{5}{4}.$$

$$\text{Perpendicular line: } y - \frac{5}{4} = -1\left(x - \frac{1}{2}\right)$$

$$4x + 4y - 7 = 0$$

21. (a) $V = (\pi ab)(\text{Length}) = 12\pi(16) = 192\pi \text{ ft}^3$

$$\begin{aligned} \text{(b)} \quad F &= 2(62.4) \int_{-3}^3 (3-y) \frac{4}{3} \sqrt{9-y^2} dy = \frac{8}{3}(62.4) \left[3 \int_{-3}^3 \sqrt{9-y^2} dy - \int_{-3}^3 y \sqrt{9-y^2} dy \right] \\ &= \frac{8}{3}(62.4) \left[\frac{3}{2} \left(y \sqrt{9-y^2} + 9 \arcsin \frac{y}{3} \right) + \frac{1}{3} (9-y^2)^{3/2} \right]_{-3}^3 \\ &= \frac{8}{3}(62.4) \left[\frac{3}{2} \left(\frac{9\pi}{2} \right) - \frac{3}{2} \left(-\frac{9\pi}{2} \right) \right] = \frac{8}{3}(62.4) \left(\frac{27\pi}{2} \right) \approx 7057.274 \end{aligned}$$

(c) You want $\frac{3}{4}$ of the total area of 12π covered. Find h so that

$$\begin{aligned} 2 \int_0^h \frac{4}{3} \sqrt{9-y^2} dy &= 3\pi \\ \int_0^h \sqrt{9-y^2} dy &= \frac{9\pi}{8} \\ \frac{1}{2} \left[y \sqrt{9-y^2} + 9 \arcsin \left(\frac{y}{3} \right) \right]_0^h &= \frac{9\pi}{8} \\ h \sqrt{9-h^2} + 9 \arcsin \left(\frac{h}{3} \right) &= \frac{9\pi}{4}. \end{aligned}$$

By Newton's Method, $h \approx 1.212$. Therefore, the total height of the water is $1.212 + 3 = 4.212$ ft.

(d) Area of ends = $2(12\pi) = 24\pi$

Area of sides = (Perimeter)(Length)

$$\begin{aligned} &= 16 \int_0^{\pi/2} \left(\sqrt{1 - \left(\frac{7}{16} \right) \sin^2 \theta} \right) d\theta (16) \quad [\text{from Example 5 of Section 9.1}] \\ &\approx 256 \left(\frac{\pi/2}{12} \right) \left[\sqrt{1 - \left(\frac{7}{16} \right) \sin^2(0)} + 4 \sqrt{1 - \left(\frac{7}{16} \right) \sin^2\left(\frac{\pi}{8}\right)} + 2 \sqrt{1 - \left(\frac{7}{16} \right) \sin^2\left(\frac{\pi}{4}\right)} \right. \\ &\quad \left. + 4 \sqrt{1 - \left(\frac{7}{16} \right) \sin^2\left(\frac{3\pi}{8}\right)} + \sqrt{1 - \left(\frac{7}{16} \right) \sin^2\left(\frac{\pi}{2}\right)} \right] \approx 353.65 \end{aligned}$$

Total area = $24\pi + 353.65 \approx 429.05$

23. $x = 1 + 4t, y = 2 - 3t$

$$t = \frac{x - 1}{4} \Rightarrow y = 2 - 3\left(\frac{x - 1}{4}\right)$$

$$y = -\frac{3}{4}x + \frac{11}{4}$$

$$4y + 3x - 11 = 0$$

Line

25. $x = 6 \cos \theta, y = 6 \sin \theta$

$$\left(\frac{x}{6}\right)^2 + \left(\frac{y}{6}\right)^2 = 1$$

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

Circle

29. $x = 3 + (3 - (-2))t = 3 + 5t$

$$y = 2 + (2 - 6)t = 2 - 4t$$

(other answers possible)

33. $x = \cos 3\theta + 5 \cos \theta$

$$y = \sin 3\theta + 5 \sin \theta$$

27. $x = 2 + \sec \theta, y = 3 + \tan \theta$

$$(x - 2)^2 = \sec^2 \theta = 1 + \tan^2 \theta = 1 + (y - 3)^2$$

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

Hyperbola

31. $\frac{(x + 3)^2}{16} + \frac{(y - 4)^2}{9} = 1$

$$\text{Let } \frac{(x + 3)^2}{16} = \cos^2 \theta \text{ and } \frac{(y - 4)^2}{9} = \sin^2 \theta.$$

Then $x = -3 + 4 \cos \theta$ and $y = 4 + 3 \sin \theta$.

35. (a) $x = 2 \cot \theta, y = 4 \sin \theta \cos \theta, 0 < \theta < \pi$

(b) $(4 + x^2)y = (4 + 4 \cot^2 \theta)4 \sin \theta \cos \theta$

$$= 16 \csc^2 \theta \cdot \sin \theta \cdot \cos \theta$$

$$= 16 \frac{\cos \theta}{\sin \theta}$$

$$= 8(2 \cot \theta)$$

$$= 8x$$

37. $x = 1 + 4t$

$$y = 2 - 3t$$

(a) $\frac{dy}{dx} = -\frac{3}{4}$

(b) $t = \frac{x - 1}{4}$

No horizontal tangents

$$y = 2 - \frac{3}{4}(x - 1) = \frac{-3x + 11}{4}$$

39. $x = \frac{1}{t}$

$$y = 2t + 3$$

(a) $\frac{dy}{dx} = \frac{2}{-1/t^2} = -2t^2$

No horizontal tangents
($t \neq 0$)

(b) $t = \frac{1}{x}$

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

(c)

41. $x = \frac{1}{2t+1}$

$$y = \frac{1}{t^2 - 2t}$$

(a) $\frac{dy}{dx} = \frac{-2(2t-2)}{(t^2-2t)^2} = \frac{(t-1)(2t+1)^2}{t^2(t-2)^2} = 0$ when $t = 1$.

Point of horizontal tangency: $(\frac{1}{3}, -1)$

(b) $2t+1 = \frac{1}{x} \Rightarrow t = \frac{1}{2}\left(\frac{1}{x} - 1\right)$

$$\begin{aligned} y &= \frac{1}{\frac{1}{2}\left(\frac{1-x}{x}\right)\left[\frac{1}{2}\left(\frac{1-x}{x}\right) - 2\right]} \\ &= \frac{4x^2}{(1-x)^2 - 4x(1-x)} = \frac{4x^2}{(5x-1)(x-1)} \end{aligned}$$

(c)

45. $x = \cos^3 \theta$

$$y = 4 \sin^3 \theta$$

(a) $\frac{dy}{dx} = \frac{12 \sin^2 \theta \cos \theta}{3 \cos^2 \theta (-\sin \theta)} = \frac{-4 \sin \theta}{\cos \theta} = -4 \tan \theta = 0$ when $\theta = 0, \pi$.

But, $\frac{dy}{dt} = \frac{dx}{dt} = 0$ at $\theta = 0, \pi$. Hence no points of horizontal tangency.

(b) $x^{2/3} + \left(\frac{y}{4}\right)^{2/3} = 1$

(c)

43. $x = 3 + 2 \cos \theta$

$$y = 2 + 5 \sin \theta$$

(a) $\frac{dy}{dx} = \frac{5 \cos \theta}{-2 \sin \theta} = -2.5 \cot \theta = 0$ when $\theta = \frac{\pi}{2}, \frac{3\pi}{2}$.

Points of horizontal tangency: $(3, 7), (3, -3)$

(b) $\frac{(x-3)^2}{4} + \frac{(y-2)^2}{25} = 1$

(c)

47. $x = \cot \theta$

$$y = \sin 2\theta = 2 \sin \theta \cos \theta$$

(a), (c)

(b) At $\theta = \frac{\pi}{6}$, $\frac{dx}{d\theta} = -4$, $\frac{dy}{d\theta} = 1$, and $\frac{dy}{dx} = -\frac{1}{4}$

49. $x = r(\cos \theta + \theta \sin \theta)$

$$y = r(\sin \theta - \theta \cos \theta)$$

$$\frac{dx}{d\theta} = r\theta \cos \theta$$

$$\frac{dy}{d\theta} = r\theta \sin \theta$$

$$\begin{aligned}s &= r \int_0^\pi \sqrt{\theta^2 \cos^2 \theta + \theta^2 \sin^2 \theta} d\theta \\&= r \int_0^\pi \theta d\theta = \frac{r}{2} \left[\theta^2 \right]_0^\pi = \frac{1}{2} \pi^2 r\end{aligned}$$

51. $(x, y) = (4, -4)$

$$r = \sqrt{4^2 + (-4)^2} = 4\sqrt{2}$$

$$\theta = 7\frac{\pi}{4}$$

$$(r, \theta) = \left(4\sqrt{2}, \frac{7\pi}{4}\right), \left(-4\sqrt{2}, \frac{3\pi}{4}\right)$$

53. $r = 3 \cos \theta$

$$r^2 = 3r \cos \theta$$

$$x^2 + y^2 = 3x$$

$$x^2 + y^2 - 3x = 0$$

55.

$$r = -2(1 + \cos \theta)$$

$$r^2 = -2r(1 + \cos \theta)$$

$$x^2 + y^2 = -2(\pm \sqrt{x^2 + y^2}) - 2x$$

$$(x^2 + y^2 + 2x)^2 = 4(x^2 + y^2)$$

57. $r^2 = \cos 2\theta = \cos^2 \theta - \sin^2 \theta$

$$r^4 = r^2 \cos^2 \theta - r^2 \sin^2 \theta$$

$$(x^2 + y^2)^2 = x^2 - y^2$$

59.

$$r = 4 \cos 2\theta \sec \theta$$

$$= 4(2 \cos^2 \theta - 1) \left(\frac{1}{\cos \theta} \right)$$

$$r \cos \theta = 8 \cos^2 \theta - 4$$

$$x = 8 \left(\frac{x^2}{x^2 + y^2} \right) - 4$$

$$x^3 + xy^2 = 4x^2 - 4y^2$$

$$y^2 = x^2 \left(\frac{4-x}{4+x} \right)$$

61. $(x^2 + y^2)^2 = ax^2y$

$$r^4 = a(r^2 \cos^2 \theta)(r \sin \theta)$$

$$r = a \cos^2 \theta \sin \theta$$

63. $x^2 + y^2 = a^2 \left(\arctan \frac{y}{x} \right)^2$

$$r^2 = a^2 \theta^2$$

65. $r = 4$

Circle of radius 4

Centered at the pole

Symmetric to polar axis,

 $\theta = \pi/2$, and pole

67. $r = -\sec \theta = \frac{-1}{\cos \theta}$

$$r \cos \theta = -1, x = -1$$

Vertical line

69. $r = -2(1 + \cos \theta)$

Cardioid

Symmetric to polar axis

θ	0	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	π
r	-4	-3	-2	-1	0

71. $r = 4 - 3 \cos \theta$

Limaçon

Symmetric to polar axis

θ	0	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	π
r	1	$\frac{5}{2}$	4	$\frac{11}{2}$	7

73. $r = -3 \cos(2\theta)$

Rose curve with four petals

Symmetric to polar axis, $\theta = \frac{\pi}{2}$, and pole

Relative extrema: $(-3, 0), \left(3, \frac{\pi}{2}\right), (-3, \pi), \left(3, \frac{3\pi}{2}\right)$

Tangents at the pole: $\theta = \frac{\pi}{4}, \frac{3\pi}{4}$

75. $r^2 = 4 \sin^2(2\theta)$

$r = \pm 2 \sin(2\theta)$

Rose curve with four petals

Symmetric to the polar axis, $\theta = \frac{\pi}{2}$, and pole

Relative extrema: $(\pm 2, \frac{\pi}{4}), (\pm 2, \frac{3\pi}{4})$

Tangents at the pole: $\theta = 0, \frac{\pi}{2}$

77. $r = \frac{3}{\cos[\theta - (\pi/4)]}$

Graph of $r = 3 \sec \theta$ rotated through an angle of $\pi/4$

79. $r = 4 \cos 2\theta \sec \theta$

Strophoid

Symmetric to the polar axis

$r \Rightarrow -\infty$ as $\theta \Rightarrow \frac{\pi^-}{2}$

$r \Rightarrow -\infty$ as $\theta \Rightarrow \frac{-\pi^+}{2}$

81. $r = 1 - 2 \cos \theta$

(a) The graph has polar symmetry and the tangents at the pole are

$$\theta = \frac{\pi}{3}, -\frac{\pi}{3}.$$

$$(b) \frac{dy}{dx} = \frac{2 \sin^2 \theta + (1 - 2 \cos \theta) \cos \theta}{2 \sin \theta \cos \theta - (1 - 2 \cos \theta) \sin \theta}$$

$$\text{Horizontal tangents: } -4 \cos^2 \theta + \cos \theta + 2 = 0, \cos \theta = \frac{-1 \pm \sqrt{1 + 32}}{-8} = \frac{1 \pm \sqrt{33}}{8}$$

$$\text{When } \cos \theta = \frac{1 \pm \sqrt{33}}{8}, r = 1 - 2 \left(\frac{1 \pm \sqrt{33}}{8} \right) = \frac{3 \mp \sqrt{33}}{4},$$

$$\left[\frac{3 - \sqrt{33}}{4}, \arccos \left(\frac{1 + \sqrt{33}}{8} \right) \right] \approx (-0.686, 0.568)$$

$$\left[\frac{3 - \sqrt{33}}{4}, -\arccos \left(\frac{1 + \sqrt{33}}{8} \right) \right] \approx (-0.686, -0.568)$$

$$\left[\frac{3 + \sqrt{33}}{4}, \arccos \left(\frac{1 - \sqrt{33}}{8} \right) \right] \approx (2.186, 2.206)$$

$$\left[\frac{3 + \sqrt{33}}{4}, -\arccos \left(\frac{1 - \sqrt{33}}{8} \right) \right] \approx (2.186, -2.206).$$

Vertical tangents:

$$\sin \theta(4 \cos \theta - 1) = 0, \sin \theta = 0, \cos \theta = \frac{1}{4},$$

$$\theta = 0, \pi, \theta = \pm \arccos \left(\frac{1}{4} \right), (-1, 0), (3, \pi)$$

$$\left(\frac{1}{2}, \pm \arccos \frac{1}{4} \right) \approx (0.5, \pm 1.318)$$

(c)

83. Circle: $r = 3 \sin \theta$

$$\frac{dy}{dx} = \frac{3 \cos \theta \sin \theta + 3 \sin \theta \cos \theta}{3 \cos \theta \cos \theta - 3 \sin \theta \sin \theta} = \frac{\sin 2\theta}{\cos^2 \theta - \sin^2 \theta} = \tan 2\theta \text{ at } \theta = \frac{\pi}{6}, \frac{dy}{dx} = \sqrt{3}$$

Limaçon: $r = 4 - 5 \sin \theta$

$$\frac{dy}{dx} = \frac{-5 \cos \theta \sin \theta + (4 - 5 \sin \theta) \cos \theta}{-5 \cos \theta \cos \theta - (4 - 5 \sin \theta) \sin \theta} \text{ at } \theta = \frac{\pi}{6}, \frac{dy}{dx} = \frac{\sqrt{3}}{9}$$

Let α be the angle between the curves:

$$\tan \alpha = \frac{\sqrt{3} - (\sqrt{3}/9)}{1 + (1/3)} = \frac{2\sqrt{3}}{3}.$$

$$\text{Therefore, } \alpha = \arctan \left(\frac{2\sqrt{3}}{3} \right) \approx 49.1^\circ.$$

85. $r = 1 + \cos \theta, r = 1 - \cos \theta$

The points $(1, \pi/2)$ and $(1, 3\pi/2)$ are the two points of intersection (other than the pole). The slope of the graph of $r = 1 + \cos \theta$ is

$$m_1 = \frac{dy}{dx} = \frac{r' \sin \theta + r \cos \theta}{r' \cos \theta - r \sin \theta} = \frac{-\sin^2 \theta + \cos \theta(1 + \cos \theta)}{-\sin \theta \cos \theta - \sin \theta(1 + \cos \theta)}.$$

At $(1, \pi/2)$, $m_1 = -1/-1 = 1$ and at $(1, 3\pi/2)$, $m_1 = -1/1 = -1$. The slope of the graph of $r = 1 - \cos \theta$ is

$$m_2 = \frac{dy}{dx} = \frac{\sin^2 \theta + \cos \theta(1 - \cos \theta)}{\sin \theta \cos \theta - \sin \theta(1 - \cos \theta)}.$$

At $(1, \pi/2)$, $m_2 = 1/-1 = -1$ and at $(1, 3\pi/2)$, $m_2 = 1/1 = 1$. In both cases, $m_1 = -1/m_2$ and we conclude that the graphs are orthogonal at $(1, \pi/2)$ and $(1, 3\pi/2)$.

87. $r = 2 + \cos \theta$

$$A = 2 \left[\frac{1}{2} \int_0^\pi (2 + \cos \theta)^2 d\theta \right] \approx 14.14 \quad \left(\frac{9\pi}{2} \right)$$

89. $r = \sin \theta \cdot \cos^2 \theta$

$$A = 2 \left[\frac{1}{2} \int_0^{\pi/2} (\sin \theta \cos^2 \theta)^2 d\theta \right] \approx 0.10 \quad \left(\frac{\pi}{32} \right)$$

91. $r^2 = 4 \sin 2\theta$

$$A = 2 \left[\frac{1}{2} \int_0^{\pi/2} 4 \sin 2\theta d\theta \right] = 4$$

93. $r = 4 \cos \theta, r = 2$

$$A = 2 \left[\frac{1}{2} \int_0^{\pi/3} 4 d\theta + \frac{1}{2} \int_{\pi/3}^{\pi/2} (4 \cos \theta)^2 d\theta \right] \approx 4.91$$

95. $s = 2 \int_0^\pi \sqrt{a^2(1 - \cos \theta)^2 + a^2 \sin^2 \theta} d\theta$

$$= 2\sqrt{2} a \int_0^\pi \sqrt{1 - \cos \theta} d\theta = 2\sqrt{2} a \int_0^\pi \frac{\sin \theta}{\sqrt{1 + \cos \theta}} d\theta = \left[-4\sqrt{2} a (1 + \cos \theta)^{1/2} \right]_0^\pi = 8a$$

97. $r = \frac{2}{1 - \sin \theta}, e = 1$

Parabola

99. $r = \frac{6}{3 + 2 \cos \theta} = \frac{2}{1 + (2/3)\cos \theta}, e = \frac{2}{3}$

Ellipse

101. $r = \frac{4}{2 - 3 \sin \theta} = \frac{2}{1 - (3/2)\sin \theta}, e = \frac{3}{2}$

Hyperbola

105. Parabola

Vertex: $(2, \pi)$

Focus: $(0, 0)$

$e = 1, d = 4$

$$r = \frac{4}{1 - \cos \theta}$$

103. Circle

Center: $\left(5, \frac{\pi}{2}\right) = (0, 5)$ in rectangular coordinates

Solution point: $(0, 0)$

$$x^2 + (y - 5)^2 = 25$$

$$x^2 + y^2 - 10y = 0$$

$$r^2 - 10r \sin \theta = 0$$

$$r = 10 \sin \theta$$

107. Ellipse

Vertices: $(5, 0), (1, \pi)$

Focus: $(0, 0)$

$$a = 3, c = 2, e = \frac{2}{3}, d = \frac{5}{2}$$

$$r = \frac{\left(\frac{2}{3}\right)\left(\frac{5}{2}\right)}{1 - \left(\frac{2}{3}\right)\cos \theta} = \frac{5}{3 - 2 \cos \theta}$$

Problem Solving for Chapter 9

1. (a)

(b) $x^2 = 4y$

$$2x = 4y'$$

$$y' = \frac{1}{2}x$$

$$y - 4 = 2(x - 4) \Rightarrow y = 2x - 4 \quad \text{Tangent line at } (4, 4)$$

$$y - \frac{1}{4} = -\frac{1}{2}(x + 1) \Rightarrow y = -\frac{1}{2}x - \frac{1}{4} \quad \text{Tangent line at } \left(-1, \frac{1}{4}\right)$$

Tangent lines have slopes of 2 and $-1/2 \Rightarrow$ perpendicular.

(c) Intersection:

$$2x - 4 = -\frac{1}{2}x - \frac{1}{4}$$

$$8x - 16 = -2x - 1$$

$$10x = 15$$

$$x = \frac{3}{2} \Rightarrow \left(\frac{3}{2}, -1\right)$$

Point of intersection, $(3/2, -1)$, is on directrix $y = -1$.

3. Consider $x^2 = 4py$ with focus $(0, p)$.

Let $P(a, b)$ be point on parabola.

$$zx = 4py' \Rightarrow y' = \frac{x}{2p}$$

$$y - b = \frac{a}{2p}(x - a) \quad \text{Tangent line}$$

$$\text{For } x = 0, y = b + \frac{a}{2p}(-a) = b - \frac{a^2}{2p} = b - \frac{4pb}{2p} = -b.$$

Thus, $Q = (0, -b)$.

$\triangle FQP$ is isosceles because

$$|FQ| = p + b$$

$$\begin{aligned} |FP| &= \sqrt{(a - 0)^2 + (b - p)^2} = \sqrt{a^2 + b^2 - 2bp + p^2} \\ &= \sqrt{4pb + b^2 - 2bp + p^2} \\ &= \sqrt{(b + p)^2} \\ &= b + p. \end{aligned}$$

Thus, $\angle FQP = \angle BPA = \angle FPQ$.

5. (a) In $\triangle OCB$, $\cos \theta = \frac{2a}{OB} \Rightarrow OB = 2a \cdot \sec \theta$.

$$(c) \quad r = 2a \tan \theta \sin \theta$$

- In $\triangle OAC$, $\cos \theta = \frac{OA}{2a} \Rightarrow OA = 2a \cdot \cos \theta$.

$$r \cos \theta = 2a \sin^2 \theta$$

$$r = OP = AB = OB - OA = 2a(\sec \theta - \cos \theta)$$

$$r^3 \cos \theta = 2a r^2 \sin^2 \theta$$

$$= 2a \left(\frac{1}{\cos \theta} - \cos \theta \right)$$

$$(x^2 + y^2)x = 2ay^2$$

$$= 2a \cdot \frac{\sin^2 \theta}{\cos \theta}$$

$$y^2 = \frac{x^3}{(2a - x)}$$

$$= 2a \cdot \tan \theta \sin \theta$$

- (b) $x = r \cos \theta = (2a \tan \theta \sin \theta) \cos \theta = 2a \sin^2 \theta$

$$y = r \sin \theta = (2a \tan \theta \sin \theta) \sin \theta = 2a \tan \theta \cdot \sin^2 \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}$$

Let $t = \tan \theta, -\infty < t < \infty$.

$$\text{Then } \sin^2 \theta = \frac{t^2}{1+t^2} \text{ and } x = 2a \frac{t^2}{1+t^2}, y = 2a \frac{t^3}{1+t^2}.$$

7. $y = a(1 - \cos \theta) \Rightarrow \cos \theta = \frac{a - y}{a}$

$$\theta = \arccos\left(\frac{a - y}{a}\right)$$

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

$$= a \left(\arccos\left(\frac{a - y}{a}\right) - \sin\left(\arccos\left(\frac{a - y}{a}\right)\right) \right)$$

$$= a \left(\arccos\left(\frac{a - y}{a}\right) - \frac{\sqrt{2ay - y^2}}{a} \right)$$

$$x = a \cdot \arccos\left(\frac{a - y}{a}\right) - \sqrt{2ay - y^2}, 0 \leq y \leq 2a$$

9. For $t = \frac{\pi}{2}, \frac{3\pi}{2}, \frac{5\pi}{2}, \frac{7\pi}{2}, \dots$

$$y = \frac{2}{\pi}, -\frac{2}{3\pi}, \frac{2}{5\pi}, -\frac{2}{7\pi}, \dots$$

Hence, the curve has length greater than

$$\begin{aligned} S &= \frac{2}{\pi} + \frac{2}{3\pi} + \frac{2}{5\pi} + \frac{2}{7\pi} + \dots \\ &= \frac{2}{\pi} \left(1 + \frac{1}{3} + \frac{1}{5} + \frac{1}{7} + \dots \right) \\ &> \frac{2}{\pi} \left(\frac{1}{2} + \frac{1}{4} + \frac{1}{6} + \frac{1}{8} + \dots \right) \\ &= \infty. \end{aligned}$$

13. If a dog is located at (r, θ) , then its neighbor is at $\left(r, \theta + \frac{\pi}{2}\right)$:

$$(x, y) = (r \cos \theta, r \sin \theta) \text{ and } (x, y) = (-r \sin \theta, r \cos \theta).$$

The slope joining these points is

$$\frac{r \cos \theta - r \sin \theta}{-r \sin \theta - r \cos \theta} = \frac{\sin \theta - \cos \theta}{\sin \theta + \cos \theta} = \text{slope of tangent line at } (r, \theta).$$

$$\frac{\frac{dr}{d\theta} \sin \theta + r \cos \theta}{\frac{dr}{d\theta} \cos \theta - r \sin \theta} = \frac{\sin \theta - \cos \theta}{\sin \theta + \cos \theta}$$

$$\Rightarrow \frac{dr}{d\theta} = -r$$

$$\frac{dr}{r} = -d\theta$$

$$\ln r = -\theta + C_1$$

$$r = e^{-\theta + C_1}$$

$$r = Ce^{-\theta}$$

$$r\left(\frac{\pi}{4}\right) = \frac{d}{\sqrt{2}} \Rightarrow r = Ce^{-\pi/4} = \frac{d}{\sqrt{2}} \Rightarrow C = \frac{d}{\sqrt{2}}e^{\pi/4}$$

$$\text{Finally, } r = \frac{d}{\sqrt{2}}e^{((\pi/4)-\theta)}.$$

15. (a) The first plane makes an angle of 70° with the positive x -axis, and is 150 miles from P :

$$x_1 = \cos 70^\circ(150 - 375t)$$

$$y_1 = \sin 70^\circ(150 - 375t)$$

Similarly for the second plane,

$$x_2 = \cos 135^\circ(190 - 450t)$$

$$= \cos 45^\circ(-190 + 450t)$$

$$y_2 = \sin 135^\circ(190 - 450t)$$

$$= \sin 45^\circ(190 - 450t)$$

(b) $d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$

$$= [[\cos 45(-190 + 450t) - \cos 70(150 - 375t)]^2 + [\sin 45(190 - 450t) - \sin 70(150 - 375t)]^2]^{1/2}$$

11. (a) Area = $\int_0^\alpha \frac{1}{2}r^2 d\theta$
 $= \frac{1}{2} \int_0^\alpha \sec^2 \theta d\theta$

(b) $\tan \alpha = \frac{h}{1} \Rightarrow \text{Area} = \frac{1}{2}(1)\tan \alpha$
 $\Rightarrow \tan \alpha = \int_0^\alpha \sec^2 \theta d\theta$

(c) Differentiating, $\frac{d}{d\alpha}(\tan \alpha) = \sec^2 \alpha$.

The minimum distance is 7.59 miles when $t = 0.4145$.

17.

$n = 1, 2, 3, 4, 5$ produce "bells"; $n = -1, -2, -3, -4, -5$ produce "hearts".

C H A P T E R 1 0

Vectors and the Geometry of Space

Section 10.1	Vectors in the Plane	227
Section 10.2	Space Coordinates and Vectors in Space	232
Section 10.3	The Dot Product of Two Vectors	238
Section 10.4	The Cross Product of Two Vectors in Space	241
Section 10.5	Lines and Planes in Space	244
Section 10.6	Surfaces in Space	249
Section 10.7	Cylindrical and Spherical Coordinates	252
Review Exercises		256
Problem Solving		261

C H A P T E R 10

Vectors and the Geometry of Space

Section 10.1 Vectors in the Plane

Solutions to Odd-Numbered Exercises

1. (a) $\mathbf{v} = \langle 5 - 1, 3 - 1 \rangle = \langle 4, 2 \rangle$

5. $\mathbf{u} = \langle 5 - 3, 6 - 2 \rangle = \langle 2, 4 \rangle$

$\mathbf{v} = \langle 1 - (-1), 8 - 4 \rangle = \langle 2, 4 \rangle$

$\mathbf{u} = \mathbf{v}$

9. (b) $\mathbf{v} = \langle 5 - 1, 5 - 2 \rangle = \langle 4, 3 \rangle$

(a) and (c).

13. (b) $\mathbf{v} = \langle 6 - 6, 6 - 2 \rangle = \langle 0, 4 \rangle$

(a) and (c).

17. (a) $2\mathbf{v} = \langle 4, 6 \rangle$

3. (a) $\mathbf{v} = \langle -4 - 3, -2 - (-2) \rangle = \langle -7, 0 \rangle$

7. $\mathbf{u} = \langle 6 - 0, -2 - 3 \rangle = \langle 6, -5 \rangle$

$\mathbf{v} = \langle 9 - 3, 5 - 10 \rangle = \langle 6, -5 \rangle$

$\mathbf{u} = \mathbf{v}$

11. (b) $\mathbf{v} = \langle 6 - 10, -1 - 2 \rangle = \langle -4, -3 \rangle$

(a) and (c).

15. (b) $\mathbf{v} = \left\langle \frac{1}{2} - \frac{3}{2}, 3 - \frac{4}{3} \right\rangle = \left\langle -1, \frac{5}{3} \right\rangle$

(a) and (c).

(b) $-3\mathbf{v} = \langle -6, -9 \rangle$

—CONTINUED—

17. —CONTINUED—

(c) $\frac{7}{2}\mathbf{v} = \left\langle 7, \frac{21}{2} \right\rangle$

(d) $\frac{2}{3}\mathbf{v} = \left\langle \frac{4}{3}, 2 \right\rangle$

19.

21.

23. (a) $\frac{2}{3}\mathbf{u} = \frac{2}{3}\langle 4, 9 \rangle = \left\langle \frac{8}{3}, 6 \right\rangle$

(b) $\mathbf{v} - \mathbf{u} = \langle 2, -5 \rangle - \langle 4, 9 \rangle = \langle -2, -14 \rangle$

(c) $2\mathbf{u} + 5\mathbf{v} = 2\langle 4, 9 \rangle + 5\langle 2, -5 \rangle = \langle 18, -7 \rangle$

25. $\mathbf{v} = \frac{3}{2}(2\mathbf{i} - \mathbf{j}) = 3\mathbf{i} - \frac{3}{2}\mathbf{j}$

$= \left\langle 3, -\frac{3}{2} \right\rangle$

27. $\mathbf{v} = (2\mathbf{i} - \mathbf{j}) + 2(\mathbf{i} + 2\mathbf{j})$

$= 4\mathbf{i} + 3\mathbf{j} = \langle 4, 3 \rangle$

29. $u_1 - 4 = -1$

$u_2 - 2 = 3$

$u_1 = 3$

$u_2 = 5$

$Q = (3, 5)$

31. $\|\mathbf{v}\| = \sqrt{16 + 9} = 5$

33. $\|\mathbf{v}\| = \sqrt{36 + 25} = \sqrt{61}$

35. $\|\mathbf{v}\| = \sqrt{0 + 16} = 4$

37. $\|\mathbf{u}\| = \sqrt{3^2 + 12^2} = \sqrt{153}$

$$\begin{aligned} \mathbf{v} &= \frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{\langle 3, 12 \rangle}{\sqrt{153}} = \left\langle \frac{3}{\sqrt{153}}, \frac{12}{\sqrt{153}} \right\rangle \\ &= \left\langle \frac{\sqrt{17}}{17}, \frac{4\sqrt{17}}{17} \right\rangle \text{ unit vector} \end{aligned}$$

39. $\|\mathbf{u}\| = \sqrt{\left(\frac{3}{2}\right)^2 + \left(\frac{5}{2}\right)^2} = \frac{\sqrt{34}}{2}$

$$\mathbf{v} = \frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{\langle (3/2), (5/2) \rangle}{\sqrt{34}/2} = \left\langle \frac{3}{\sqrt{34}}, \frac{5}{\sqrt{34}} \right\rangle$$

$$= \left\langle \frac{3\sqrt{34}}{34}, \frac{5\sqrt{34}}{34} \right\rangle \text{ unit vector}$$

41. $\|\mathbf{u}\| = \langle 1, -1 \rangle, \mathbf{v} = \langle -1, 2 \rangle$

(a) $\|\mathbf{u}\| = \sqrt{1+1} = \sqrt{2}$

(b) $\|\mathbf{v}\| = \sqrt{1+4} = \sqrt{5}$

(c) $\mathbf{u} + \mathbf{v} = \langle 0, 1 \rangle$

$\|\mathbf{u} + \mathbf{v}\| = \sqrt{0+1} = 1$

(d) $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{1}{\sqrt{2}} \langle 1, -1 \rangle$

$$\left\| \frac{\mathbf{u}}{\|\mathbf{u}\|} \right\| = 1$$

(e) $\frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{5}} \langle -1, 2 \rangle$

$$\left\| \frac{\mathbf{v}}{\|\mathbf{v}\|} \right\| = 1$$

(f) $\frac{\mathbf{u} + \mathbf{v}}{\|\mathbf{u} + \mathbf{v}\|} = \langle 0, 1 \rangle$

$$\left\| \frac{\mathbf{u} + \mathbf{v}}{\|\mathbf{u} + \mathbf{v}\|} \right\| = 1$$

43. $\mathbf{u} = \left\langle 1, \frac{1}{2} \right\rangle, \mathbf{v} = \langle 2, 3 \rangle$

(a) $\|\mathbf{u}\| = \sqrt{1+\frac{1}{4}} = \frac{\sqrt{5}}{2}$

(b) $\|\mathbf{v}\| = \sqrt{4+9} = \sqrt{13}$

(c) $\mathbf{u} + \mathbf{v} = \left\langle 3, \frac{7}{2} \right\rangle$

$\|\mathbf{u} + \mathbf{v}\| = \sqrt{9+\frac{49}{4}} = \frac{\sqrt{85}}{2}$

(d) $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{2}{\sqrt{5}} \left\langle 1, \frac{1}{2} \right\rangle$

$$\left\| \frac{\mathbf{u}}{\|\mathbf{u}\|} \right\| = 1$$

(e) $\frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{13}} \langle 2, 3 \rangle$

$$\left\| \frac{\mathbf{v}}{\|\mathbf{v}\|} \right\| = 1$$

(f) $\frac{\mathbf{u} + \mathbf{v}}{\|\mathbf{u} + \mathbf{v}\|} = \frac{2}{\sqrt{85}} \left\langle 3, \frac{7}{2} \right\rangle$

$$\left\| \frac{\mathbf{u} + \mathbf{v}}{\|\mathbf{u} + \mathbf{v}\|} \right\| = 1$$

45. $\mathbf{u} = \langle 2, 1 \rangle$

$\|\mathbf{u}\| = \sqrt{5} \approx 2.236$

$\mathbf{v} = \langle 5, 4 \rangle$

$\|\mathbf{v}\| = \sqrt{41} \approx 6.403$

$\mathbf{u} + \mathbf{v} = \langle 7, 5 \rangle$

$\|\mathbf{u} + \mathbf{v}\| = \sqrt{74} \approx 8.602$

$\|\mathbf{u} + \mathbf{v}\| \leq \|\mathbf{u}\| + \|\mathbf{v}\|$

47. $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{1}{\sqrt{2}} \langle 1, 1 \rangle$

$4\left(\frac{\mathbf{u}}{\|\mathbf{u}\|}\right) = 2\sqrt{2} \langle 1, 1 \rangle$

$\mathbf{v} = \langle 2\sqrt{2}, 2\sqrt{2} \rangle$

49. $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{1}{2\sqrt{3}} \langle \sqrt{3}, 3 \rangle$

$2\left(\frac{\mathbf{u}}{\|\mathbf{u}\|}\right) = \frac{1}{\sqrt{3}} \langle \sqrt{3}, 3 \rangle$

$\mathbf{v} = \langle 1, \sqrt{3} \rangle$

53. $\mathbf{v} = 2[(\cos 150^\circ)\mathbf{i} + (\sin 150^\circ)\mathbf{j}]$

$= -\sqrt{3}\mathbf{i} + \mathbf{j} = \langle -\sqrt{3}, 1 \rangle$

51. $\mathbf{v} = 3[(\cos 0^\circ)\mathbf{i} + (\sin 0^\circ)\mathbf{j}] = 3\mathbf{i} = \langle 3, 0 \rangle$

55. $\mathbf{u} = \mathbf{i}$

$\mathbf{v} = \frac{3\sqrt{2}}{2}\mathbf{i} + \frac{3\sqrt{2}}{2}\mathbf{j}$

$\mathbf{u} + \mathbf{v} = \left(\frac{2+3\sqrt{2}}{2}\right)\mathbf{i} + \frac{3\sqrt{2}}{2}\mathbf{j}$

57. $\mathbf{u} = 2(\cos 4)\mathbf{i} + 2(\sin 4)\mathbf{j}$

$$\mathbf{v} = (\cos 2)\mathbf{i} + (\sin 2)\mathbf{j}$$

$$\mathbf{u} + \mathbf{v} = (2 \cos 4 + \cos 2)\mathbf{i} + (2 \sin 4 + \sin 2)\mathbf{j}$$

59. A scalar is a real number. A vector is represented by a directed line segment. A vector has both length and direction.

61. To normalize \mathbf{v} , you find a unit vector \mathbf{u} in the direction of \mathbf{v} :

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|}.$$

For Exercises 63–67, $a\mathbf{u} + b\mathbf{w} = a(\mathbf{i} + 2\mathbf{j}) + b(\mathbf{i} - \mathbf{j}) = (a + b)\mathbf{i} + (2a - b)\mathbf{j}$.

63. $\mathbf{v} = 2\mathbf{i} + \mathbf{j}$. Therefore, $a + b = 2$, $2a - b = 1$. Solving simultaneously, we have $a = 1$, $b = 1$.

65. $\mathbf{v} = 3\mathbf{i}$. Therefore, $a + b = 3$, $2a - b = 0$. Solving simultaneously, we have $a = 1$, $b = 2$.

67. $\mathbf{v} = \mathbf{i} + \mathbf{j}$. Therefore, $a + b = 1$, $2a - b = 1$. Solving simultaneously, we have $a = \frac{2}{3}$, $b = \frac{1}{3}$.

69. $y = x^3$, $y' = 3x^2 = 3$ at $x = 1$.

(a) $m = 3$. Let $\mathbf{w} = \langle 1, 3 \rangle$, then

$$\frac{\mathbf{w}}{\|\mathbf{w}\|} = \pm \frac{1}{\sqrt{10}} \langle 1, 3 \rangle.$$

(b) $m = -\frac{1}{3}$. Let $\mathbf{w} = \langle 3, -1 \rangle$, then

$$\frac{\mathbf{w}}{\|\mathbf{w}\|} = \pm \frac{1}{\sqrt{10}} \langle 3, -1 \rangle.$$

71. $f(x) = \sqrt{25 - x^2}$

$$f'(x) = \frac{-x}{\sqrt{25 - x^2}} = \frac{-3}{4} \text{ at } x = 3.$$

(a) $m = -\frac{3}{4}$. Let $\mathbf{w} = \langle -4, 3 \rangle$, then

$$\frac{\mathbf{w}}{\|\mathbf{w}\|} = \pm \frac{1}{5} \langle -4, 3 \rangle.$$

(b) $m = \frac{4}{3}$. Let $\mathbf{w} = \langle 3, 4 \rangle$, then

$$\frac{\mathbf{w}}{\|\mathbf{w}\|} = \pm \frac{1}{5} \langle 3, 4 \rangle$$

73. $\mathbf{u} = \frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}$

$$\mathbf{u} + \mathbf{v} = \sqrt{2}\mathbf{j}$$

$$\mathbf{v} = (\mathbf{u} + \mathbf{v}) - \mathbf{u} = -\frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}$$

75. Programs will vary.

77. $\|\mathbf{F}_1\| = 2$, $\theta_{\mathbf{F}_1} = 33^\circ$

$$\|\mathbf{F}_2\| = 3$$
, $\theta_{\mathbf{F}_2} = -125^\circ$

$$\|\mathbf{F}_3\| = 2.5$$
, $\theta_{\mathbf{F}_3} = 110^\circ$

$$\|\mathbf{R}\| = \|\mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3\| \approx 1.33$$

$$\theta_{\mathbf{R}} = \theta_{\mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3} \approx 132.5^\circ$$

79. (a) $180(\cos 30\mathbf{i} + \sin 30\mathbf{j}) + 275\mathbf{i} = 430.88\mathbf{i} + 90\mathbf{j}$

Direction: $\alpha = \arctan\left(\frac{90}{430.88}\right) = 0.206$ ($= 11.8^\circ$)

Magnitude: $\sqrt{430.88^2 + 90^2} = 440.18$ newtons

(b) $M = \sqrt{(275 + 180 \cos \theta)^2 + (180 \sin \theta)^2}$

$$\alpha = \arctan\left[\frac{180 \sin \theta}{275 + 180 \cos \theta}\right]$$

—CONTINUED—

79. —CONTINUED—

(c)

θ	0°	30°	60°	90°	120°	150°	180°
M	455	440.2	396.9	328.7	241.9	149.3	95
α	0°	11.8°	23.1°	33.2°	40.1°	37.1°	0

(d)

(e) M decreases because the forces change from acting in the same direction to acting in the opposite direction as θ increases from 0° to 180° .

81. $\mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3 = (75 \cos 30^\circ \mathbf{i} + 75 \sin 30^\circ \mathbf{j}) + (100 \cos 45^\circ \mathbf{i} + 100 \sin 45^\circ \mathbf{j}) + (125 \cos 120^\circ \mathbf{i} + 125 \sin 120^\circ \mathbf{j})$

$$= \left(\frac{75}{2}\sqrt{3} + 50\sqrt{2} - \frac{125}{2} \right) \mathbf{i} + \left(\frac{75}{2} + 50\sqrt{2} + \frac{125}{2}\sqrt{3} \right) \mathbf{j}$$

$$\|\mathbf{R}\| = \|\mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3\| \approx 228.5 \text{ lb}$$

$$\theta_{\mathbf{R}} = \theta_{\mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3} \approx 71.3^\circ$$

83. (a) The forces act along the same direction. $\theta = 0^\circ$.

(b) The forces cancel out each other. $\theta = 180^\circ$.

(c) No, the magnitude of the resultant can not be greater than the sum.

85. $(-4, -1), (6, 5), (10, 3)$

87. $\mathbf{u} = \overrightarrow{CB} = \|\mathbf{u}\|(\cos 30^\circ \mathbf{i} + \sin 30^\circ \mathbf{j})$

$$\mathbf{v} = \overrightarrow{CA} = \|\mathbf{v}\|(\cos 130^\circ \mathbf{i} + \sin 130^\circ \mathbf{j})$$

Vertical components: $\|\mathbf{u}\| \sin 30^\circ + \|\mathbf{v}\| \sin 130^\circ = 2000$

Horizontal components: $\|\mathbf{u}\| \cos 30^\circ + \|\mathbf{v}\| \cos 130^\circ = 0$

Solving this system, you obtain

$$\|\mathbf{u}\| \approx 1305.5 \text{ and } \|\mathbf{v}\| \approx 1758.8.$$

89. Horizontal component = $\|\mathbf{v}\| \cos \theta = 1200 \cos 6^\circ \approx 1193.43 \text{ ft/sec}$

Vertical component = $\|\mathbf{v}\| \sin \theta = 1200 \sin 6^\circ \approx 125.43 \text{ ft/sec}$

91. $\mathbf{u} = 900[\cos 148^\circ \mathbf{i} + \sin 148^\circ \mathbf{j}]$

$\mathbf{v} = 100[\cos 45^\circ \mathbf{i} + \sin 45^\circ \mathbf{j}]$

$\mathbf{u} + \mathbf{v} = [900 \cos 148^\circ + 100 \cos 45^\circ] \mathbf{i} + [900 \sin 148^\circ + 100 \sin 45^\circ] \mathbf{j}$

$\approx -692.53 \mathbf{i} + 547.64 \mathbf{j}$

$\theta \approx \arctan\left(\frac{547.64}{-692.53}\right) \approx -38.34^\circ. \quad 38.34^\circ \text{ North of West.}$

$\|\mathbf{u} + \mathbf{v}\| = \sqrt{(-692.53)^2 + (547.64)^2} \approx 882.9 \text{ km/hr.}$

93. $\mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3 = \mathbf{0}$

$-3600\mathbf{j} + T_2(\cos 35^\circ \mathbf{i} - \sin 35^\circ \mathbf{j}) + T_3(\cos 92^\circ \mathbf{i} + \sin 92^\circ \mathbf{j}) = 0$

$T_2 \cos 35^\circ + T_3 \cos 92^\circ = 0$

$-T_2 \cos 35^\circ + T_3 \sin 92^\circ = 3600$

$T_2 = \frac{-T_3 \cos 92^\circ}{\cos 35^\circ} \Rightarrow \frac{T_3 \cos 92^\circ}{\cos 35^\circ} \sin 35^\circ + T_3 \sin 92^\circ = 3600 \text{ and } T_3(0.97495) = 3600 \Rightarrow T_3 \approx 3692.48$

Finally, $T_2 = 157.32$

95. Let the triangle have vertices at $(0, 0)$, $(a, 0)$, and (b, c) .

Let \mathbf{u} be the vector joining $(0, 0)$ and (b, c) , as indicated in the figure. Then \mathbf{v} , the vector joining the midpoints, is

$$\begin{aligned}\mathbf{v} &= \left(\frac{a+b}{2} - \frac{a}{2}\right)\mathbf{i} + \frac{c}{2}\mathbf{j} \\ &= \frac{b}{2}\mathbf{i} + \frac{c}{2}\mathbf{j} = \frac{1}{2}(b\mathbf{i} + c\mathbf{j}) = \frac{1}{2}\mathbf{u}\end{aligned}$$

97. $\mathbf{w} = \|\mathbf{u}\|\mathbf{v} + \|\mathbf{v}\|\mathbf{u}$

$= \|\mathbf{u}\|[\|\mathbf{v}\| \cos \theta_v \mathbf{i} + \|\mathbf{v}\| \sin \theta_v \mathbf{j}] + \|\mathbf{v}\|[\|\mathbf{u}\| \cos \theta_u \mathbf{i} + \|\mathbf{u}\| \sin \theta_u \mathbf{j}] = \|\mathbf{u}\| \|\mathbf{v}\|[(\cos \theta_u + \cos \theta_v) \mathbf{i} + (\sin \theta_u + \sin \theta_v) \mathbf{j}]$

$= 2\|\mathbf{u}\| \|\mathbf{v}\| \left[\cos\left(\frac{\theta_u + \theta_v}{2}\right) \cos\left(\frac{\theta_u - \theta_v}{2}\right) \mathbf{i} + \sin\left(\frac{\theta_u + \theta_v}{2}\right) \cos\left(\frac{\theta_u - \theta_v}{2}\right) \mathbf{j} \right]$

$$\tan \theta_w = \frac{\sin\left(\frac{\theta_u + \theta_v}{2}\right) \cos\left(\frac{\theta_u - \theta_v}{2}\right)}{\cos\left(\frac{\theta_u + \theta_v}{2}\right) \cos\left(\frac{\theta_u - \theta_v}{2}\right)} = \tan\left(\frac{\theta_u + \theta_v}{2}\right)$$

Thus, $\theta_w = (\theta_u + \theta_v)/2$ and \mathbf{w} bisects the angle between \mathbf{u} and \mathbf{v} .

99. True

101. True

103. False

$$\|a\mathbf{i} + b\mathbf{j}\| = \sqrt{2}|a|$$

Section 10.2 Space Coordinates and Vectors in Space

1.

3.

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

$B(-1, -2, 2)$

7. $x = -3, y = 4, z = 5: (-3, 4, 5)$

9. $y = z = 0, x = 10: (10, 0, 0)$

11. The z -coordinate is 0.

13. The point is 6 units above the xy -plane.

15. The point is on the plane parallel to the yz -plane that passes through $x = 4$.

17. The point is to the left of the xz -plane.

19. The point is on or between the planes $y = 3$ and $y = -3$.

21. The point (x, y, z) is 3 units below the xy -plane, and below either quadrant I or III.

23. The point could be above the xy -plane and thus above quadrants II or IV, or below the xy -plane, and thus below quadrants I or III.

$$\begin{aligned} 25. d &= \sqrt{(5 - 0)^2 + (2 - 0)^2 + (6 - 0)^2} \\ &= \sqrt{25 + 4 + 36} = \sqrt{65} \end{aligned}$$

$$\begin{aligned} 27. d &= \sqrt{(6 - 1)^2 + (-2 - (-2))^2 + (-2 - 4)^2} \\ &= \sqrt{25 + 0 + 36} = \sqrt{61} \end{aligned}$$

29. $A(0, 0, 0), B(2, 2, 1), C(2, -4, 4)$

$$|AB| = \sqrt{4 + 4 + 1} = 3$$

$$|AC| = \sqrt{4 + 16 + 16} = 6$$

$$|BC| = \sqrt{0 + 36 + 9} = 3\sqrt{5}$$

$$|BC|^2 = |AB|^2 + |AC|^2$$

Right triangle

31. $A(1, -3, -2), B(5, -1, 2), C(-1, 1, 2)$

$$|AB| = \sqrt{16 + 4 + 16} = 6$$

$$|AC| = \sqrt{4 + 16 + 16} = 6$$

$$|BC| = \sqrt{36 + 4 + 0} = 2\sqrt{10}$$

Since $|AB| = |AC|$, the triangle is isosceles.

33. The z -coordinate is changed by 5 units:

$$(0, 0, 5), (2, 2, 6), (2, -4, 9)$$

$$35. \left(\frac{5 + (-2)}{2}, \frac{-9 + 3}{2}, \frac{7 + 3}{2} \right) = \left(\frac{3}{2}, -3, 5 \right)$$

37. Center: $(0, 2, 5)$

Radius: 2

$$(x - 0)^2 + (y - 2)^2 + (z - 5)^2 = 4$$

$$x^2 + y^2 + z^2 - 4y - 10z + 25 = 0$$

$$39. \text{Center: } \frac{(2, 0, 0) + (0, 6, 0)}{2} = (1, 3, 0)$$

Radius: $\sqrt{10}$

$$(x - 1)^2 + (y - 3)^2 + (z - 0)^2 = 10$$

$$x^2 + y^2 + z^2 - 2x - 6y = 0$$

41. $x^2 + y^2 + z^2 - 2x + 6y + 8z + 1 = 0$

$$(x^2 - 2x + 1) + (y^2 + 6y + 9) + (z^2 + 8z + 16) = -1 + 1 + 9 + 16$$

$$(x - 1)^2 + (y + 3)^2 + (z + 4)^2 = 25$$

Center: $(1, -3, -4)$

Radius: 5

43. $9x^2 + 9y^2 + 9z^2 - 6x + 18y + 1 = 0$

$$x^2 + y^2 + z^2 - \frac{2}{3}x + 2y + \frac{1}{9} = 0$$

$$\left(x^2 - \frac{2}{3}x + \frac{1}{9}\right) + (y^2 + 2y + 1) + z^2 = -\frac{1}{9} + \frac{1}{9} + 1$$

$$\left(x - \frac{1}{3}\right)^2 + (y + 1)^2 + (z - 0)^2 = 1$$

Center: $\left(\frac{1}{3}, -1, 0\right)$

Radius: 1

47. (a) $\mathbf{v} = (2 - 4)\mathbf{i} + (4 - 2)\mathbf{j} + (3 - 1)\mathbf{k}$
 $= -2\mathbf{i} + 2\mathbf{j} + 2\mathbf{k} = \langle -2, 2, 2 \rangle$

(b)

51. $\langle 4 - 3, 1 - 2, 6 - 0 \rangle = \langle 1, -1, 6 \rangle$

$$\|\langle 1, -1, 6 \rangle\| = \sqrt{1 + 1 + 36} = \sqrt{38}$$

Unit vector: $\frac{\langle 1, -1, 6 \rangle}{\sqrt{38}} = \left\langle \frac{1}{\sqrt{38}}, \frac{-1}{\sqrt{38}}, \frac{6}{\sqrt{38}} \right\rangle$

55. (b) $\mathbf{v} = (3 + 1)\mathbf{i} + (3 - 2)\mathbf{j} + (4 - 3)\mathbf{k}$
 $= 4\mathbf{i} + \mathbf{j} + \mathbf{k} = \langle 4, 1, 1 \rangle$

(a) and (c).

59. (a) $2\mathbf{v} = \langle 2, 4, 4 \rangle$

45. $x^2 + y^2 + z^2 \leq 36$

Solid ball of radius 6 centered at origin.

49. (a) $\mathbf{v} = (0 - 3)\mathbf{i} + (3 - 3)\mathbf{j} + (3 - 0)\mathbf{k}$
 $= -3\mathbf{i} + 3\mathbf{k} = \langle -3, 0, 3 \rangle$

(b)

53. $\langle -5 - (-4), 3 - 3, 0 - 1 \rangle = \langle -1, 0, -1 \rangle$

$$\|\langle -1, 0, -1 \rangle\| = \sqrt{1 + 1} = \sqrt{2}$$

Unit vector: $\left\langle \frac{-1}{\sqrt{2}}, 0, \frac{-1}{\sqrt{2}} \right\rangle$

57. $(q_1, q_2, q_3) - (0, 6, 2) = (3, -5, 6)$
 $Q = (3, 1, 8)$

(b) $-\mathbf{v} = \langle -1, -2, -2 \rangle$

—CONTINUED—

59. —CONTINUED—

(c) $\frac{3}{2}\mathbf{v} = \left\langle \frac{3}{2}, 3, 3 \right\rangle$

(d) $0\mathbf{v} = \langle 0, 0, 0 \rangle$

61. $\mathbf{z} = \mathbf{u} - \mathbf{v} = \langle 1, 2, 3 \rangle - \langle 2, 2, -1 \rangle = \langle -1, 0, 4 \rangle$

63. $\mathbf{z} = 2\mathbf{u} + 4\mathbf{v} - \mathbf{w} = \langle 2, 4, 6 \rangle + \langle 8, 8, -4 \rangle - \langle 4, 0, -4 \rangle = \langle 6, 12, 6 \rangle$

65. $2\mathbf{z} - 3\mathbf{u} = 2\langle z_1, z_2, z_3 \rangle - 3\langle 1, 2, 3 \rangle = \langle 4, 0, -4 \rangle$

$2z_1 - 3 = 4 \Rightarrow z_1 = \frac{7}{2}$

$2z_2 - 6 = 0 \Rightarrow z_2 = 3$

$2z_3 - 9 = -4 \Rightarrow z_3 = \frac{5}{2}$

$\mathbf{z} = \left\langle \frac{7}{2}, 3, \frac{5}{2} \right\rangle$

69. $\mathbf{z} = -3\mathbf{i} + 4\mathbf{j} + 2\mathbf{k}$

(a) is parallel since $-6\mathbf{i} + 8\mathbf{j} + 4\mathbf{k} = 2\mathbf{z}$.67. (a) and (b) are parallel since $\langle -6, -4, 10 \rangle = -2\langle 3, 2, -5 \rangle$ and $\left\langle 2, \frac{4}{3}, -\frac{10}{3} \right\rangle = \frac{2}{3}\langle 3, 2, -5 \rangle$.

71. $P(0, -2, -5), Q(3, 4, 4), R(2, 2, 1)$

$\overrightarrow{PQ} = \langle 3, 6, 9 \rangle$

$\overrightarrow{PR} = \langle 2, 4, 6 \rangle$

$\langle 3, 6, 9 \rangle = \frac{3}{2}\langle 2, 4, 6 \rangle$

Therefore, \overrightarrow{PQ} and \overrightarrow{PR} are parallel. The points are collinear.

73. $P(1, 2, 4), Q(2, 5, 0), R(0, 1, 5)$

$\overrightarrow{PQ} = \langle 1, 3, -4 \rangle$

$\overrightarrow{PR} = \langle -1, -1, 1 \rangle$

Since \overrightarrow{PQ} and \overrightarrow{PR} are not parallel, the points are not collinear.

75. $A(2, 9, 1), B(3, 11, 4), C(0, 10, 2), D(1, 12, 5)$

$\overrightarrow{AB} = \langle 1, 2, 3 \rangle$

$\overrightarrow{CD} = \langle 1, 2, 3 \rangle$

$\overrightarrow{AC} = \langle -2, 1, 1 \rangle$

$\overrightarrow{BD} = \langle -2, 1, 1 \rangle$

Since $\overrightarrow{AB} = \overrightarrow{CD}$ and $\overrightarrow{AC} = \overrightarrow{BD}$, the given points form the vertices of a parallelogram.

77. $\|\mathbf{v}\| = 0$

79. $\mathbf{v} = \langle 1, -2, -3 \rangle$

81. $\mathbf{v} = \langle 0, 3, -5 \rangle$

$\|\mathbf{v}\| = \sqrt{1 + 4 + 9} = \sqrt{14}$

$\|\mathbf{v}\| = \sqrt{0 + 9 + 25} = \sqrt{34}$

83. $\mathbf{u} = \langle 2, -1, 2 \rangle$

$\|\mathbf{u}\| = \sqrt{4 + 1 + 4} = 3$

(a) $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{1}{3}\langle 2, -1, 2 \rangle$

(b) $-\frac{\mathbf{u}}{\|\mathbf{u}\|} = -\frac{1}{3}\langle 2, -1, 2 \rangle$

85. $\mathbf{u} = \langle 3, 2, -5 \rangle$

$\|\mathbf{u}\| = \sqrt{9 + 4 + 25} = \sqrt{38}$

87. Programs will vary.

(a) $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{1}{\sqrt{38}}\langle 3, 2, -5 \rangle$

(b) $-\frac{\mathbf{u}}{\|\mathbf{u}\|} = -\frac{1}{\sqrt{38}}\langle 3, 2, -5 \rangle$

89. $c\mathbf{v} = \langle 2c, 2c, -c \rangle$

$$\|c\mathbf{v}\| = \sqrt{4c^2 + 4c^2 + c^2} = 5$$

$$9c^2 = 25$$

$$c = \pm \frac{5}{3}$$

93. $\mathbf{v} = \frac{3}{2} \frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{3}{2} \left\langle \frac{2}{3}, \frac{-2}{3}, \frac{1}{3} \right\rangle = \left\langle 1, -1, \frac{1}{2} \right\rangle$

95. $\mathbf{v} = 2[\cos(\pm 30^\circ)\mathbf{j} + \sin(\pm 30^\circ)\mathbf{k}]$

$$= \sqrt{3}\mathbf{j} \pm \mathbf{k} = \langle 0, \sqrt{3}, \pm 1 \rangle$$

99. (a)

(c) $a\mathbf{i} + (a+b)\mathbf{j} + b\mathbf{k} = \mathbf{i} + 2\mathbf{j} + \mathbf{k}$

$$a = 1, b = 1$$

$$\mathbf{w} = \mathbf{u} + \mathbf{v}$$

101. $d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$

105. (a) The height of the right triangle is $h = \sqrt{L^2 - 18^2}$.
The vector \overrightarrow{PQ} is given by

$$\overrightarrow{PQ} = \langle 0, -18, h \rangle.$$

The tension vector \mathbf{T} in each wire is

$$\mathbf{T} = c\langle 0, -18, h \rangle \text{ where } ch = \frac{24}{3} = 8.$$

Hence, $\mathbf{T} = \frac{8}{h}\langle 0, -18, h \rangle$ and

$$T = \|\mathbf{T}\| = \frac{8}{h}\sqrt{18^2 + h^2} = \frac{8}{\sqrt{L^2 - 18^2}}\sqrt{18^2 + (L^2 - 18^2)} = \frac{8L}{\sqrt{L^2 - 18^2}}$$

(b)

L	20	25	30	35	40	45	50
T	18.4	11.5	10	9.3	9.0	8.7	8.6

91. $\mathbf{v} = 10 \frac{\mathbf{u}}{\|\mathbf{u}\|} = 10 \left\langle 0, \frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}} \right\rangle$
 $= \left\langle 0, \frac{10}{\sqrt{2}}, \frac{10}{\sqrt{2}} \right\rangle$

97.

$$\mathbf{v} = \langle -3, -6, 3 \rangle$$

$$\frac{2}{3}\mathbf{v} = \langle -2, -4, 2 \rangle$$

$$(4, 3, 0) + (-2, -4, 2) = (2, -1, 2)$$

(b) $\mathbf{w} = a\mathbf{u} + b\mathbf{v} = a\mathbf{i} + (a+b)\mathbf{j} + b\mathbf{k} = \mathbf{0}$

$$a = 0, a + b = 0, b = 0$$

Thus, a and b are both zero.

(d) $a\mathbf{i} + (a+b)\mathbf{j} + b\mathbf{k} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$

$$a = 1, a + b = 2, b = 3$$

Not possible

103. Two nonzero vectors \mathbf{u} and \mathbf{v} are parallel if $\mathbf{u} = c\mathbf{v}$ for some scalar c .

—CONTINUED—

105. —CONTINUED—

$x = 18$ is a vertical asymptote and $y = 8$ is a horizontal asymptote.

$$(d) \lim_{L \rightarrow 18^+} \frac{8L}{\sqrt{L^2 - 18^2}} = \infty$$

$$\lim_{L \rightarrow \infty} \frac{8L}{\sqrt{L^2 - 18^2}} = \lim_{L \rightarrow \infty} \frac{8}{\sqrt{1 - (18/L)^2}} = 8$$

(e) From the table, $T = 10$ implies $L = 30$ inches.

107. Let α be the angle between \mathbf{v} and the coordinate axes.

$$\mathbf{v} = (\cos \alpha)\mathbf{i} + (\cos \alpha)\mathbf{j} + (\cos \alpha)\mathbf{k}$$

$$\|\mathbf{v}\| = \sqrt{3} \cos \alpha = 1$$

$$\cos \alpha = \frac{1}{\sqrt{3}} = \frac{\sqrt{3}}{3}$$

$$\mathbf{v} = \frac{\sqrt{3}}{3}(\mathbf{i} + \mathbf{j} + \mathbf{k}) = \frac{\sqrt{3}}{3}\langle 1, 1, 1 \rangle$$

109. $\overrightarrow{AB} = \langle 0, 70, 115 \rangle$, $\mathbf{F}_1 = C_1 \langle 0, 70, 115 \rangle$

$$\overrightarrow{AC} = \langle -60, 0, 115 \rangle$$
, $\mathbf{F}_2 = C_2 \langle -60, 0, 115 \rangle$

$$\overrightarrow{AD} = \langle 45, -65, 115 \rangle$$
, $\mathbf{F}_3 = C_3 \langle 45, -65, 115 \rangle$

$$\mathbf{F} = \mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3 = \langle 0, 0, 500 \rangle$$

Thus:

$$-60C_2 + 45C_3 = 0$$

$$70C_1 - 65C_3 = 0$$

$$115(C_1 + C_2 + C_3) = 500$$

Solving this system yields $C_1 = \frac{104}{69}$, $C_2 = \frac{28}{23}$, and $C_3 = -\frac{112}{69}$. Thus:

$$\|\mathbf{F}_1\| \approx 202.919N$$

$$\|\mathbf{F}_2\| \approx 157.909N$$

$$\|\mathbf{F}_3\| \approx 226.521N$$

111. $d(AP) = 2d(BP)$

$$\sqrt{x^2 + (y+1)^2 + (z-1)^2} = 2\sqrt{(x-1)^2 + (y-2)^2 + z^2}$$

$$x^2 + y^2 + z^2 + 2y - 2z + 2 = 4(x^2 + y^2 + z^2 - 2x - 4y + 5)$$

$$0 = 3x^2 + 3y^2 + 3z^2 - 8x - 18y + 2z + 18$$

$$-6 + \frac{16}{9} + 9 + \frac{1}{9} = \left(x^2 - \frac{8}{3}x + \frac{16}{9}\right) + (y^2 - 6y + 9) + \left(z^2 + \frac{2}{3}z + \frac{1}{9}\right)$$

$$\frac{44}{9} = \left(x - \frac{4}{3}\right)^2 + (y-3)^2 + \left(z + \frac{1}{3}\right)^2$$

Sphere; center: $\left(\frac{4}{3}, 3, -\frac{1}{3}\right)$, radius: $\frac{2\sqrt{11}}{3}$

Section 10.3 The Dot Product of Two Vectors

1. $\mathbf{u} = \langle 3, 4 \rangle, \mathbf{v} = \langle 2, -3 \rangle$

- (a) $\mathbf{u} \cdot \mathbf{v} = 3(2) + 4(-3) = -6$
- (b) $\mathbf{u} \cdot \mathbf{u} = 3(3) + 4(4) = 25$
- (c) $\|\mathbf{u}\|^2 = 25$
- (d) $(\mathbf{u} \cdot \mathbf{v})\mathbf{v} = -6\langle 2, -3 \rangle = \langle -12, 18 \rangle$
- (e) $\mathbf{u} \cdot (2\mathbf{v}) = 2(\mathbf{u} \cdot \mathbf{v}) = 2(-6) = -12$

5. $\mathbf{u} = 2\mathbf{i} - \mathbf{j} + \mathbf{k}, \mathbf{v} = \mathbf{i} - \mathbf{k}$

- (a) $\mathbf{u} \cdot \mathbf{v} = 2(1) + (-1)(0) + 1(-1) = 1$
- (b) $\mathbf{u} \cdot \mathbf{u} = 2(2) + (-1)(-1) + (1)(1) = 6$
- (c) $\|\mathbf{u}\|^2 = 6$
- (d) $(\mathbf{u} \cdot \mathbf{v})\mathbf{v} = \mathbf{v} = \mathbf{i} - \mathbf{k}$
- (e) $\mathbf{u} \cdot (2\mathbf{v}) = 2(\mathbf{u} \cdot \mathbf{v}) = 2(1) = 2$

9. $\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \cos \theta$

$$\mathbf{u} \cdot \mathbf{v} = (8)(5) \cos \frac{\pi}{3} = 20$$

13. $\mathbf{u} = 3\mathbf{i} + \mathbf{j}, \mathbf{v} = -2\mathbf{i} + 4\mathbf{j}$

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{-2}{\sqrt{10}\sqrt{20}} = \frac{-1}{5\sqrt{2}}$$

$$\theta = \arccos\left(-\frac{1}{5\sqrt{2}}\right) \approx 98.1^\circ$$

17. $\mathbf{u} = 3\mathbf{i} + 4\mathbf{j}, \mathbf{v} = -2\mathbf{j} + 3\mathbf{k}$

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{-8}{5\sqrt{13}} = \frac{-8\sqrt{13}}{65}$$

$$\theta = \arccos\left(-\frac{8\sqrt{13}}{65}\right) \approx 116.3^\circ$$

21. $\mathbf{u} = \langle 4, 3 \rangle, \mathbf{v} = \left\langle \frac{1}{2}, -\frac{2}{3} \right\rangle$

- $\mathbf{u} \neq c\mathbf{v} \Rightarrow$ not parallel
 $\mathbf{u} \cdot \mathbf{v} = 0 \Rightarrow$ orthogonal

25. $\mathbf{u} = \langle 2, -3, 1 \rangle, \mathbf{v} = \langle -1, -1, -1 \rangle$

- $\mathbf{u} \neq c\mathbf{v} \Rightarrow$ not parallel
 $\mathbf{u} \cdot \mathbf{v} = 0 \Rightarrow$ orthogonal

3. $\mathbf{u} = \langle 2, -3, 4 \rangle, \mathbf{v} = \langle 0, 6, 5 \rangle$

- (a) $\mathbf{u} \cdot \mathbf{v} = 2(0) + (-3)(6) + (4)(5) = 2$
- (b) $\mathbf{u} \cdot \mathbf{u} = 2(2) + (-3)(-3) + 4(4) = 29$
- (c) $\|\mathbf{u}\|^2 = 29$
- (d) $(\mathbf{u} \cdot \mathbf{v})\mathbf{v} = 2\langle 0, 6, 5 \rangle = \langle 0, 12, 10 \rangle$
- (e) $\mathbf{u} \cdot (2\mathbf{v}) = 2(\mathbf{u} \cdot \mathbf{v}) = 2(2) = 4$

7. $\mathbf{u} = \langle 3240, 1450, 2235 \rangle$

$$\mathbf{v} = \langle 2.22, 1.85, 3.25 \rangle$$

$$\mathbf{u} \cdot \mathbf{v} = \$17,139.05$$

This gives the total amount that the person earned on his products.

11. $\mathbf{u} = \langle 1, 1 \rangle, \mathbf{v} = \langle 2, -2 \rangle$

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{0}{\sqrt{2}\sqrt{8}} = 0$$

$$\theta = \frac{\pi}{2}$$

15. $\mathbf{u} = \langle 1, 1, 1 \rangle, \mathbf{v} = \langle 2, 1, -1 \rangle$

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{2}{\sqrt{3}\sqrt{6}} = \frac{\sqrt{2}}{3}$$

$$\theta = \arccos \frac{\sqrt{2}}{3} \approx 61.9^\circ$$

19. $\mathbf{u} = \langle 4, 0 \rangle, \mathbf{v} = \langle 1, 1 \rangle$

- $\mathbf{u} \neq c\mathbf{v} \Rightarrow$ not parallel
 $\mathbf{u} \cdot \mathbf{v} = 4 \neq 0 \Rightarrow$ not orthogonal

Neither

23. $\mathbf{u} = \mathbf{j} + 6\mathbf{k}, \mathbf{v} = \mathbf{i} - 2\mathbf{j} - \mathbf{k}$

- $\mathbf{u} \neq c\mathbf{v} \Rightarrow$ not parallel
 $\mathbf{u} \cdot \mathbf{v} = -8 \neq 0 \Rightarrow$ not orthogonal
 Neither

27. $\mathbf{u} = \mathbf{i} + 2\mathbf{j} + 2\mathbf{k}$, $\|\mathbf{u}\| = 3$

$$\cos \alpha = \frac{1}{3}$$

$$\cos \beta = \frac{2}{3}$$

$$\cos \gamma = \frac{2}{3}$$

$$\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = \frac{1}{9} + \frac{4}{9} + \frac{4}{9} = 1$$

29. $\mathbf{u} = \langle 0, 6, -4 \rangle$, $\|\mathbf{u}\| = \sqrt{52} = 2\sqrt{13}$

$$\cos \alpha = 0$$

$$\cos \beta = \frac{3}{\sqrt{13}}$$

$$\cos \gamma = -\frac{2}{\sqrt{13}}$$

$$\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 0 + \frac{9}{13} + \frac{4}{13} = 1$$

31. $\mathbf{u} = \langle 3, 2, -2 \rangle$ $\|\mathbf{u}\| = \sqrt{17}$

$$\cos \alpha = \frac{3}{\sqrt{17}} \Rightarrow \alpha \approx 0.7560 \text{ or } 43.3^\circ$$

$$\cos \beta = \frac{2}{\sqrt{17}} \Rightarrow \beta \approx 1.0644 \text{ or } 61.0^\circ$$

$$\cos \gamma = \frac{-2}{\sqrt{17}} \Rightarrow \gamma \approx 2.0772 \text{ or } 119.0^\circ$$

33. $\mathbf{u} = \langle -1, 5, 2 \rangle$ $\|\mathbf{u}\| = \sqrt{30}$

$$\cos \alpha = \frac{-1}{\sqrt{30}} \Rightarrow \alpha \approx 1.7544 \text{ or } 100.5^\circ$$

$$\cos \beta = \frac{5}{\sqrt{30}} \Rightarrow \beta \approx 0.4205 \text{ or } 24.1^\circ$$

$$\cos \gamma = \frac{2}{\sqrt{30}} \Rightarrow \gamma \approx 1.1970 \text{ or } 68.6^\circ$$

35. \mathbf{F}_1 : $C_1 = \frac{50}{\|\mathbf{F}_1\|} \approx 4.3193$

$$\mathbf{F}_2$$
: $C_2 = \frac{80}{\|\mathbf{F}_2\|} \approx 5.4183$

$$\mathbf{F} = \mathbf{F}_1 + \mathbf{F}_2$$

$$\approx 4.3193\langle 10, 5, 3 \rangle + 5.4183\langle 12, 7, -5 \rangle$$

$$= \langle 108.2126, 59.5246, -14.1336 \rangle$$

$$\|\mathbf{F}\| \approx 124.310 \text{ lb}$$

$$\cos \alpha \approx \frac{108.2126}{\|\mathbf{F}\|} \Rightarrow \alpha \approx 29.48^\circ$$

$$\cos \beta \approx \frac{59.5246}{\|\mathbf{F}\|} \Rightarrow \beta \approx 61.39^\circ$$

$$\cos \gamma \approx \frac{-14.1336}{\|\mathbf{F}\|} \Rightarrow \gamma \approx 96.53^\circ$$

37. Let s = length of a side.

$$\mathbf{v} = \langle s, s, s \rangle$$

$$\|\mathbf{v}\| = s\sqrt{3}$$

$$\cos \alpha = \cos \beta = \cos \gamma = \frac{s}{s\sqrt{3}} = \frac{1}{\sqrt{3}}$$

$$\alpha = \beta = \gamma = \arccos\left(\frac{1}{\sqrt{3}}\right) \approx 54.7^\circ$$

39. $\overrightarrow{OA} = \langle 0, 10, 10 \rangle$

$$\cos \alpha = \frac{0}{\sqrt{0^2 + 10^2 + 10^2}} = 0 \Rightarrow \alpha = 90^\circ$$

$$\cos \beta = \cos \gamma = \frac{10}{\sqrt{0^2 + 10^2 + 10^2}}$$

$$= \frac{1}{\sqrt{2}} \Rightarrow \beta = \gamma = 45^\circ$$

41. $\mathbf{w}_2 = \mathbf{u} - \mathbf{w}_1 = \langle 6, 7 \rangle - \langle 2, 8 \rangle = \langle 4, -1 \rangle$

45. $\mathbf{u} = \langle 2, 3 \rangle$, $\mathbf{v} = \langle 5, 1 \rangle$

(a) $\mathbf{w}_1 = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} = \frac{13}{26} \langle 5, 1 \rangle = \left\langle \frac{5}{2}, \frac{1}{2} \right\rangle$

(b) $\mathbf{w}_2 = \mathbf{u} - \mathbf{w}_1 = \left\langle -\frac{1}{2}, \frac{5}{2} \right\rangle$

47. $\mathbf{u} = \langle 2, 1, 2 \rangle$, $\mathbf{v} = \langle 0, 3, 4 \rangle$

$$\begin{aligned} \text{(a)} \quad \mathbf{w}_1 &= \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} \\ &= \frac{11}{25} \langle 0, 3, 4 \rangle = \left\langle 0, \frac{33}{25}, \frac{44}{25} \right\rangle \\ \text{(b)} \quad \mathbf{w}_2 &= \mathbf{u} - \mathbf{w}_1 = \left\langle 2, -\frac{8}{25}, \frac{6}{25} \right\rangle \end{aligned}$$

51. (a) Orthogonal, $\theta = \frac{\pi}{2}$

(b) Acute, $0 < \theta < \frac{\pi}{2}$

(c) Obtuse, $\frac{\pi}{2} < \theta < \pi$

53. See page 738. Direction cosines of $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$ are

$$\cos \alpha = \frac{v_1}{\|\mathbf{v}\|}, \cos \beta = \frac{v_2}{\|\mathbf{v}\|}, \cos \gamma = \frac{v_3}{\|\mathbf{v}\|}.$$

α, β , and γ are the direction angles. See Figure 10.26.

55. (a) $\left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} = \mathbf{u} \Rightarrow \mathbf{u} = c\mathbf{v} \Rightarrow \mathbf{u}$ and \mathbf{v} are parallel.

(b) $\left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} = \mathbf{0} \Rightarrow \mathbf{u} \cdot \mathbf{v} = 0 \Rightarrow \mathbf{u}$ and \mathbf{v} are orthogonal.

57. Programs will vary.

59. Programs will vary.

61. Because \mathbf{u} appears to be perpendicular to \mathbf{v} , the projection of \mathbf{u} onto \mathbf{v} is $\mathbf{0}$. Analytically,

$$\text{proj}_{\mathbf{v}} \mathbf{u} = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \mathbf{v} = \frac{\langle 2, -3 \rangle \cdot \langle 6, 4 \rangle}{\|\langle 6, 4 \rangle\|^2} \langle 6, 4 \rangle = 0 \langle 6, 4 \rangle = \mathbf{0}.$$

63. $\mathbf{u} = \frac{1}{2}\mathbf{i} - \frac{2}{3}\mathbf{j}$. Want $\mathbf{u} \cdot \mathbf{v} = 0$.

$\mathbf{v} = 8\mathbf{i} + 6\mathbf{j}$ and $-\mathbf{v} = -8\mathbf{i} - 6\mathbf{j}$ are orthogonal to \mathbf{u} .

65. $\mathbf{u} = \langle 3, 1, -2 \rangle$. Want $\mathbf{u} \cdot \mathbf{v} = 0$.

$\mathbf{v} = \langle 0, 2, 1 \rangle$ and $-\mathbf{v} = \langle 0, -2, -1 \rangle$ are orthogonal to \mathbf{u} .

67. (a) Gravitational Force $\mathbf{F} = -48,000 \mathbf{j}$

$\mathbf{v} = \cos 10^\circ \mathbf{i} + \sin 10^\circ \mathbf{j}$

$$\mathbf{w}_1 = \frac{\mathbf{F} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \mathbf{v} = (\mathbf{F} \cdot \mathbf{v}) \mathbf{v} = (-48,000)(\sin 10^\circ) \mathbf{v}$$

$$\approx -8335.1(\cos 10^\circ \mathbf{i} + \sin 10^\circ \mathbf{j})$$

$$\|\mathbf{w}_1\| \approx 8335.1 \text{ lb}$$

(b) $\mathbf{w}_2 = \mathbf{F} \cdot \mathbf{w}_1 = -48,000 \mathbf{j} + 8335.1(\cos 10^\circ \mathbf{i} + \sin 10^\circ \mathbf{j})$

$$= 8208.5 \mathbf{i} - 46,552.6 \mathbf{j}$$

$$\|\mathbf{w}_2\| \approx 47,270.8 \text{ lb}$$

69. $\mathbf{F} = 85 \left(\frac{1}{2}\mathbf{i} + \frac{\sqrt{3}}{2}\mathbf{j} \right)$

$\mathbf{v} = 10\mathbf{i}$

$W = \mathbf{F} \cdot \mathbf{v} = 425 \text{ ft} \cdot \text{lb}$

71. $\overrightarrow{PQ} = \langle 4, 7, 5 \rangle$

$\mathbf{v} = \langle 1, 4, 8 \rangle$

$W = \overrightarrow{PQ} \cdot \mathbf{v} = 72$

73. False. Let $\mathbf{u} = \langle 2, 4 \rangle$, $\mathbf{v} = \langle 1, 7 \rangle$ and $\mathbf{w} = \langle 5, 5 \rangle$. Then $\mathbf{u} \cdot \mathbf{v} = 2 + 28 = 30$ and $\mathbf{u} \cdot \mathbf{w} = 10 + 20 = 30$.

75. In a rhombus, $\|\mathbf{u}\| = \|\mathbf{v}\|$. The diagonals are $\mathbf{u} + \mathbf{v}$ and $\mathbf{u} - \mathbf{v}$.

$$\begin{aligned} (\mathbf{u} + \mathbf{v}) \cdot (\mathbf{u} - \mathbf{v}) &= (\mathbf{u} + \mathbf{v}) \cdot \mathbf{u} - (\mathbf{u} + \mathbf{v}) \cdot \mathbf{v} \\ &= \mathbf{u} \cdot \mathbf{u} + \mathbf{v} \cdot \mathbf{u} - \mathbf{u} \cdot \mathbf{v} - \mathbf{v} \cdot \mathbf{v} \\ &= \|\mathbf{u}\|^2 - \|\mathbf{v}\|^2 = 0 \end{aligned}$$

Therefore, the diagonals are orthogonal.

77. $\mathbf{u} = \langle \cos \alpha, \sin \alpha, 0 \rangle, \mathbf{v} = \langle \cos \beta, \sin \beta, 0 \rangle$

The angle between \mathbf{u} and \mathbf{v} is $\alpha - \beta$. (Assuming that $\alpha > \beta$). Also,

$$\cos(\alpha - \beta) = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{\cos \alpha \cos \beta + \sin \alpha \sin \beta}{(1)(1)} = \cos \alpha \cos \beta + \sin \alpha \sin \beta.$$

$$\begin{aligned} 79. \|\mathbf{u} - \mathbf{v}\|^2 &= (\mathbf{u} - \mathbf{v}) \cdot (\mathbf{u} - \mathbf{v}) \\ &= (\mathbf{u} - \mathbf{v}) \cdot \mathbf{u} - (\mathbf{u} - \mathbf{v}) \cdot \mathbf{v} \\ &= \mathbf{u} \cdot \mathbf{u} - \mathbf{v} \cdot \mathbf{u} - \mathbf{u} \cdot \mathbf{v} + \mathbf{v} \cdot \mathbf{v} \\ &= \|\mathbf{u}\|^2 - \mathbf{u} \cdot \mathbf{v} - \mathbf{u} \cdot \mathbf{v} + \|\mathbf{v}\|^2 \\ &= \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2 - 2\mathbf{u} \cdot \mathbf{v} \end{aligned}$$

$$\begin{aligned} 81. \|\mathbf{u} + \mathbf{v}\|^2 &= (\mathbf{u} + \mathbf{v}) \cdot (\mathbf{u} + \mathbf{v}) \\ &= (\mathbf{u} + \mathbf{v}) \cdot \mathbf{u} + (\mathbf{u} + \mathbf{v}) \cdot \mathbf{v} \\ &= \mathbf{u} \cdot \mathbf{u} + \mathbf{v} \cdot \mathbf{u} + \mathbf{u} \cdot \mathbf{v} + \mathbf{v} \cdot \mathbf{v} \\ &= \|\mathbf{u}\|^2 + 2\mathbf{u} \cdot \mathbf{v} + \|\mathbf{v}\|^2 \\ &\leq \|\mathbf{u}\|^2 + 2\|\mathbf{u}\| \|\mathbf{v}\| + \|\mathbf{v}\|^2 \text{ from Exercise 66} \\ &\leq (\|\mathbf{u}\| + \|\mathbf{v}\|)^2 \end{aligned}$$

Therefore, $\|\mathbf{u} + \mathbf{v}\| \leq \|\mathbf{u}\| + \|\mathbf{v}\|$.

Section 10.4 The Cross Product of Two Vectors in Space

$$1. \mathbf{j} \times \mathbf{i} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{vmatrix} = -\mathbf{k}$$

$$3. \mathbf{j} \times \mathbf{k} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{vmatrix} = \mathbf{i}$$

$$5. \mathbf{i} \times \mathbf{k} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{vmatrix} = -\mathbf{j}$$

$$7. (a) \mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -2 & 3 & 4 \\ 3 & 7 & 2 \end{vmatrix} = \langle -22, 16, -23 \rangle$$

$$(b) \mathbf{v} \times \mathbf{u} = -(\mathbf{u} \times \mathbf{v}) = \langle 22, -16, 23 \rangle$$

$$(c) \mathbf{v} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & 7 & 2 \\ 3 & 7 & 2 \end{vmatrix} = 0$$

$$9. (a) \mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 7 & 3 & 2 \\ 1 & -1 & 5 \end{vmatrix} = \langle 17, -33, -10 \rangle$$

$$(b) \mathbf{v} \times \mathbf{u} = -(\mathbf{u} \times \mathbf{v}) = \langle -17, 33, 10 \rangle$$

$$(c) \mathbf{v} \times \mathbf{v} = 0$$

$$11. \mathbf{u} = \langle 2, -3, 1 \rangle, \mathbf{v} = \langle 1, -2, 1 \rangle$$

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & -3 & 1 \\ 1 & -2 & 1 \end{vmatrix} = -\mathbf{i} - \mathbf{j} - \mathbf{k} = \langle -1, -1, -1 \rangle$$

$$\mathbf{u} \cdot (\mathbf{u} \times \mathbf{v}) = 2(-1) + (-3)(-1) + (1)(-1) = 0 \Rightarrow \mathbf{u} \perp \mathbf{u} \times \mathbf{v}$$

$$\mathbf{v} \cdot (\mathbf{u} \times \mathbf{v}) = 1(-1) + (-2)(-1) + (1)(-1) = 0 \Rightarrow \mathbf{v} \perp \mathbf{u} \times \mathbf{v}$$

13. $\mathbf{u} = \langle 12, -3, 0 \rangle, \mathbf{v} = \langle -2, 5, 0 \rangle$

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 12 & -3 & 0 \\ -2 & 5 & 0 \end{vmatrix} = 54\mathbf{k} = \langle 0, 0, 54 \rangle$$

$$\begin{aligned}\mathbf{u} \cdot (\mathbf{u} \times \mathbf{v}) &= 12(0) + (-3)(0) + 0(54) \\ &= 0 \Rightarrow \mathbf{u} \perp \mathbf{u} \times \mathbf{v}\end{aligned}$$

$$\begin{aligned}\mathbf{v} \cdot (\mathbf{u} \times \mathbf{v}) &= -2(0) + 5(0) + 0(54) \\ &= 0 \Rightarrow \mathbf{v} \perp \mathbf{u} \times \mathbf{v}\end{aligned}$$

17.

21. $\mathbf{u} = \langle 4, -3.5, 7 \rangle$

$$\mathbf{v} = \langle -1, 8, 4 \rangle$$

$$\mathbf{u} \times \mathbf{v} = \left\langle -70, -23, \frac{57}{2} \right\rangle$$

$$\frac{\mathbf{u} \times \mathbf{v}}{\|\mathbf{u} \times \mathbf{v}\|} = \left\langle \frac{-140}{\sqrt{24,965}}, \frac{-46}{\sqrt{24,965}}, \frac{57}{\sqrt{24,965}} \right\rangle$$

$$\begin{aligned}\mathbf{v} &= \frac{1}{2}\mathbf{i} - \frac{3}{4}\mathbf{j} + \frac{1}{10}\mathbf{k} \\ \mathbf{u} \times \mathbf{v} &= \left\langle -\frac{71}{20}, -\frac{11}{5}, \frac{5}{4} \right\rangle \\ \frac{\mathbf{u} \times \mathbf{v}}{\|\mathbf{u} \times \mathbf{v}\|} &= \frac{20}{\sqrt{7602}} \left\langle -\frac{71}{20}, -\frac{11}{5}, \frac{5}{4} \right\rangle \\ &= \left\langle -\frac{71}{\sqrt{7602}}, -\frac{44}{\sqrt{7602}}, \frac{25}{\sqrt{7602}} \right\rangle\end{aligned}$$

25. Programs will vary.

27. $\mathbf{u} = \mathbf{j}$

$$\mathbf{v} = \mathbf{j} + \mathbf{k}$$

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 1 & 0 \\ 0 & 1 & 1 \end{vmatrix} = \mathbf{i}$$

$$A = \|\mathbf{u} \times \mathbf{v}\| = \|\mathbf{i}\| = 1$$

31. $A(1, 1, 1), B(2, 3, 4), C(6, 5, 2), D(7, 7, 5)$

$$\begin{aligned}\overrightarrow{AB} &= \langle 1, 2, 3 \rangle, \overrightarrow{AC} = \langle 5, 4, 1 \rangle, \overrightarrow{CD} = \langle 1, 2, 3 \rangle, \\ \overrightarrow{BD} &= \langle 5, 4, 1 \rangle\end{aligned}$$

Since $\overrightarrow{AB} = \overrightarrow{CD}$ and $\overrightarrow{AC} = \overrightarrow{BD}$, the figure is a parallelogram. \overrightarrow{AB} and \overrightarrow{AC} are adjacent sides and

$$\overrightarrow{AB} \times \overrightarrow{AC} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2 & 3 \\ 5 & 4 & 1 \end{vmatrix} = -10\mathbf{i} + 14\mathbf{j} - 6\mathbf{k}.$$

$$A = \|\overrightarrow{AB} \times \overrightarrow{AC}\| = \sqrt{332} = 2\sqrt{83}$$

15. $\mathbf{u} = \mathbf{i} + \mathbf{j} + \mathbf{k}, \mathbf{v} = 2\mathbf{i} + \mathbf{j} - \mathbf{k}$

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 1 & 1 \\ 2 & 1 & -1 \end{vmatrix} = -2\mathbf{i} + 3\mathbf{j} - \mathbf{k} = \langle -2, 3, -1 \rangle$$

$$\mathbf{u} \cdot (\mathbf{u} \times \mathbf{v}) = 1(-2) + 1(3) + 1(-1)$$

$$= 0 \Rightarrow \mathbf{u} \perp \mathbf{u} \times \mathbf{v}$$

$$\mathbf{v} \cdot (\mathbf{u} \times \mathbf{v}) = 2(-2) + 1(3) + (-1)(-1)$$

$$= 0 \Rightarrow \mathbf{v} \perp \mathbf{u} \times \mathbf{v}$$

19.

23. $\mathbf{u} = -3\mathbf{i} + 2\mathbf{j} - 5\mathbf{k}$

$$\mathbf{v} = \frac{1}{2}\mathbf{i} - \frac{3}{4}\mathbf{j} + \frac{1}{10}\mathbf{k}$$

$$\mathbf{u} \times \mathbf{v} = \left\langle -\frac{71}{20}, -\frac{11}{5}, \frac{5}{4} \right\rangle$$

$$\begin{aligned}\frac{\mathbf{u} \times \mathbf{v}}{\|\mathbf{u} \times \mathbf{v}\|} &= \frac{20}{\sqrt{7602}} \left\langle -\frac{71}{20}, -\frac{11}{5}, \frac{5}{4} \right\rangle \\ &= \left\langle -\frac{71}{\sqrt{7602}}, -\frac{44}{\sqrt{7602}}, \frac{25}{\sqrt{7602}} \right\rangle\end{aligned}$$

29. $\mathbf{u} = \langle 3, 2, -1 \rangle$

$$\mathbf{v} = \langle 1, 2, 3 \rangle$$

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & 2 & -1 \\ 1 & 2 & 3 \end{vmatrix} = \langle 8, -10, 4 \rangle$$

$$A = \|\mathbf{u} \times \mathbf{v}\| = \|\langle 8, -10, 4 \rangle\| = \sqrt{180} = 6\sqrt{5}$$

33. $A(0, 0, 0), B(1, 2, 3), C(-3, 0, 0)$

$$\overrightarrow{AB} = \langle 1, 2, 3 \rangle, \overrightarrow{AC} = \langle -3, 0, 0 \rangle$$

$$\overrightarrow{AB} \times \overrightarrow{AC} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2 & 3 \\ -3 & 0 & 0 \end{vmatrix} = -9\mathbf{j} + 6\mathbf{k}$$

$$A = \frac{1}{2} \|\overrightarrow{AB} \times \overrightarrow{AC}\| = \frac{1}{2} \sqrt{117} = \frac{3}{2} \sqrt{13}$$

35. $A(2, -7, 3), B(-1, 5, 8), C(4, 6, -1)$

$$\overrightarrow{AB} = \langle -3, 12, 5 \rangle, \overrightarrow{AC} = \langle 2, 13, -4 \rangle$$

$$\overrightarrow{AB} \times \overrightarrow{AC} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -3 & 12 & 5 \\ 2 & 13 & -4 \end{vmatrix} = \langle -113, -2, -63 \rangle$$

$$\text{Area} = \frac{1}{2} \|\overrightarrow{AB} \times \overrightarrow{AC}\| = \frac{1}{2} \sqrt{16,742}$$

37. $\mathbf{F} = -20\mathbf{k}$

$$\overrightarrow{PQ} = \frac{1}{2}(\cos 40^\circ \mathbf{j} + \sin 40^\circ \mathbf{k})$$

$$\overrightarrow{PQ} \times \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & \cos 40^\circ/2 & \sin 40^\circ/2 \\ 0 & 0 & -20 \end{vmatrix} = -10 \cos 40^\circ \mathbf{i}$$

$$\|\overrightarrow{PQ} \times \mathbf{F}\| = 10 \cos 40^\circ \approx 7.66 \text{ ft} \cdot \text{lb}$$

39. (a) $\overrightarrow{OA} = \frac{3}{2}\mathbf{k}$

$$\mathbf{F} = -60(\sin \theta \mathbf{j} + \cos \theta \mathbf{k})$$

$$\overrightarrow{OA} \times \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 0 & 3/2 \\ 0 & -60 \sin \theta & -60 \cos \theta \end{vmatrix} = 90 \sin \theta \mathbf{i}$$

$$\|\overrightarrow{OA} \times \mathbf{F}\| = 90 \sin \theta$$

(b) When $\theta = 45^\circ$: $\|\overrightarrow{OA} \times \mathbf{F}\| = 90 \left(\frac{\sqrt{2}}{2} \right) = 45\sqrt{2} \approx 63.64$.

(c) Let $T = 90 \sin \theta$.

$$\frac{dT}{d\theta} = 90 \cos \theta = 0 \text{ when } \theta = 90^\circ.$$

This is what we expected. When $\theta = 90^\circ$ the pipe wrench is horizontal.

41. $\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{vmatrix} = 1$

43. $\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} 2 & 0 & 1 \\ 0 & 3 & 0 \\ 0 & 0 & 1 \end{vmatrix} = 6$

45. $\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \end{vmatrix} = 2$

$$V = |\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})| = 2$$

47. $\mathbf{u} = \langle 3, 0, 0 \rangle$

$$\mathbf{v} = \langle 0, 5, 1 \rangle$$

$$\mathbf{w} = \langle 2, 0, 5 \rangle$$

$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} 3 & 0 & 0 \\ 0 & 5 & 1 \\ 2 & 0 & 5 \end{vmatrix} = 75$$

$$V = |\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})| = 75$$

49. $\mathbf{u} \times \mathbf{v} = \langle u_1, u_2, u_3 \rangle \cdot \langle v_1, v_2, v_3 \rangle = (u_2 v_3 - u_3 v_2) \mathbf{i} - (u_1 v_3 - u_3 v_1) \mathbf{j} + (u_1 v_2 - u_2 v_1) \mathbf{k}$

51. The magnitude of the cross product will increase by a factor of 4.

53. If the vectors are ordered pairs, then the cross product does not exist. False.

55. True

57. $\mathbf{u} = \langle u_1, u_2, u_3 \rangle$, $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$, $\mathbf{w} = \langle w_1, w_2, w_3 \rangle$

$$\begin{aligned}\mathbf{u} \times (\mathbf{v} + \mathbf{w}) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ u_1 & u_2 & u_3 \\ v_1 + w_1 & v_2 + w_2 & v_3 + w_3 \end{vmatrix} \\ &= [u_2(v_3 + w_3) - u_3(v_2 + w_2)]\mathbf{i} - [u_1(v_3 + w_3) - u_3(v_1 + w_1)]\mathbf{j} + [u_1(v_2 + w_2) - u_2(v_1 + w_1)]\mathbf{k} \\ &= (u_2v_3 - u_3v_2)\mathbf{i} - (u_1v_3 - u_3v_1)\mathbf{j} + (u_1v_2 - u_2v_1)\mathbf{k} + (u_2w_3 - u_3w_2)\mathbf{i} - \\ &\quad (u_1w_3 - u_3w_1)\mathbf{j} + (u_1w_2 - u_2w_1)\mathbf{k} \\ &= (\mathbf{u} \times \mathbf{v}) + (\mathbf{u} \times \mathbf{w})\end{aligned}$$

59. $\mathbf{u} = \langle u_1, u_2, u_3 \rangle$

$$\mathbf{u} \times \mathbf{u} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ u_1 & u_2 & u_3 \\ u_1 & u_2 & u_3 \end{vmatrix} = (u_2u_3 - u_3u_2)\mathbf{i} - (u_1u_3 - u_3u_1)\mathbf{j} + (u_1u_2 - u_2u_1)\mathbf{k} = \mathbf{0}$$

61. $\mathbf{u} \times \mathbf{v} = (u_2v_3 - u_3v_2)\mathbf{i} - (u_1v_3 - u_3v_1)\mathbf{j} + (u_1v_2 - u_2v_1)\mathbf{k}$

$(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{u} = (u_2v_3 - u_3v_2)u_1 + (u_3v_1 - u_1v_3)u_2 + (u_1v_2 - u_2v_1)u_3 = 0$

$(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{v} = (u_2v_3 - u_3v_2)v_1 + (u_3v_1 - u_1v_3)v_2 + (u_1v_2 - u_2v_1)v_3 = 0$

Thus, $\mathbf{u} \times \mathbf{v} \perp \mathbf{u}$ and $\mathbf{u} \times \mathbf{v} \perp \mathbf{v}$.

63. $\|\mathbf{u} \times \mathbf{v}\| = \|\mathbf{u}\| \|\mathbf{v}\| \sin \theta$

If \mathbf{u} and \mathbf{v} are orthogonal, $\theta = \pi/2$ and $\sin \theta = 1$. Therefore, $\|\mathbf{u} \times \mathbf{v}\| = \|\mathbf{u}\| \|\mathbf{v}\|$.

Section 10.5 Lines and Planes in Space

1. $x = 1 + 3t, y = 2 - t, z = 2 + 5t$

(a)

(b) When $t = 0$ we have $P = (1, 2, 2)$. When $t = 3$ we have $Q = (10, -1, 17)$.

$$\overrightarrow{PQ} = \langle 9, -3, 15 \rangle$$

The components of the vector and the coefficients of t are proportional since the line is parallel to \overrightarrow{PQ} .

(c) $y = 0$ when $t = 2$. Thus, $x = 7$ and $z = 12$.

Point: $(7, 0, 12)$

$$x = 0 \text{ when } t = -\frac{1}{3}. \text{ Point: } \left(0, \frac{7}{3}, \frac{1}{3}\right)$$

$$z = 0 \text{ when } t = -\frac{2}{5}. \text{ Point: } \left(-\frac{1}{5}, \frac{12}{5}, 0\right)$$

3. Point: $(0, 0, 0)$

Direction vector: $\mathbf{v} = \langle 1, 2, 3 \rangle$

Direction numbers: $1, 2, 3$

(a) Parametric: $x = t, y = 2t, z = 3t$

$$(b) \text{ Symmetric: } x = \frac{y}{2} = \frac{z}{3}$$

5. Point: $(-2, 0, 3)$

Direction vector: $\mathbf{v} = \langle 2, 4, -2 \rangle$

Direction numbers: $2, 4, -2$

(a) Parametric: $x = -2 + 2t, y = 4t, z = 3 - 2t$

$$(b) \text{ Symmetric: } \frac{x + 2}{2} = \frac{y}{4} = \frac{z - 3}{-2}$$

7. Point: $(1, 0, 1)$

Direction vector: $\mathbf{v} = 3\mathbf{i} - 2\mathbf{j} + \mathbf{k}$

Direction numbers: $3, -2, 1$

(a) Parametric: $x = 1 + 3t, y = -2t, z = 1 + t$

$$(b) \text{ Symmetric: } \frac{x-1}{3} = \frac{y}{-2} = \frac{z-1}{1}$$

11. Points: $(2, 3, 0), (10, 8, 12)$

Direction vector: $\langle 8, 5, 12 \rangle$

Direction numbers: $8, 5, 12$

(a) Parametric: $x = 2 + 8t, y = 3 + 5t, z = 12t$

$$(b) \text{ Symmetric: } \frac{x-2}{8} = \frac{y-3}{5} = \frac{z}{12}$$

15. Point: $(-2, 3, 1)$

Direction vector: $\mathbf{v} = 4\mathbf{i} - \mathbf{k}$

Direction numbers: $4, 0, -1$

Parametric: $x = -2 + 4t, y = 3, z = 1 - t$

$$\text{Symmetric: } \frac{x+2}{4} = \frac{z-1}{-1}, y = 3$$

(a) On line

(b) On line

(c) Not on line ($y \neq 3$)

$$(d) \text{ Not on line } \left(\frac{6+2}{4} \neq \frac{-2-1}{-1} \right)$$

19. At the point of intersection, the coordinates for one line equal the corresponding coordinates for the other line. Thus,

(i) $4t + 2 = 2s + 2$, (ii) $3 = 2s + 3$, and (iii) $-t + 1 = s + 1$.

From (ii), we find that $s = 0$ and consequently, from (iii), $t = 0$. Letting $s = t = 0$, we see that equation (i) is satisfied and therefore the two lines intersect. Substituting zero for s or for t , we obtain the point $(2, 3, 1)$.

$$\mathbf{u} = 4\mathbf{i} - \mathbf{k} \quad (\text{First line})$$

$$\mathbf{v} = 2\mathbf{i} + 2\mathbf{j} + \mathbf{k} \quad (\text{Second line})$$

$$\cos \theta = \frac{|\mathbf{u} \cdot \mathbf{v}|}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{8-1}{\sqrt{17}\sqrt{9}} = \frac{7}{3\sqrt{17}} = \frac{7\sqrt{17}}{51}$$

21. Writing the equations of the lines in parametric form we have

$$x = 3t \quad y = 2 - t \quad z = -1 + t$$

$$x = 1 + 4s \quad y = -2 + s \quad z = -3 - 3s.$$

For the coordinates to be equal, $3t = 1 + 4s$ and $2 - t = -2 + s$. Solving this system yields $t = \frac{17}{7}$ and $s = \frac{11}{7}$. When using these values for s and t , the z coordinates are not equal. The lines do not intersect.

23. $x = 2t + 3 \quad x = -2s + 7$

$$y = 5t - 2 \quad y = s + 8$$

$$z = -t + 1 \quad z = 2s - 1$$

Point of intersection: $(7, 8, -1)$

9. Points: $(5, -3, -2), \left(\frac{-2}{3}, \frac{2}{3}, 1\right)$

$$\text{Direction vector: } \mathbf{v} = \frac{17}{3}\mathbf{i} - \frac{11}{3}\mathbf{j} - 3\mathbf{k}$$

Direction numbers: $17, -11, -9$

(a) Parametric: $x = 5 + 17t, y = -3 - 11t, z = -2 - 9t$

$$(b) \text{ Symmetric: } \frac{x-5}{17} = \frac{y+3}{-11} = \frac{z+2}{-9}$$

13. Point: $(2, 3, 4)$

Direction vector: $\mathbf{v} = \mathbf{k}$

Direction numbers: $0, 0, 1$

Parametric: $x = 2, y = 3, z = 4 + t$

17. L_1 : $\mathbf{v} = \langle -3, 2, 4 \rangle \quad (6, -2, 5) \text{ on line}$

L_2 : $\mathbf{v} = \langle 6, -4, -8 \rangle \quad (6, -2, 5) \text{ on line}$

L_3 : $\mathbf{v} = \langle -6, 4, 8 \rangle \quad (6, -2, 5) \text{ not on line}$

L_4 : $\mathbf{v} = \langle 6, 4, -6 \rangle \quad \text{not parallel to } L_1, L_2, \text{ nor } L_3$

Hence, L_1 and L_2 are identical.

$L_1 = L_2$ and L_3 are parallel.

25. $4x - 3y - 6z = 6$

(a) $P = (0, 0, -1)$, $Q = (0, -2, 0)$, $R = (3, 4, -1)$
 $\overrightarrow{PQ} = \langle 0, -2, 1 \rangle$, $\overrightarrow{PR} = \langle 3, 4, 0 \rangle$

(b) $\overrightarrow{PQ} \times \overrightarrow{PR} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & -2 & 1 \\ 3 & 4 & 0 \end{vmatrix} = \langle -4, 3, 6 \rangle$

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.

27. Point: $(2, 1, 2)$

$\mathbf{n} = \mathbf{i} = \langle 1, 0, 0 \rangle$
 $1(x - 2) + 0(y - 1) + 0(z - 2) = 0$
 $x - 2 = 0$

31. Point: $(0, 0, 6)$

Normal vector: $\mathbf{n} = -\mathbf{i} + \mathbf{j} - 2\mathbf{k}$
 $-1(x - 0) + 1(y - 0) - 2(z - 6) = 0$
 $-x + y - 2z + 12 = 0$
 $x - y + 2z = 12$

29. Point: $(3, 2, 2)$

Normal vector: $\mathbf{n} = 2\mathbf{i} + 3\mathbf{j} - \mathbf{k}$
 $2(x - 3) + 3(y - 2) - 1(z - 2) = 0$
 $2x + 3y - z = 10$

33. Let \mathbf{u} be the vector from $(0, 0, 0)$ to $(1, 2, 3)$:

$\mathbf{u} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$

Let \mathbf{v} be the vector from $(0, 0, 0)$ to $(-2, 3, 3)$:
 $\mathbf{v} = -2\mathbf{i} + 3\mathbf{j} + 3\mathbf{k}$

Normal vector: $\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2 & 3 \\ -2 & 3 & 3 \end{vmatrix}$
 $= -3\mathbf{i} + (-9)\mathbf{j} + 7\mathbf{k}$

$-3(x - 0) - 9(y - 0) + 7(z - 0) = 0$
 $3x + 9y - 7z = 0$

35. Let \mathbf{u} be the vector from $(1, 2, 3)$ to $(3, 2, 1)$: $\mathbf{u} = 2\mathbf{i} - 2\mathbf{k}$

Let \mathbf{v} be the vector from $(1, 2, 3)$ to $(-1, -2, 2)$: $\mathbf{v} = -2\mathbf{i} - 4\mathbf{j} - \mathbf{k}$

Normal vector: $\left(\frac{1}{2}\mathbf{u}\right) \times (-\mathbf{v}) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 0 & -1 \\ 2 & 4 & 1 \end{vmatrix} = 4\mathbf{i} - 3\mathbf{j} + 4\mathbf{k}$

$4(x - 1) - 3(y - 2) + 4(z - 3) = 0$
 $4x - 3y + 4z = 10$

37. $(1, 2, 3)$, Normal vector: $\mathbf{v} = \mathbf{k}$, $1(z - 3) = 0$, $z = 3$

39. The direction vectors for the lines are $\mathbf{u} = -2\mathbf{i} + \mathbf{j} + \mathbf{k}$,
 $\mathbf{v} = -3\mathbf{i} + 4\mathbf{j} - \mathbf{k}$.

Normal vector: $\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -2 & 1 & 1 \\ -3 & 4 & -1 \end{vmatrix} = -5(\mathbf{i} + \mathbf{j} + \mathbf{k})$

Point of intersection of the lines: $(-1, 5, 1)$
 $(x + 1) + (y - 5) + (z - 1) = 0$
 $x + y + z = 5$

41. Let \mathbf{v} be the vector from $(-1, 1, -1)$ to $(2, 2, 1)$: $\mathbf{v} = 3\mathbf{i} + \mathbf{j} + 2\mathbf{k}$

Let \mathbf{n} be a vector normal to the plane $2x - 3y + z = 3$: $\mathbf{n} = 2\mathbf{i} - 3\mathbf{j} + \mathbf{k}$

Since \mathbf{v} and \mathbf{n} both lie in the plane p , the normal vector to p is

$\mathbf{v} \times \mathbf{n} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & 1 & 2 \\ 2 & -3 & 1 \end{vmatrix} = 7\mathbf{i} + \mathbf{j} - 11\mathbf{k}$

$7(x - 2) + 1(y - 2) - 11(z - 1) = 0$
 $7x + y - 11z = 5$

43. Let $\mathbf{u} = \mathbf{i}$ and let \mathbf{v} be the vector from $(1, -2, -1)$ to $(2, 5, 6)$: $\mathbf{v} = \mathbf{i} + 7\mathbf{j} + 7\mathbf{k}$

Since \mathbf{u} and \mathbf{v} both lie in the plane P , the normal vector to P is:

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 0 & 0 \\ 1 & 7 & 7 \end{vmatrix} = -7\mathbf{j} + 7\mathbf{k} = -7(\mathbf{j} - \mathbf{k})$$

$$[y - (-2)] - [z - (-1)] = 0$$

$$y - z = -1$$

47. The normal vectors to the planes are

$$\mathbf{n}_1 = \mathbf{i} - 3\mathbf{j} + 6\mathbf{k}, \mathbf{n}_2 = 5\mathbf{i} + \mathbf{j} - \mathbf{k},$$

$$\cos \theta = \frac{|\mathbf{n}_1 \cdot \mathbf{n}_2|}{\|\mathbf{n}_1\| \|\mathbf{n}_2\|} = \frac{|5 - 3 - 6|}{\sqrt{46} \sqrt{27}} = \frac{4\sqrt{138}}{414}.$$

$$\text{Therefore, } \theta = \arccos\left(\frac{4\sqrt{138}}{414}\right) \approx 83.5^\circ.$$

51. $4x + 2y + 6z = 12$

53. $2x - y + 3z = 4$

55. $y + z = 5$

57. $x = 5$

59. $2x + y - z = 6$

61. $-5x + 4y - 6z + 8 = 0$

63. $P_1: \mathbf{n} = \langle 3, -2, 5 \rangle$

$(1, -1, 1)$ on plane

$P_2: \mathbf{n} = \langle -6, 4, -10 \rangle$

$(1, -1, 1)$ not on plane

$P_3: \mathbf{n} = \langle -3, 2, 5 \rangle$

$P_4: \mathbf{n} = \langle 75, -50, 125 \rangle$ $(1, -1, 1)$ on plane

P_1 and P_4 are identical.

$P_1 = P_4$ is parallel to P_2 .

45. The normal vectors to the planes are

$$\mathbf{n}_1 = \langle 5, -3, 1 \rangle, \mathbf{n}_2 = \langle 1, 4, 7 \rangle, \cos \theta = \frac{|\mathbf{n}_1 \cdot \mathbf{n}_2|}{\|\mathbf{n}_1\| \|\mathbf{n}_2\|} = 0.$$

Thus, $\theta = \pi/2$ and the planes are orthogonal.

49. The normal vectors to the planes are $\mathbf{n}_1 = \langle 1, -5, -1 \rangle$ and $\mathbf{n}_2 = \langle 5, -25, -5 \rangle$. Since $\mathbf{n}_2 = 5\mathbf{n}_1$, the planes are parallel, but not equal.

67. The normals to the planes are $\mathbf{n}_1 = 3\mathbf{i} + 2\mathbf{j} - \mathbf{k}$ and $\mathbf{n}_2 = \mathbf{i} - 4\mathbf{j} + 2\mathbf{k}$. The direction vector for the line is

$$\mathbf{n}_2 \times \mathbf{n}_1 = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & -4 & 2 \\ 3 & 2 & -1 \end{vmatrix} = 7(\mathbf{j} + 2\mathbf{k}).$$

Now find a point of intersection of the planes.

$$\begin{aligned} 6x + 4y - 2z &= 14 \\ x - 4y + 2z &= 0 \\ 7x &= 14 \\ x &= 2 \end{aligned}$$

Substituting 2 for x in the second equation, we have $-4y + 2z = -2$ or $z = 2y - 1$. Letting $y = 1$, a point of intersection is $(2, 1, 1)$.

$$x = 2, y = 1 + t, z = 1 + 2t$$

71. Writing the equation of the line in parametric form and substituting into the equation of the plane we have:

$$\begin{aligned} x &= 1 + 3t, y = -1 - 2t, z = 3 + t \\ 2(1 + 3t) + 3(-1 - 2t) &= 10, -1 = 10, \text{ contradiction} \end{aligned}$$

Therefore, the line does not intersect the plane.

75. Point: $Q(2, 8, 4)$

$$\text{Plane: } 2x + y + z = 5$$

$$\text{Normal to plane: } \mathbf{n} = \langle 2, 1, 1 \rangle$$

$$\text{Point in plane: } P(0, 0, 5)$$

$$\text{Vector: } \overrightarrow{PQ} = \langle 2, 8, -1 \rangle$$

$$D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}|}{\|\mathbf{n}\|} = \frac{11}{\sqrt{6}} = \frac{11\sqrt{6}}{6}$$

79. The normal vectors to the planes are $\mathbf{n}_1 = \langle -3, 6, 7 \rangle$ and $\mathbf{n}_2 = \langle 6, -12, -14 \rangle$. Since $\mathbf{n}_2 = -2\mathbf{n}_1$, the planes are parallel. Choose a point in each plane.

$$P = (0, -1, 1) \text{ is a point in } -3x + 6y + 7z = 1.$$

$$Q = \left(\frac{25}{6}, 0, 0 \right) \text{ is a point in } 6x - 12y - 14z = 25.$$

$$\overrightarrow{PQ} = \left\langle \frac{25}{6}, 1, -1 \right\rangle$$

$$D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}_1|}{\|\mathbf{n}_1\|} = \frac{|-27/2|}{\sqrt{94}} = \frac{27}{2\sqrt{94}} = \frac{27\sqrt{94}}{188}$$

83. The parametric equations of a line L parallel to $\mathbf{v} = \langle a, b, c \rangle$ and passing through the point $P(x_1, y_1, z_1)$ are

$$x = x_1 + at, y = y_1 + bt, z = z_1 + ct.$$

The symmetric equations are

$$\frac{x - x_1}{a} = \frac{y - y_1}{b} = \frac{z - z_1}{c}.$$

69. Writing the equation of the line in parametric form and substituting into the equation of the plane we have:

$$\begin{aligned} x &= \frac{1}{2} + t, y = \frac{-3}{2} - t, z = -1 + 2t \\ 2\left(\frac{1}{2} + t\right) - 2\left(\frac{-3}{2} - t\right) + (-1 + 2t) &= 12, t = \frac{3}{2} \end{aligned}$$

Substituting $t = 3/2$ into the parametric equations for the line we have the point of intersection $(2, -3, 2)$. The line does not lie in the plane.

73. Point: $Q(0, 0, 0)$

$$\text{Plane: } 2x + 3y + z - 12 = 0$$

$$\text{Normal to plane: } \mathbf{n} = \langle 2, 3, 1 \rangle$$

$$\text{Point in plane: } P(6, 0, 0)$$

$$\text{Vector } \overrightarrow{PQ} = \langle -6, 0, 0 \rangle$$

$$D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}|}{\|\mathbf{n}\|} = \frac{|-12|}{\sqrt{14}} = \frac{6\sqrt{14}}{7}$$

77. The normal vectors to the planes are $\mathbf{n}_1 = \langle 1, -3, 4 \rangle$ and $\mathbf{n}_2 = \langle 1, -3, 4 \rangle$. Since $\mathbf{n}_1 = \mathbf{n}_2$, the planes are parallel. Choose a point in each plane.

$$P = (10, 0, 0) \text{ is a point in } x - 3y + 4z = 10.$$

$$Q = (6, 0, 0) \text{ is a point in } x - 3y + 4z = 6.$$

$$\overrightarrow{PQ} = \langle -4, 0, 0 \rangle, D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}_1|}{\|\mathbf{n}_1\|} = \frac{4}{\sqrt{26}} = \frac{2\sqrt{26}}{13}$$

81. $\mathbf{u} = \langle 4, 0, -1 \rangle$ is the direction vector for the line.

$Q(1, 5, -2)$ is the given point, and $P(-2, 3, 1)$ is on the line. Hence, $\overrightarrow{PQ} = \langle 3, 2, -3 \rangle$ and

$$\overrightarrow{PQ} \times \mathbf{u} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & 2 & -3 \\ 4 & 0 & -1 \end{vmatrix} = \langle -2, -9, -8 \rangle$$

$$D = \frac{\|\overrightarrow{PQ} \times \mathbf{u}\|}{\|\mathbf{u}\|} = \frac{\sqrt{149}}{\sqrt{17}} = \frac{\sqrt{2533}}{17}$$

85. Solve the two linear equations representing the planes to find two points of intersection. Then find the line determined by the two points.

87. (a) Sphere

$$(x - 3)^2 + (y + 2)^2 + (z - 5)^2 = 16$$

$$x^2 + y^2 + z^2 - 6x + 4y - 10z + 22 = 0$$

89. (a) $z = 28.7 - 1.83x - 1.09y$

Year	1980	1985	1990	1994	1995	1996	1997
z (approx.)	16.16	14.23	9.81	8.60	8.42	8.27	8.23

- (b) An increase in x or y will cause a decrease in z . In fact, any increase in two variables will cause a decrease in the third.

(c)

91. True

Section 10.6 Surfaces in Space

1. Ellipsoid

Matches graph (c)

7. $z = 3$

Plane parallel to the xy -coordinate plane

3. Hyperboloid of one sheet

Matches graph (f)

5. Elliptic paraboloid

Matches graph (d)

9. $y^2 + z^2 = 9$

The x -coordinate is missing so we have a cylindrical surface with rulings parallel to the x -axis. The generating curve is a circle.

11. $y = x^2$

The z -coordinate is missing so we have a cylindrical surface with rulings parallel to the z -axis. The generating curve is a parabola.

13. $4x^2 + y^2 = 4$

$$\frac{x^2}{1} + \frac{y^2}{4} = 1$$

The z -coordinate is missing so we have a cylindrical surface with rulings parallel to the z -axis. The generating curve is an ellipse.

15. $z = \sin y$

The x -coordinate is missing so we have a cylindrical surface with rulings parallel to the x -axis. The generating curve is the sine curve.

17. $x = x^2 + y^2$

- (a) You are viewing the paraboloid from the x -axis: $(20, 0, 0)$
- (b) You are viewing the paraboloid from above, but not on the z -axis: $(10, 10, 20)$
- (c) You are viewing the paraboloid from the z -axis: $(0, 0, 20)$
- (d) You are viewing the paraboloid from the y -axis: $(0, 20, 0)$

19. $\frac{x^2}{1} + \frac{y^2}{4} + \frac{z^2}{1} = 1$

Ellipsoid

xy-trace: $\frac{x^2}{1} + \frac{y^2}{4} = 1$ ellipse

xz-trace: $x^2 + z^2 = 1$ circle

yz-trace: $\frac{y^2}{4} + \frac{z^2}{1} = 1$ ellipse

21. $16x^2 - y^2 + 16z^2 = 4$

$4x^2 - \frac{y^2}{4} + 4z^2 = 1$

Hyperboloid on one sheet

xy-trace: $4x^2 - \frac{y^2}{4} = 1$ hyperbola

xz-trace: $4(x^2 + z^2) = 1$ circle

yz-trace: $\frac{-y^2}{4} + 4z^2 = 1$ hyperbola

23. $x^2 - y + z^2 = 0$

Elliptic paraboloid

xy-trace: $y = x^2$

xz-trace: $x^2 + z^2 = 0$,

point $(0, 0, 0)$

yz-trace: $y = z^2$

$y = 1: x^2 + z^2 = 1$

25. $x^2 - y^2 + z = 0$

Hyperbolic paraboloid

xy-trace: $y = \pm x$

xz-trace: $z = -x^2$

yz-trace: $z = y^2$

$y = \pm 1: z = 1 - x^2$

$y = \pm 1: z = 1 - x^2$

27. $z^2 = x^2 + \frac{y^2}{4}$

Elliptic Cone

xy-trace: point $(0, 0, 0)$

xz-trace: $z = \pm x$

yz-trace: $z = \frac{\pm 1}{2}y$

$z = \pm 1: x^2 + \frac{y^2}{4} = 1$

29. $16x^2 + 9y^2 + 16z^2 - 32x - 36y + 36 = 0$

$16(x^2 - 2x + 1) + 9(y^2 - 4y + 4) + 16z^2 = -36 + 16 + 36$

$16(x - 1)^2 + 9(y - 2)^2 + 16z^2 = 16$

$\frac{(x - 1)^2}{1} + \frac{(y - 2)^2}{16/9} + \frac{z^2}{1} = 1$

Ellipsoid with center $(1, 2, 0)$.

31. $z = 2 \sin x$

33. $z^2 = x^2 + 4y^2$
 $z = \pm \sqrt{x^2 + 4y^2}$

35. $x^2 + y^2 = \left(\frac{2}{z}\right)^2$

$$y = \pm \sqrt{\frac{4}{z^2} - x^2}$$

37. $z = 4 - \sqrt{|xy|}$

39. $4x^2 - y^2 + 4z^2 = -16$

$$z = \pm \sqrt{\frac{y^2}{4} - x^2 - 4}$$

41. $z = 2\sqrt{x^2 + y^2}$

$$z = 2$$

$$2\sqrt{x^2 + y^2} = 2$$

$$x^2 + y^2 = 1$$

43. $x^2 + y^2 = 1$

$$x + z = 2$$

$$z = 0$$

45. $x^2 + z^2 = [r(y)]^2$ and $z = r(y) = \pm 2\sqrt{y}$; therefore,

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

47. $x^2 + y^2 = [r(z)]^2$ and $y = r(z) = \frac{z}{2}$; therefore,

$$x^2 + y^2 = \frac{z^2}{4}, 4x^2 + 4y^2 = z^2.$$

49. $y^2 + z^2 = [r(x)]^2$ and $y = r(x) = \frac{2}{x}$; therefore,

$$y^2 + z^2 = \left(\frac{2}{x}\right)^2, y^2 + z^2 = \frac{4}{x^2}.$$

51. $x^2 + y^2 - 2z = 0$

$$x^2 + y^2 = (\sqrt{2z})^2$$

Equation of generating curve: $y = \sqrt{2z}$ or $x = \sqrt{2z}$

53. 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.

55. See pages 765 and 766.

57. $V = 2\pi \int_0^4 x(4x - x^2) dx$
 $= 2\pi \left[\frac{4x^3}{3} - \frac{x^4}{4} \right]_0^4 = \frac{128\pi}{3}$

59. $z = \frac{x^2}{2} + \frac{y^2}{4}$

(a) When $z = 2$ we have $2 = \frac{x^2}{2} + \frac{y^2}{4}$, or $1 = \frac{x^2}{4} + \frac{y^2}{8}$

Major axis: $2\sqrt{8} = 4\sqrt{2}$

Minor axis: $2\sqrt{4} = 4$

$c^2 = a^2 - b^2$, $c^2 = 4$, $c = 2$

Foci: $(0, \pm 2, 2)$

(b) When $z = 8$ we have $8 = \frac{x^2}{2} + \frac{y^2}{4}$, or $1 = \frac{x^2}{16} + \frac{y^2}{32}$.

Major axis: $2\sqrt{32} = 8\sqrt{2}$

Minor axis: $2\sqrt{16} = 8$

$c^2 = 32 - 16 = 16$, $c = 4$

Foci: $(0, \pm 4, 8)$

61. If (x, y, z) is on the surface, then

$$(y + 2)^2 = x^2 + (y - 2)^2 + z^2$$

$$y^2 + 4y + 4 = x^2 + y^2 - 4y + 4 + z^2$$

$$x^2 + z^2 = 8y$$

Elliptic paraboloid

Traces parallel to xz -plane are circles.

63. $\frac{x^2}{3963^2} + \frac{y^2}{3963^2} + \frac{z^2}{3942^2} = 1$

65. $z = \frac{y^2}{b^2} - \frac{x^2}{a^2}$, $z = bx + ay$

$$bx + ay = \frac{y^2}{b^2} - \frac{x^2}{a^2}$$

$$\frac{1}{a^2} \left(x^2 + a^2 bx + \frac{a^4 b^2}{4} \right) = \frac{1}{b^2} \left(y^2 - ab^2 y + \frac{a^2 b^4}{4} \right)$$

$$\frac{\left(x + \frac{a^2 b}{2} \right)^2}{a^2} = \frac{\left(y - \frac{ab^2}{2} \right)^2}{b^2}$$

$$y = \pm \frac{b}{a} \left(x + \frac{a^2 b}{2} \right) + \frac{ab^2}{2}$$

Letting $x = at$, you obtain the two intersecting lines

$$x = at, y = -bt, z = 0 \text{ and } x = at, y = bt + ab^2$$

$$z = 2abt + a^2 b^2.$$

67. The Klein bottle *does not* have both an “inside” and an “outside.” It is formed by inserting the small open end through the side of the bottle and making it contiguous with the top of the bottle.

Section 10.7 Cylindrical and Spherical Coordinates

1. $(5, 0, 2)$, cylindrical

$$x = 5 \cos 0 = 5$$

$$y = 5 \sin 0 = 0$$

$$z = 2$$

$$(5, 0, 2), \text{ rectangular}$$

3. $\left(2, \frac{\pi}{3}, 2 \right)$, cylindrical

$$x = 2 \cos \frac{\pi}{3} = 1$$

$$y = 2 \sin \frac{\pi}{3} = \sqrt{3}$$

$$z = 2$$

$$(1, \sqrt{3}, 2), \text{ rectangular}$$

5. $\left(4, \frac{7\pi}{6}, 3 \right)$, cylindrical

$$x = 4 \cos \frac{7\pi}{6} = -2\sqrt{3}$$

$$y = 4 \sin \frac{7\pi}{6} = -2$$

$$z = 3$$

$$(-2\sqrt{3}, -2, 3), \text{ rectangular}$$

7. $(0, 5, 1)$, rectangular

$$r = \sqrt{(0)^2 + (5)^2} = 5$$

$$\theta = \arctan \frac{5}{0} = \frac{\pi}{2}$$

$$z = 1$$

$$\left(5, \frac{\pi}{2}, 1\right), \text{ cylindrical}$$

9. $(1, \sqrt{3}, 4)$, rectangular

$$r = \sqrt{1^2 + (\sqrt{3})^2} = 2$$

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

$$z = 4$$

$$\left(2, \frac{\pi}{3}, 4\right), \text{ cylindrical}$$

11. $(2, -2, -4)$, rectangular

$$r = \sqrt{2^2 + (-2)^2} = 2\sqrt{2}$$

$$\theta = \arctan(-1) = -\frac{\pi}{4}$$

$$z = -4$$

$$\left(2\sqrt{2}, -\frac{\pi}{4}, -4\right), \text{ cylindrical}$$

13. $x^2 + y^2 + z^2 = 10$ rectangular equation

$$r^2 + z^2 = 10 \text{ cylindrical equation}$$

15. $y = x^2$

rectangular equation

$$r \sin \theta = (r \cos \theta)^2$$

$$\sin \theta = r \cos^2 \theta$$

$$r = \sec \theta \cdot \tan \theta \text{ cylindrical equation}$$

17. $r = 2$

$$\sqrt{x^2 + y^2} = 2$$

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

19. $\theta = \frac{\pi}{6}$

$$\tan \frac{\pi}{6} = \frac{y}{x}$$

$$\frac{1}{\sqrt{3}} = \frac{y}{x}$$

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

$$x - \sqrt{3}y = 0$$

21. $r = 2 \sin \theta$

$$r^2 = 2r \sin \theta$$

$$x^2 + y^2 = 2y$$

$$x^2 + y^2 - 2y = 0$$

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

23. $r^2 + z^2 = 4$

$$x^2 + y^2 + z^2 = 4$$

25. $(4, 0, 0)$, rectangular

$$\rho = \sqrt{4^2 + 0^2 + 0^2} = 4$$

$$\theta = \arctan 0 = 0$$

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

$$\left(4, 0, \frac{\pi}{2}\right), \text{ spherical}$$

27. $(-2, 2\sqrt{3}, 4)$, rectangular

$$\rho = \sqrt{(-2)^2 + (2\sqrt{3})^2 + 4^2} = 4\sqrt{2}$$

$$\theta = \arctan(-\sqrt{3}) = \frac{2\pi}{3}$$

$$\phi = \arccos \frac{1}{\sqrt{2}} = \frac{\pi}{4}$$

$$\left(4\sqrt{2}, \frac{2\pi}{3}, \frac{\pi}{4}\right), \text{ spherical}$$

29. $(\sqrt{3}, 1, 2\sqrt{3})$, rectangular

$$\rho = \sqrt{3 + 1 + 12} = 4$$

$$\theta = \arctan \frac{1}{\sqrt{3}} = \frac{\pi}{6}$$

$$\phi = \arccos \frac{\sqrt{3}}{2} = \frac{\pi}{6}$$

$$\left(4, \frac{\pi}{6}, \frac{\pi}{6}\right), \text{ spherical}$$

31. $\left(4, \frac{\pi}{6}, \frac{\pi}{4}\right)$, spherical

$$x = 4 \sin \frac{\pi}{4} \cos \frac{\pi}{6} = \sqrt{6}$$

$$y = 4 \sin \frac{\pi}{4} \sin \frac{\pi}{6} = \sqrt{2}$$

$$z = 4 \cos \frac{\pi}{4} = 2\sqrt{2}$$

$$(\sqrt{6}, \sqrt{2}, 2\sqrt{2}), \text{ rectangular}$$

33. $\left(12, -\frac{\pi}{4}, 0\right)$, spherical

$$x = 12 \sin 0 \cos \left(-\frac{\pi}{4}\right) = 0$$

$$y = 12 \sin 0 \sin \left(-\frac{\pi}{4}\right) = 0$$

$$z = 12 \cos 0 = 12$$

$$(0, 0, 12), \text{ rectangular}$$

35. $\left(5, \frac{\pi}{4}, \frac{3\pi}{4}\right)$, spherical

$$x = 5 \sin \frac{3\pi}{4} \cos \frac{\pi}{4} = \frac{5}{2}$$

$$y = 5 \sin \frac{3\pi}{4} \sin \frac{\pi}{4} = \frac{5}{2}$$

$$z = 5 \cos \frac{3\pi}{4} = -\frac{5\sqrt{2}}{2}$$

$$\left(\frac{5}{2}, \frac{5}{2}, -\frac{5\sqrt{2}}{2}\right), \text{ rectangular}$$

37. (a) Programs will vary.

(b) $(x, y, z) = (3, -4, 2)$

$$(\rho, \theta, \phi) = (5.385, -0.927, 1.190)$$

39. $x^2 + y^2 + z^2 = 36$ rectangular equation

$$\rho^2 = 36$$

spherical equation

41. $x^2 + y^2 = 9$ rectangular equation

$$\rho^2 \sin^2 \phi \cos^2 \theta + \rho^2 \sin^2 \phi \sin^2 \theta = 9$$

$$\rho^2 \sin^2 \phi = 9$$

$$\rho \sin \phi = 3$$

$$\rho = 3 \csc \phi \text{ spherical equation}$$

43. $\rho = 2$

$$x^2 + y^2 + z^2 = 4$$

45. $\phi = \frac{\pi}{6}$

$$\cos \phi = \frac{z}{\sqrt{x^2 + y^2 + z^2}}$$

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

$$\frac{3}{4} = \frac{z^2}{x^2 + y^2 + z^2}$$

$$3x^2 + 3y^2 - z^2 = 0$$

47. $\rho = 4 \cos \phi$

$$\sqrt{x^2 + y^2 + z^2} = \frac{4z}{\sqrt{x^2 + y^2 + z^2}}$$

$$x^2 + y^2 + z^2 - 4z = 0$$

$$x^2 + y^2 + (z - 2)^2 = 4$$

49. $\rho = \csc \phi$

$$\rho \sin \phi = 1$$

$$\sqrt{x^2 + y^2} = 1$$

$$x^2 + y^2 = 1$$

51. $\left(4, \frac{\pi}{4}, 0\right)$, cylindrical

$$\rho = \sqrt{4^2 + 0^2} = 4$$

$$\theta = \frac{\pi}{4}$$

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

$$\left(4, \frac{\pi}{4}, \frac{\pi}{2}\right), \text{ spherical}$$

53. $\left(4, \frac{\pi}{2}, 4\right)$, cylindrical

$$\rho = \sqrt{4^2 + 4^2} = 4\sqrt{2}$$

$$\theta = \frac{\pi}{2}$$

$$\phi = \arccos \left(\frac{4}{4\sqrt{2}}\right) = \frac{\pi}{4}$$

$$\left(4\sqrt{2}, \frac{\pi}{2}, \frac{\pi}{4}\right), \text{ spherical}$$

55. $\left(4, \frac{-\pi}{6}, 6\right)$, cylindrical

$$\rho = \sqrt{4^2 + 6^2} = 2\sqrt{13}$$

$$\theta = \frac{-\pi}{6}$$

$$\phi = \arccos \frac{3}{\sqrt{13}}$$

$$\left(2\sqrt{13}, \frac{-\pi}{6}, \arccos \frac{3}{\sqrt{13}}\right), \text{spherical}$$

57. $(12, \pi, 5)$, cylindrical

$$\rho = \sqrt{12^2 + 5^2} = 13$$

$$\theta = \pi$$

$$\phi = \arccos \frac{5}{13}$$

$$\left(13, \pi, \arccos \frac{5}{13}\right), \text{spherical}$$

59. $\left(10, \frac{\pi}{6}, \frac{\pi}{2}\right)$, spherical

$$r = 10 \sin \frac{\pi}{2} = 10$$

$$\theta = \frac{\pi}{6}$$

$$z = 10 \cos \frac{\pi}{2} = 0$$

$$\left(10, \frac{\pi}{6}, 0\right), \text{cylindrical}$$

61. $\left(36, \pi, \frac{\pi}{2}\right)$, spherical

$$r = \rho \sin \phi = 36 \sin \frac{\pi}{2} = 36$$

$$\theta = \pi$$

$$z = \rho \cos \phi = 36 \cos \frac{\pi}{2} = 0$$

$$(36, \pi, 0), \text{cylindrical}$$

63. $\left(6, -\frac{\pi}{6}, \frac{\pi}{3}\right)$, spherical

$$r = 6 \sin \frac{\pi}{3} = 3\sqrt{3}$$

$$\theta = -\frac{\pi}{6}$$

$$z = 6 \cos \frac{\pi}{3} = 3$$

$$\left(3\sqrt{3}, -\frac{\pi}{6}, 3\right), \text{cylindrical}$$

65. $\left(8, \frac{7\pi}{6}, \frac{\pi}{6}\right)$, spherical

$$r = 8 \sin \frac{\pi}{6} = 4$$

$$\theta = \frac{7\pi}{6}$$

$$z = 8 \cos \frac{\pi}{6} = \frac{8\sqrt{3}}{2}$$

$$\left(4, \frac{7\pi}{6}, 4\sqrt{3}\right), \text{cylindrical}$$

Rectangular

67. $(4, 6, 3)$

Cylindrical

Spherical

$$(7.211, 0.983, 3)$$

$$(7.810, 0.983, 1.177)$$

69. $(4.698, 1.710, 8)$

$$\left(5, \frac{\pi}{9}, 8\right)$$

$$(9.434, 0.349, 0.559)$$

71. $(-7.071, 12.247, 14.142)$

$$(14.142, 2.094, 14.142)$$

$$\left(20, \frac{2\pi}{3}, \frac{\pi}{4}\right)$$

73. $(3, -2, 2)$

$$(3.606, -0.588, 2)$$

$$(4.123, -0.588, 1.064)$$

75. $\left(\frac{5}{2}, \frac{4}{3}, \frac{-3}{2}\right)$

$$(2.833, 0.490, -1.5)$$

$$(3.206, 0.490, 2.058)$$

77. $(-3.536, 3.536, -5)$

$$\left(5, \frac{3\pi}{4}, -5\right)$$

$$(7.071, 2.356, 2.356)$$

79. $(2.804, -2.095, 6)$

$$(-3.5, 2.5, 6)$$

$$(6.946, 5.642, 0.528)$$

[Note: Use the cylindrical coordinates $(3.5, 5.642, 6)$]

81. $r = 5$

Cylinder

Matches graph (d)

83. $\rho = 5$

Sphere

Matches graph (c)

85. $r^2 = z, x^2 + y^2 = z$

Paraboloid

Matches graph (f)

87. Rectangular to cylindrical: $r^2 = x^2 + y^2$

$$\tan \theta = \frac{y}{x}$$

$$z = z$$

Cylindrical to rectangular: $x = r \cos \theta$

$$y = r \sin \theta$$

$$z = z$$

89. Rectangular to spherical: $\rho^2 = x^2 + y^2 + z^2$

$$\tan \theta = \frac{y}{x}$$

$$\phi = \arccos \left(\frac{z}{\sqrt{x^2 + y^2 + z^2}} \right)$$

Spherical to rectangular: $x = \rho \sin \phi \cos \theta$

$$y = \rho \sin \phi \sin \theta$$

$$z = \rho \cos \phi$$

91. $x^2 + y^2 + z^2 = 16$

- (a) $r^2 + z^2 = 16$
 (b) $\rho^2 = 16, \rho = 4$

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

- (a) $r^2 = 4r \sin \theta, r = 4 \sin \theta$
 (b) $\rho^2 \sin^2 \phi = 4\rho \sin \phi \sin \theta, \rho \sin \phi(\rho \sin \phi - 4 \sin \theta) = 0,$
 $\rho = \frac{4 \sin \theta}{\sin \phi}, \rho = 4 \sin \theta \csc \phi$

99. $0 \leq \theta \leq \frac{\pi}{2}$

$$\begin{aligned}0 &\leq r \leq 2 \\0 &\leq z \leq 4\end{aligned}$$

101. $0 \leq \theta \leq 2\pi$

$$\begin{aligned}0 &\leq r \leq a \\r &\leq z \leq a\end{aligned}$$

103. $0 \leq \theta \leq 2\pi$

$$\begin{aligned}0 &\leq \phi \leq \frac{\pi}{6} \\0 &\leq \rho \leq a \sec \phi\end{aligned}$$

105. Rectangular

$$\begin{aligned}0 &\leq x \leq 10 \\0 &\leq y \leq 10 \\0 &\leq z \leq 10\end{aligned}$$

107. Spherical

$$4 \leq \rho \leq 6$$

109. $z = \sin \theta, r = 1$

$$z = \frac{y}{r} = \frac{y}{1} = y$$

The curve of intersection is the ellipse formed by the intersection of the plane $z = y$ and the cylinder $r = 1$.

Review Exercises for Chapter 10

1. $P = (1, 2), Q = (4, 1), R = (5, 4)$

(a) $\mathbf{u} = \overrightarrow{PQ} = \langle 3, -1 \rangle = 3\mathbf{i} - \mathbf{j}$

$\mathbf{v} = \overrightarrow{PR} = \langle 4, 2 \rangle = 4\mathbf{i} + 2\mathbf{j}$

(b) $\|\mathbf{v}\| = \sqrt{4^2 + 2^2} = 2\sqrt{5}$

(c) $2\mathbf{u} + \mathbf{v} = \langle 6, -2 \rangle + \langle 4, 2 \rangle = \langle 10, 0 \rangle = 10\mathbf{i}$

3. $\mathbf{v} = \|\mathbf{v}\| \cos \theta \mathbf{i} + \|\mathbf{v}\| \sin \theta \mathbf{j} = 8 \cos 120^\circ \mathbf{i} + 8 \sin 120^\circ \mathbf{j}$

$$= -4\mathbf{i} + 4\sqrt{3}\mathbf{j}$$

5. $120 \cos \theta = 100$

$$\theta = \arccos\left(\frac{5}{6}\right)$$

$$\tan \theta = \frac{2}{y} \Rightarrow y = \frac{2}{\tan \theta}$$

$$y = \frac{2}{\tan[\arccos(5/6)]} = \frac{2}{\sqrt{11}/5} = \frac{10}{\sqrt{11}} \approx 3.015 \text{ ft}$$

7. $z = 0, y = 4, x = -5: (-5, 4, 0)$

9. Looking down from the positive x -axis towards the yz -plane, the point is either in the first quadrant ($y > 0, z > 0$) or in the third quadrant ($y < 0, z < 0$). The x -coordinate can be any number.

11. $(x - 3)^2 + (y + 2)^2 + (z - 6)^2 = \left(\frac{15}{2}\right)^2$

13. $(x^2 - 4x + 4) + (y^2 - 6y + 9) + z^2 = -4 + 4 + 9$

$$(x - 2)^2 + (y - 3)^2 + z^2 = 9$$

Center: $(2, 3, 0)$

Radius: 3

17. $\mathbf{v} = \langle -1 - 3, 6 - 4, 9 + 1 \rangle = \langle -4, 2, 10 \rangle$

$$\mathbf{w} = \langle 5 - 3, 3 - 4, -6 + 1 \rangle = \langle 2, -1, -5 \rangle$$

Since $-2\mathbf{w} = \mathbf{v}$, the points lie in a straight line.

21. $P = (5, 0, 0), Q = (4, 4, 0), R = (2, 0, 6)$

(a) $\mathbf{u} = \overrightarrow{PQ} = \langle -1, 4, 0 \rangle = -\mathbf{i} + 4\mathbf{j}$,

$$\mathbf{v} = \overrightarrow{PR} = \langle -3, 0, 6 \rangle = -3\mathbf{i} + 6\mathbf{k}$$

(b) $\mathbf{u} \cdot \mathbf{v} = (-1)(-3) + 4(0) + 0(6) = 3$

(c) $\mathbf{v} \cdot \mathbf{v} = 9 + 36 = 45$

25. $\mathbf{u} = 5\left(\cos \frac{3\pi}{4}\mathbf{i} + \sin \frac{3\pi}{4}\mathbf{j}\right) = \frac{5\sqrt{2}}{2}[-\mathbf{i} + \mathbf{j}]$

$$\mathbf{v} = 2\left(\cos \frac{2\pi}{3}\mathbf{i} + \sin \frac{2\pi}{3}\mathbf{j}\right) = -\mathbf{i} + \sqrt{3}\mathbf{j}$$

$$\mathbf{u} \cdot \mathbf{v} = \frac{5\sqrt{2}}{2}(1 + \sqrt{3})$$

$$\|\mathbf{u}\| = 5$$

$$\|\mathbf{v}\| = 2$$

$$\cos \theta = \frac{|\mathbf{u} \cdot \mathbf{v}|}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{(5\sqrt{2}/2)(1 + \sqrt{3})}{5(2)} = \frac{\sqrt{2} + \sqrt{6}}{4}$$

$$\theta = \arccos \frac{\sqrt{2} + \sqrt{6}}{4} = 15^\circ$$

15. $\mathbf{v} = \langle 4 - 2, 4 + 1, -7 - 3 \rangle = \langle 2, 5, -10 \rangle$

19. Unit vector: $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{\langle 2, 3, 5 \rangle}{\sqrt{38}} = \left\langle \frac{2}{\sqrt{38}}, \frac{3}{\sqrt{38}}, \frac{5}{\sqrt{38}} \right\rangle$

23. $\mathbf{u} = \langle 7, -2, 3 \rangle, \mathbf{v} = \langle -1, 4, 5 \rangle$

Since $\mathbf{u} \cdot \mathbf{v} = 0$, the vectors are orthogonal.

27. $\mathbf{u} = \langle 10, -5, 15 \rangle, \mathbf{v} = \langle -2, 1, -3 \rangle$

$\mathbf{u} = -5\mathbf{v} \Rightarrow \mathbf{u}$ is parallel to \mathbf{v} and in the opposite direction.

$$\theta = \pi$$

29. There are many correct answers. For example: $v = \pm\langle 6, -5, 0 \rangle$.

In Exercises 31–39, $\mathbf{u} = \langle 3, -2, 1 \rangle$, $\mathbf{v} = \langle 2, -4, -3 \rangle$, $\mathbf{w} = \langle -1, 2, 2 \rangle$.

$$\begin{aligned} 31. \mathbf{u} \cdot \mathbf{u} &= 3(3) + (-2)(-2) + (1)(1) \\ &= 14 = (\sqrt{14})^2 = \|\mathbf{u}\|^2 \end{aligned}$$

$$\begin{aligned} 33. \text{proj}_{\mathbf{u}} \mathbf{w} &= \left(\frac{\mathbf{u} \cdot \mathbf{w}}{\|\mathbf{u}\|^2} \right) \mathbf{u} \\ &= -\frac{5}{14} \langle 3, -2, 1 \rangle \\ &= \left\langle -\frac{15}{14}, \frac{10}{14}, -\frac{5}{14} \right\rangle \\ &= \left\langle -\frac{15}{14}, \frac{5}{7}, -\frac{5}{14} \right\rangle \end{aligned}$$

$$35. \mathbf{n} = \mathbf{v} \times \mathbf{w} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & -4 & -3 \\ -1 & 2 & 2 \end{vmatrix} = -2\mathbf{i} - \mathbf{j}$$

$$\|\mathbf{n}\| = \sqrt{5}$$

$$\frac{\mathbf{n}}{\|\mathbf{n}\|} = \frac{1}{\sqrt{5}}(-2\mathbf{i} - \mathbf{j})$$

$$\begin{aligned} 37. V &= |\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})| \\ &= |\langle 3, -2, 1 \rangle \cdot \langle -2, -1, 0 \rangle| = |-4| = 4 \end{aligned}$$

$$\begin{aligned} 39. \text{Area parallelogram} &= \|\mathbf{u} \times \mathbf{v}\| = \sqrt{10^2 + 11^2 + (-8)^2} \quad (\text{See Exercises 36, 38}) \\ &= \sqrt{285} \end{aligned}$$

$$41. \mathbf{F} = c(\cos 20^\circ \mathbf{j} + \sin 20^\circ \mathbf{k})$$

$$\overrightarrow{PQ} = 2\mathbf{k}$$

$$\overrightarrow{PQ} \times \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 0 & 2 \\ 0 & c \cos 20^\circ & c \sin 20^\circ \end{vmatrix} = -2c \cos 20^\circ \mathbf{i}$$

$$200 = \|\overrightarrow{PQ} \times \mathbf{F}\| = 2c \cos 20^\circ$$

$$c = \frac{100}{\cos 20^\circ}$$

$$\mathbf{F} = \frac{100}{\cos 20^\circ}(\cos 20^\circ \mathbf{j} + \sin 20^\circ \mathbf{k}) = 100(\mathbf{j} + \tan 20^\circ \mathbf{k})$$

$$\|\mathbf{F}\| = 100\sqrt{1 + \tan^2 20^\circ} = 100 \sec 20^\circ \approx 106.4 \text{ lb}$$

$$43. \mathbf{v} = \mathbf{j}$$

$$(a) x = 1, y = 2 + t, z = 3$$

$$(b) \text{None}$$

$$45. 3x - 3y - 7z = -4, x - y + 2z = 3$$

Solving simultaneously, we have $z = 1$. Substituting $z = 1$ into the second equation we have $y = x - 1$. Substituting for x in this equation we obtain two points on the line of intersection, $(0, -1, 1)$, $(1, 0, 1)$. The direction vector of the line of intersection is $\mathbf{v} = \mathbf{i} + \mathbf{j}$.

$$(a) x = t, y = -1 + t, z = 1$$

$$(b) x = y + 1, z = 1$$

47. The two lines are parallel as they have the same direction numbers, $-2, 1, 1$. Therefore, a vector parallel to the plane is $\mathbf{v} = -2\mathbf{i} + \mathbf{j} + \mathbf{k}$. A point on the first line is $(1, 0, -1)$ and a point on the second line is $(-1, 1, 2)$. The vector $\mathbf{u} = 2\mathbf{i} - \mathbf{j} - 3\mathbf{k}$ connecting these two points is also parallel to the plane. Therefore, a normal to the plane is

$$\mathbf{v} \times \mathbf{u} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -2 & 1 & 1 \\ 2 & -1 & -3 \end{vmatrix}$$

$$= -2\mathbf{i} - 4\mathbf{j} = -2(\mathbf{i} + 2\mathbf{j}).$$

Equation of the plane: $(x - 1) + 2y = 0$

$$x + 2y = 1$$

51. $Q(3, -2, 4)$ point

$P(5, 0, 0)$ point on plane

$\mathbf{n} = \langle 2, -5, 1 \rangle$ normal to plane

$$\overrightarrow{PQ} = \langle -2, -2, 4 \rangle$$

$$D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}|}{\|\mathbf{n}\|} = \frac{10}{\sqrt{30}} = \frac{\sqrt{30}}{3}$$

55. $y = \frac{1}{2}z$

Plane with rulings parallel to the x -axis

59. $\frac{x^2}{16} - \frac{y^2}{9} + z^2 = -1$

Hyperboloid of two sheets

$$xy\text{-trace: } \frac{y^2}{4} - \frac{x^2}{16} = 1$$

xz -trace: None

$$yz\text{-trace: } \frac{y^2}{9} - z^2 = 1$$

49. $Q = (1, 0, 2)$

$$2x - 3y + 6z = 6$$

A point P on the plane is $(3, 0, 0)$.

$$\overrightarrow{PQ} = \langle -2, 0, 2 \rangle$$

$$\mathbf{n} = \langle 2, -3, 6 \rangle$$

$$D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}|}{\|\mathbf{n}\|} = \frac{8}{7}$$

53. $x + 2y + 3z = 6$

Plane

Intercepts: $(6, 0, 0)$, $(0, 3, 0)$, $(0, 0, 2)$

57. $\frac{x^2}{16} + \frac{y^2}{9} + z^2 = 1$

Ellipsoid

$$xy\text{-trace: } \frac{x^2}{16} + \frac{y^2}{9} = 1$$

$$xz\text{-trace: } \frac{x^2}{16} + z^2 = 1$$

$$yz\text{-trace: } \frac{y^2}{9} + z^2 = 1$$

61. (a) $x^2 + y^2 = [r(z)]^2$
 $= [\sqrt{2(z - 1)}]^2$
 $x^2 + y^2 - 2z + 2 = 0$

(b) $V = 2\pi \int_0^2 x \left[3 - \left(\frac{1}{2}x^2 + 1 \right) \right] dx$
 $= 2\pi \int_0^2 \left(2x - \frac{1}{2}x^3 \right) dx$
 $= 2\pi \left[x^2 - \frac{x^4}{8} \right]_0$
 $= 4\pi \approx 12.6 \text{ cm}^3$

(c) $V = 2\pi \int_{1/2}^2 x \left[3 - \left(\frac{1}{2}x^2 + 1 \right) \right] dx$
 $= 2\pi \int_{1/2}^2 \left(2x - \frac{1}{2}x^3 \right) dx$
 $= 2\pi \left[x^2 - \frac{x^4}{8} \right]_{1/2}$
 $= 4\pi - \frac{31\pi}{64} = \frac{225\pi}{64} \approx 11.04 \text{ cm}^3$

63. $(-2\sqrt{2}, 2\sqrt{2}, 2)$, rectangular

(a) $r = \sqrt{(-2\sqrt{2})^2 + (2\sqrt{2})^2} = 4$, $\theta = \arctan(-1) = \frac{3\pi}{4}$, $z = 2$, $\left(4, \frac{3\pi}{4}, 2\right)$, cylindrical

(b) $\rho = \sqrt{(-2\sqrt{2})^2 + (2\sqrt{2})^2 + (2)^2} = 2\sqrt{5}$, $\theta = \frac{3\pi}{4}$, $\phi = \arccos \frac{2}{2\sqrt{5}} = \arccos \frac{1}{\sqrt{5}}$, $\left(2\sqrt{5}, \frac{3\pi}{4}, \arccos \frac{\sqrt{5}}{5}\right)$, spherical

65. $\left(100, -\frac{\pi}{6}, 50\right)$, cylindrical

$$\rho = \sqrt{100^2 + 50^2} = 50\sqrt{5}$$

$$\theta = -\frac{\pi}{6}$$

$$\phi = \arccos \left(\frac{50}{50\sqrt{5}} \right) = \arccos \left(\frac{1}{\sqrt{5}} \right) \approx 63.4^\circ$$

$\left(50\sqrt{5}, -\frac{\pi}{6}, 63.4^\circ\right)$, spherical

67. $\left(25, -\frac{\pi}{4}, \frac{3\pi}{4}\right)$, spherical

$$r^2 = \left(25 \sin \left(\frac{3\pi}{4} \right) \right)^2 \Rightarrow r = 25 \frac{\sqrt{2}}{2}$$

$$\theta = -\frac{\pi}{4}$$

$$z = \rho \cos \phi - 25 \cos \frac{3\pi}{4} = -25 \frac{\sqrt{2}}{2}$$

$\left(25 \frac{\sqrt{2}}{2}, -\frac{\pi}{4}, -\frac{25\sqrt{2}}{2}\right)$, cylindrical

69. $x^2 - y^2 = 2z$

(a) Cylindrical: $r^2 \cos^2 \theta - r^2 \sin^2 \theta = 2z$, $r^2 \cos 2\theta = 2z$

(b) Spherical: $\rho^2 \sin^2 \phi \cos^2 \theta - \rho^2 \sin^2 \phi \sin^2 \theta = 2\rho \cos \phi$, $\rho \sin^2 \phi \cos 2\theta - 2 \cos \phi = 0$, $\rho = 2 \sec 2\theta \cos \phi \csc^2 \phi$

Problem Solving for Chapter 10

1. $\mathbf{a} + \mathbf{b} + \mathbf{c} = \mathbf{0}$

$$\mathbf{b} \times (\mathbf{a} + \mathbf{b} + \mathbf{c}) = \mathbf{0}$$

$$(\mathbf{b} \times \mathbf{a}) + (\mathbf{b} \times \mathbf{c}) = \mathbf{0}$$

$$\|\mathbf{a} \times \mathbf{b}\| = \|\mathbf{b} \times \mathbf{c}\|$$

$$\|\mathbf{b} \times \mathbf{c}\| = \|\mathbf{b}\| \|\mathbf{c}\| \sin A$$

$$\|\mathbf{a} \times \mathbf{b}\| = \|\mathbf{a}\| \|\mathbf{b}\| \sin C$$

Then,

$$\begin{aligned} \frac{\sin A}{\|\mathbf{a}\|} &= \frac{\|\mathbf{b} \times \mathbf{c}\|}{\|\mathbf{a}\| \|\mathbf{b}\| \|\mathbf{c}\|} \\ &= \frac{\|\mathbf{a} \times \mathbf{b}\|}{\|\mathbf{a}\| \|\mathbf{b}\| \|\mathbf{c}\|} \\ &= \frac{\sin C}{\|\mathbf{c}\|}. \end{aligned}$$

The other case, $\frac{\sin A}{\|\mathbf{a}\|} = \frac{\sin B}{\|\mathbf{b}\|}$ is similar.

3. Label the figure as indicated.

From the figure, you see that

$$\overrightarrow{SP} = \frac{1}{2}\mathbf{a} - \frac{1}{2}\mathbf{b} = \overrightarrow{RQ} \text{ and}$$

$$\overrightarrow{SR} = \frac{1}{2}\mathbf{a} + \frac{1}{2}\mathbf{b} = \overrightarrow{PQ}.$$

Since $\overrightarrow{SP} = \overrightarrow{RQ}$ and $\overrightarrow{SR} = \overrightarrow{PQ}$, $PSRQ$ is a parallelogram.

5. (a) $\mathbf{u} = \langle 0, 1, 1 \rangle$ direction vector of line determined by P_1 and P_2 .

$$\begin{aligned} D &= \frac{\|\overrightarrow{P_1Q} \times \mathbf{u}\|}{\|\mathbf{u}\|} \\ &= \frac{\|\langle 2, 0, -1 \rangle \times \langle 0, 1, 1 \rangle\|}{\sqrt{2}} \\ &= \frac{\|\langle 1, -2, 2 \rangle\|}{\sqrt{2}} = \frac{3}{\sqrt{2}} = \frac{3\sqrt{2}}{2} \end{aligned}$$

- (b) The shortest distance to the line segment is $\|P_1Q\| = \|\langle 2, 0, -1 \rangle\| = \sqrt{5}$.

7. (a) $V = \pi \int_0^1 (\sqrt{2})^2 dz = \left[\pi \frac{z^2}{2} \right]_0^1 = \frac{1}{2} \pi$

Note: $\frac{1}{2}(\text{base})(\text{altitude}) = \frac{1}{2}\pi(1) = \frac{1}{2}\pi$

(b) $\frac{x^2}{a^2} + \frac{y^2}{b^2} = z$: (slice at $z = c$)

$$\frac{x^2}{(\sqrt{ca})^2} + \frac{y^2}{(\sqrt{cb})^2} = 1$$

At $z = c$, figure is ellipse of area

$$\pi(\sqrt{ca})(\sqrt{cb}) = \pi abc.$$

$$V = \int_0^k \pi abc \cdot dc = \left[\frac{\pi abc^2}{2} \right]_0^k = \frac{\pi abk^2}{2}$$

(c) $V = \frac{1}{2}(\pi abk)k = \frac{1}{2}(\text{base})(\text{height})$

9. (a) $\rho = 2 \sin \phi$

Torus

- (b) $\rho = 2 \cos \phi$

Sphere

11. From Exercise 64, Section 10.4, $(\mathbf{u} \times \mathbf{v}) \times (\mathbf{w} \times \mathbf{z}) = [(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{z}] \mathbf{w} - [(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w}] \mathbf{z}$.

13. (a) $\mathbf{u} = \|\mathbf{u}\|(\cos 0\mathbf{i} + \sin 0\mathbf{j}) = \|\mathbf{u}\|\mathbf{i}$

Downward force $\mathbf{w} = -\mathbf{j}$

$$\begin{aligned}\mathbf{T} &= \|\mathbf{T}\|(\cos(90^\circ + \theta)\mathbf{i} + \sin(90^\circ + \theta)\mathbf{j}) \\ &= \|\mathbf{T}\|(-\sin \theta \mathbf{i} + \cos \theta \mathbf{j})\end{aligned}$$

$$\mathbf{0} = \mathbf{u} + \mathbf{w} + \mathbf{T} = \|\mathbf{u}\|\mathbf{i} - \mathbf{j} + \|\mathbf{T}\|(-\sin \theta \mathbf{i} + \cos \theta \mathbf{j})$$

$$\|\mathbf{u}\| = \sin \theta \|\mathbf{T}\|$$

$$1 = \cos \theta \|\mathbf{T}\|$$

$$\text{If } \theta = 30^\circ, \|\mathbf{u}\| = (1/2)\|\mathbf{T}\| \text{ and } 1 = (\sqrt{3}/2)\|\mathbf{T}\|$$

$$\Rightarrow \|\mathbf{T}\| = \frac{2}{\sqrt{3}} \approx 1.1547 \text{ lb}$$

and

$$\|\mathbf{u}\| = \frac{1}{2} \left(\frac{2}{\sqrt{3}} \right) \approx 0.5774 \text{ lb}$$

(b) From part (a), $\|\mathbf{u}\| = \tan \theta$ and $\|\mathbf{T}\| = \sec \theta$.

Domain: $0 \leq \theta \leq 90^\circ$

(c)

θ	0°	10°	20°	30°	40°	50°	60°
T	1	1.0154	1.0642	1.1547	1.3054	1.5557	2
$\ \mathbf{u}\ $	0	0.1763	0.3640	0.5774	0.8391	1.1918	1.7321

15. Let $\theta = \alpha - \beta$, the angle between \mathbf{u} and \mathbf{v} . Then

$$\sin(\alpha - \beta) = \frac{\|\mathbf{u} \times \mathbf{v}\|}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{\|\mathbf{v} \times \mathbf{u}\|}{\|\mathbf{u}\| \|\mathbf{v}\|}.$$

For $\mathbf{u} = \langle \cos \alpha, \sin \alpha, 0 \rangle$ and $\mathbf{v} = \langle \cos \beta, \sin \beta, 0 \rangle$, $\|\mathbf{u}\| = \|\mathbf{v}\| = 1$ and

$$\mathbf{v} \times \mathbf{u} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos \beta & \sin \beta & 0 \\ \cos \alpha & \sin \alpha & 0 \end{vmatrix} = (\sin \alpha \cos \beta - \cos \alpha \sin \beta)\mathbf{k}.$$

Thus, $\sin(\alpha - \beta) = \|\mathbf{v} \times \mathbf{u}\| = \sin \alpha \cos \beta - \cos \alpha \sin \beta$.

17. From Theorem 10.13 and Theorem 10.7 (6) we have

$$\begin{aligned}D &= \frac{|\overrightarrow{PQ} \cdot \mathbf{n}|}{\|\mathbf{n}\|} \\ &= \frac{|\mathbf{w} \cdot (\mathbf{u} \times \mathbf{v})|}{\|\mathbf{u} \times \mathbf{v}\|} = \frac{|(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w}|}{\|\mathbf{u} \times \mathbf{v}\|} = \frac{|\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})|}{\|\mathbf{u} \times \mathbf{v}\|}.\end{aligned}$$

19. a_1, b_1, c_1 , and a_2, b_2, c_2 are two sets of direction numbers for the same line. The line is parallel to both $\mathbf{u} = a_1\mathbf{i} + b_1\mathbf{j} + c_1\mathbf{k}$ and $\mathbf{v} = a_2\mathbf{i} + b_2\mathbf{j} + c_2\mathbf{k}$. Therefore, \mathbf{u} and \mathbf{v} are parallel, and there exists a scalar d such that $\mathbf{u} = d\mathbf{v}$, $a_1\mathbf{i} + b_1\mathbf{j} + c_1\mathbf{k} = d(a_2\mathbf{i} + b_2\mathbf{j} + c_2\mathbf{k})$, $a_1 = da_2$, $b_1 = db_2$, $c_1 = dc_2$.

(e) Both are increasing functions.

$$(f) \lim_{\theta \rightarrow \pi/2^-} T = \infty \text{ and } \lim_{\theta \rightarrow \pi/2^-} \|\mathbf{u}\| = \infty.$$

C H A P T E R 11

Vector-Valued Functions

Section 11.1	Vector-Valued Functions	39
Section 11.2	Differentiation and Integration of Vector-Valued Functions	44
Section 11.3	Velocity and Acceleration	48
Section 11.4	Tangent Vectors and Normal Vectors	54
Section 11.5	Arc Length and Curvature	60
Review Exercises		68
Problem Solving		73

C H A P T E R 11

Vector-Valued Functions

Section 11.1 Vector-Valued Functions

Solutions to Odd-Numbered Exercises

1. $\mathbf{r}(t) = 5t\mathbf{i} - 4t\mathbf{j} - \frac{1}{t}\mathbf{k}$

Component functions: $f(t) = 5t$

$$g(t) = -4t$$

$$h(t) = -\frac{1}{t}$$

Domain: $(-\infty, 0) \cup (0, \infty)$

3. $\mathbf{r}(t) = \ln t\mathbf{i} - e^t\mathbf{j} - t\mathbf{k}$

Component functions: $f(t) = \ln t$

$$g(t) = -e^t$$

$$h(t) = -t$$

Domain: $(0, \infty)$

5. $\mathbf{r}(t) = \mathbf{F}(t) + \mathbf{G}(t) = (\cos t\mathbf{i} - \sin t\mathbf{j} + \sqrt{t}\mathbf{k}) + (\cos t\mathbf{i} + \sin t\mathbf{j}) = 2 \cos t\mathbf{i} + \sqrt{t}\mathbf{k}$

Domain: $[0, \infty)$

7. $\mathbf{r}(t) = \mathbf{F}(t) \times \mathbf{G}(t) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \sin t & \cos t & 0 \\ 0 & \sin t & \cos t \end{vmatrix} = \cos^2 t\mathbf{i} - \sin t \cos t\mathbf{j} + \sin^2 t\mathbf{k}$

Domain: $(-\infty, \infty)$

9. $\mathbf{r}(t) = \frac{1}{2}t^2\mathbf{i} - (t - 1)\mathbf{j}$

(a) $\mathbf{r}(1) = \frac{1}{2}\mathbf{i}$

(b) $\mathbf{r}(0) = \mathbf{j}$

(c) $\mathbf{r}(s + 1) = \frac{1}{2}(s + 1)^2\mathbf{i} - (s + 1 - 1)\mathbf{j} = \frac{1}{2}(s + 1)^2\mathbf{i} - s\mathbf{j}$

(d) $\mathbf{r}(2 + \Delta t) - \mathbf{r}(2) = \frac{1}{2}(2 + \Delta t)^2\mathbf{i} - (2 + \Delta t - 1)\mathbf{j} - (2\mathbf{i} - \mathbf{j})$

$$= (2 + 2\Delta t + \frac{1}{2}(\Delta t)^2)\mathbf{i} - (1 + \Delta t)\mathbf{j} - 2\mathbf{i} + \mathbf{j}$$

$$= (2\Delta t + \frac{1}{2}(\Delta t)^2)\mathbf{i} - (\Delta t)\mathbf{j}$$

11. $\mathbf{r}(t) = \ln t\mathbf{i} + \frac{1}{t}\mathbf{j} + 3t\mathbf{k}$

(a) $\mathbf{r}(2) = \ln 2\mathbf{i} + \frac{1}{2}\mathbf{j} + 6\mathbf{k}$

(b) $\mathbf{r}(-3)$ is not defined. $(\ln(-3))$ does not exist.

(c) $\mathbf{r}(t - 4) = \ln(t - 4)\mathbf{i} + \frac{1}{t - 4}\mathbf{j} + 3(t - 4)\mathbf{k}$

(d) $\mathbf{r}(1 + \Delta t) - \mathbf{r}(1) = \ln(1 + \Delta t)\mathbf{i} + \frac{1}{1 + \Delta t}\mathbf{j} + 3(1 + \Delta t)\mathbf{k} - (0\mathbf{i} + \mathbf{j} + 3\mathbf{k})$

$$= \ln(1 + \Delta t)\mathbf{i} + \left(\frac{1}{1 + \Delta t} - 1\right)\mathbf{j} + (3\Delta t)\mathbf{k}$$

13. $\mathbf{r}(t) = \sin 3t\mathbf{i} + \cos 3t\mathbf{j} + t\mathbf{k}$

$$\|\mathbf{r}(t)\| = \sqrt{(\sin 3t)^2 + (\cos 3t)^2 + t^2} = \sqrt{1 + t^2}$$

17. $\mathbf{r}(t) = t\mathbf{i} + 2t\mathbf{j} + t^2\mathbf{k}, -2 \leq t \leq 2$

$$x = t, y = 2t, z = t^2$$

Thus, $z = x^2$. Matches (b)

21. (a) View from the negative x -axis: $(-20, 0, 0)$

(c) View from the z -axis: $(0, 0, 20)$

23. $x = 3t$

$$y = t - 1$$

$$y = \frac{x}{3} - 1$$

25. $x = t^3, y = t^2$

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

27. $x = \cos \theta, y = 3 \sin \theta$

$$x^2 + \frac{y^2}{9} = 1 \text{ Ellipse}$$

29. $x = 3 \sec \theta, y = 2 \tan \theta$

$$\frac{x^2}{9} = \frac{y^2}{4} + 1 \text{ Hyperbola}$$

31. $x = -t + 1$

$$y = 4t + 2$$

$$z = 2t + 3$$

Line passing through the points:

$$(0, 6, 5), (1, 2, 3)$$

33. $x = 2 \cos t, y = 2 \sin t, z = t$

$$\frac{x^2}{4} + \frac{y^2}{4} = 1$$

$$z = t$$

Circular helix

35. $x = 2 \sin t, y = 2 \cos t, z = e^{-t}$

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

$$z = e^{-t}$$

37. $x = t, y = t^2, z = \frac{2}{3}t^3$

$$y = x^2, z = \frac{2}{3}x^3$$

t	-2	-1	0	1	2
x	-2	-1	0	1	2
y	4	1	0	1	4
z	$-\frac{16}{3}$	$-\frac{2}{3}$	0	$\frac{2}{3}$	$\frac{16}{3}$

39. $\mathbf{r}(t) = -\frac{1}{2}t^2\mathbf{i} + t\mathbf{j} - \frac{\sqrt{3}}{2}t^2\mathbf{k}$

Parabola

41. $\mathbf{r}(t) = \sin t\mathbf{i} + \left(\frac{\sqrt{3}}{2}\cos t - \frac{1}{2}t\right)\mathbf{j} + \left(\frac{1}{2}\cos t + \frac{\sqrt{3}}{2}\right)\mathbf{k}$

Helix

43.

(a)

(b)

(c)

The helix is translated 2 units back on the x -axis.

The height of the helix increases at a faster rate.

The orientation of the helix is reversed.

(d)

(e)

The axis of the helix is the x -axis.

The radius of the helix is increased from 2 to 6.

45. $y = 4 - x$

Let $x = t$, then $y = 4 - t$.

$$\mathbf{r}(t) = t\mathbf{i} + (4 - t)\mathbf{j}$$

49. $x^2 + y^2 = 25$

Let $x = 5 \cos t$, then $y = 5 \sin t$.

$$\mathbf{r}(t) = 5 \cos t\mathbf{i} + 5 \sin t\mathbf{j}$$

47. $y = (x - 2)^2$

Let $x = t$, then $y = (t - 2)^2$.

$$\mathbf{r}(t) = t\mathbf{i} + (t - 2)^2\mathbf{j}$$

51. $\frac{x^2}{16} - \frac{y^2}{4} = 1$

Let $x = 4 \sec t$, $y = 2 \tan t$.

$$\mathbf{r}(t) = 4 \sec t\mathbf{i} + 2 \tan t\mathbf{j}$$

53. The parametric equations for the line are

$$x = 2 - 2t, y = 3 + 5t, z = 8t.$$

One possible answer is

$$\mathbf{r}(t) = (2 - 2t)\mathbf{i} + (3 + 5t)\mathbf{j} + 8t\mathbf{k}.$$

55. $\mathbf{r}_1(t) = t\mathbf{i}, \quad 0 \leq t \leq 4 \quad (\mathbf{r}_1(0) = \mathbf{0}, \mathbf{r}_1(4) = 4\mathbf{i})$

$\mathbf{r}_2(t) = (4 - 4t)\mathbf{i} + 6t\mathbf{j}, \quad 0 \leq t \leq 1 \quad (\mathbf{r}_2(0) = 4\mathbf{i}, \mathbf{r}_2(1) = 6\mathbf{j})$

$\mathbf{r}_3(t) = (6 - t)\mathbf{j}, \quad 0 \leq t \leq 6 \quad (\mathbf{r}_3(0) = 6\mathbf{j}, \mathbf{r}_3(6) = \mathbf{0})$

(Other answers possible)

57. $\mathbf{r}_1(t) = t\mathbf{i} + t^2\mathbf{j}$, $0 \leq t \leq 2$ ($y = x^2$)

$$\mathbf{r}_2(t) = (2-t)\mathbf{i}, \quad 0 \leq t \leq 2$$

$$\mathbf{r}_3(t) = (4-t)\mathbf{j}, \quad 0 \leq t \leq 4$$

(Other answers possible)

59. $z = x^2 + y^2$, $x + y = 0$

Let $x = t$, then $y = -x = -t$ and $z = x^2 + y^2 = 2t^2$.
Therefore,

$$x = t, \quad y = -t, \quad z = 2t^2.$$

$$\mathbf{r}(t) = t\mathbf{i} - t\mathbf{j} + 2t^2\mathbf{k}$$

61. $x^2 + y^2 = 4$, $z = x^2$

$$x = 2 \sin t, \quad y = 2 \cos t$$

$$z = x^2 = 4 \sin^2 t$$

t	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{2}$	$\frac{3\pi}{4}$	π
x	0	1	$\sqrt{2}$	2	$\sqrt{2}$	0
y	2	$\sqrt{3}$	$\sqrt{2}$	0	$-\sqrt{2}$	-2
z	0	1	2	4	2	0

$$\mathbf{r}(t) = 2 \sin t\mathbf{i} + 2 \cos t\mathbf{j} + 4 \sin^2 t\mathbf{k}$$

63. $x^2 + y^2 + z^2 = 4$, $x + z = 2$

Let $x = 1 + \sin t$, then $z = 2 - x = 1 - \sin t$ and $x^2 + y^2 + z^2 = 4$.

$$(1 + \sin t)^2 + y^2 + (1 - \sin t)^2 = 2 + 2 \sin^2 t + y^2 = 4$$

$$y^2 = 2 \cos^2 t, \quad y = \pm \sqrt{2} \cos t$$

$$x = 1 + \sin t, \quad y = \pm \sqrt{2} \cos t$$

$$z = 1 - \sin t$$

t	$-\frac{\pi}{2}$	$-\frac{\pi}{6}$	0	$\frac{\pi}{6}$	$\frac{\pi}{2}$
x	0	$\frac{1}{2}$	1	$\frac{3}{2}$	2
y	0	$\pm \frac{\sqrt{6}}{2}$	$\pm \sqrt{2}$	$\pm \frac{\sqrt{6}}{2}$	0
z	2	$\frac{3}{2}$	1	$\frac{1}{2}$	0

$$\mathbf{r}(t) = (1 + \sin t)\mathbf{i} + \sqrt{2} \cos t\mathbf{j} + (1 - \sin t)\mathbf{k}$$
 and

$$\mathbf{r}(t) = (1 + \sin t)\mathbf{i} - \sqrt{2} \cos t\mathbf{j} + (1 - \sin t)\mathbf{k}$$

65. $x^2 + z^2 = 4$, $y^2 + z^2 = 4$

Subtracting, we have $x^2 - y^2 = 0$ or $y = \pm x$.

Therefore, in the first octant, if we let $x = t$, then $x = t$, $y = t$, $z = \sqrt{4 - t^2}$.

$$\mathbf{r}(t) = t\mathbf{i} + t\mathbf{j} + \sqrt{4 - t^2}\mathbf{k}$$

67. $y^2 + z^2 = (2t \cos t)^2 + (2t \sin t)^2 = 4t^2 = 4x^2$

71. $\lim_{t \rightarrow 0} \left[t^2 \mathbf{i} + 3t \mathbf{j} + \frac{1 - \cos t}{t} \mathbf{k} \right] = \mathbf{0}$

since

$$\lim_{t \rightarrow 0} \frac{1 - \cos t}{t} = \lim_{t \rightarrow 0} \frac{\sin t}{1} = 0. \quad (\text{L'Hôpital's Rule})$$

75. $\mathbf{r}(t) = t\mathbf{i} + \frac{1}{t}\mathbf{j}$

Continuous on $(-\infty, 0)$, $(0, \infty)$

79. $\mathbf{r}(t) = \langle e^{-t}, t^2, \tan t \rangle$

Discontinuous at $t = \frac{\pi}{2} + n\pi$

Continuous on $\left(-\frac{\pi}{2} + n\pi, \frac{\pi}{2} + n\pi\right)$

83. $\mathbf{r}(t) = t^2\mathbf{i} + (t - 3)\mathbf{j} + t\mathbf{k}$

(a) $\mathbf{s}(t) = \mathbf{r}(t) + 2\mathbf{k} = t^2\mathbf{i} + (t - 3)\mathbf{j} + (t + 3)\mathbf{k}$

(b) $\mathbf{s}(t) = \mathbf{r}(t) - 2\mathbf{i} = (t^2 - 2)\mathbf{i} + (t - 3)\mathbf{j} + t\mathbf{k}$

(c) $\mathbf{s}(t) = \mathbf{r}(t) + 5\mathbf{j} = t^2\mathbf{i} + (t + 2)\mathbf{j} + t\mathbf{k}$

85. Let $\mathbf{r}(t) = x_1(t)\mathbf{i} + y_1(t)\mathbf{j} + z_1(t)\mathbf{k}$ and $\mathbf{u}(t) = x_2(t)\mathbf{i} + y_2(t)\mathbf{j} + z_2(t)\mathbf{k}$. Then:

$$\begin{aligned} \lim_{t \rightarrow c} [\mathbf{r}(t) \times \mathbf{u}(t)] &= \lim_{t \rightarrow c} \{ [y_1(t)z_2(t) - y_2(t)z_1(t)]\mathbf{i} - [x_1(t)z_2(t) - x_2(t)z_1(t)]\mathbf{j} + [x_1(t)y_2(t) - x_2(t)y_1(t)]\mathbf{k} \} \\ &= \left[\lim_{t \rightarrow c} y_1(t) \lim_{t \rightarrow c} z_2(t) - \lim_{t \rightarrow c} y_2(t) \lim_{t \rightarrow c} z_1(t) \right] \mathbf{i} - \left[\lim_{t \rightarrow c} x_1(t) \lim_{t \rightarrow c} z_2(t) - \lim_{t \rightarrow c} x_2(t) \lim_{t \rightarrow c} z_1(t) \right] \mathbf{j} \\ &\quad + \left[\lim_{t \rightarrow c} x_1(t) \lim_{t \rightarrow c} y_2(t) - \lim_{t \rightarrow c} x_2(t) \lim_{t \rightarrow c} y_1(t) \right] \mathbf{k} \\ &= \left[\lim_{t \rightarrow c} x_1(t)\mathbf{i} + \lim_{t \rightarrow c} y_1(t)\mathbf{j} + \lim_{t \rightarrow c} z_1(t)\mathbf{k} \right] \times \left[\lim_{t \rightarrow c} x_2(t)\mathbf{i} + \lim_{t \rightarrow c} y_2(t)\mathbf{j} + \lim_{t \rightarrow c} z_2(t)\mathbf{k} \right] \\ &= \lim_{t \rightarrow c} \mathbf{r}(t) \times \lim_{t \rightarrow c} \mathbf{u}(t) \end{aligned}$$

87. Let $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$. Since \mathbf{r} is continuous at $t = c$, then $\lim_{t \rightarrow c} \mathbf{r}(t) = \mathbf{r}(c)$.

$$\mathbf{r}(c) = x(c)\mathbf{i} + y(c)\mathbf{j} + z(c)\mathbf{k} \Rightarrow x(c), y(c), z(c)$$

are defined at c .

$$\|\mathbf{r}\| = \sqrt{(x(t))^2 + (y(t))^2 + (z(t))^2}$$

$$\lim_{t \rightarrow c} \|\mathbf{r}\| = \sqrt{(x(c))^2 + (y(c))^2 + (z(c))^2} = \|\mathbf{r}(c)\|$$

Therefore, $\|\mathbf{r}\|$ is continuous at c .

69. $\lim_{t \rightarrow 2} \left[t\mathbf{i} + \frac{t^2 - 4}{t^2 - 2t}\mathbf{j} + \frac{1}{t}\mathbf{k} \right] = 2\mathbf{i} + 2\mathbf{j} + \frac{1}{2}\mathbf{k}$

since

$$\lim_{t \rightarrow 2} \frac{t^2 - 4}{t^2 - 2t} = \lim_{t \rightarrow 2} \frac{2t}{2t - 2} = 2. \quad (\text{L'Hôpital's Rule})$$

73. $\lim_{t \rightarrow 0} \left[\frac{1}{t}\mathbf{i} + \cos t\mathbf{j} + \sin t\mathbf{k} \right]$

does not exist since $\lim_{t \rightarrow 0} \frac{1}{t}$ does not exist.

77. $\mathbf{r}(t) = t\mathbf{i} + \arcsin t\mathbf{j} + (t - 1)\mathbf{k}$

Continuous on $[-1, 1]$

81. See the definition on page 786.

Section 11.2 Differentiation and Integration of Vector-Valued Functions

1. $\mathbf{r}(t) = t^2\mathbf{i} + t\mathbf{j}$, $t_0 = 2$

$$x(t) = t^2, \quad y(t) = t$$

$$x = y^2$$

$$\mathbf{r}(2) = 4\mathbf{i} + 2\mathbf{j}$$

$$\mathbf{r}'(t) = 2t\mathbf{i} + \mathbf{j}$$

$$\mathbf{r}'(2) = 4\mathbf{i} + \mathbf{j}$$

$\mathbf{r}'(t_0)$ is tangent to the curve.

3. $\mathbf{r}(t) = \cos t\mathbf{i} + \sin t\mathbf{j}$, $t_0 = \frac{\pi}{2}$

$$x(t) = \cos t, \quad y(t) = \sin t$$

$$x^2 + y^2 = 1$$

$$\mathbf{r}\left(\frac{\pi}{2}\right) = \mathbf{j}$$

$$\mathbf{r}'(t) = -\sin t\mathbf{i} + \cos t\mathbf{j}$$

$$\mathbf{r}\left(\frac{\pi}{2}\right) = -\mathbf{i}$$

$\mathbf{r}'(t_0)$ is tangent to the curve.

5. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}$

(b) $\mathbf{r}\left(\frac{1}{4}\right) = \frac{1}{4}\mathbf{i} + \frac{1}{16}\mathbf{j}$

$$\mathbf{r}\left(\frac{1}{2}\right) = \frac{1}{2}\mathbf{i} + \frac{1}{4}\mathbf{j}$$

$$\mathbf{r}\left(\frac{1}{2}\right) - \mathbf{r}\left(\frac{1}{4}\right) = \frac{1}{4}\mathbf{i} + \frac{3}{16}\mathbf{j}$$

(c) $\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j}$

$$\mathbf{r}'\left(\frac{1}{4}\right) = \mathbf{i} + \frac{1}{2}\mathbf{j}$$

$$\frac{\mathbf{r}(1/2) - \mathbf{r}(1/4)}{(1/2) - (1/4)} = \frac{(1/4)\mathbf{i} + (3/16)\mathbf{j}}{1/4} = \mathbf{i} + \frac{3}{4}\mathbf{j}$$

This vector approximates $\mathbf{r}'\left(\frac{1}{4}\right)$.

7. $\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j} + t\mathbf{k}$, $t_0 = \frac{3\pi}{2}$

$$x^2 + y^2 = 4, \quad z = t$$

$$\mathbf{r}'(t) = -2 \sin t\mathbf{i} + 2 \cos t\mathbf{j} + \mathbf{k}$$

$$\mathbf{r}\left(\frac{3\pi}{2}\right) = -2\mathbf{j} + \frac{3\pi}{2}\mathbf{k}$$

$$\mathbf{r}'\left(\frac{3\pi}{2}\right) = 2\mathbf{i} + \mathbf{k}$$

9. $\mathbf{r}(t) = 6t\mathbf{i} - 7t^2\mathbf{j} + t^3\mathbf{k}$

$$\mathbf{r}'(t) = 6\mathbf{i} - 14t\mathbf{j} + 3t^2\mathbf{k}$$

13. $\mathbf{r}(t) = e^{-t}\mathbf{i} + 4\mathbf{j}$

$$\mathbf{r}'(t) = -e^{-t}\mathbf{i}$$

17. $\mathbf{r}(t) = t^3\mathbf{i} + \frac{1}{2}t^2\mathbf{j}$

(a) $\mathbf{r}'(t) = 3t^2\mathbf{i} + t\mathbf{j}$

$$\mathbf{r}''(t) = 6t\mathbf{i} + \mathbf{j}$$

11. $\mathbf{r}(t) = a \cos^3 t\mathbf{i} + a \sin^3 t\mathbf{j} + \mathbf{k}$

$$\mathbf{r}'(t) = -3a \cos^2 t \sin t\mathbf{i} + 3a \sin^2 t \cos t\mathbf{j}$$

15. $\mathbf{r}(t) = \langle t \sin t, t \cos t, t \rangle$

$$\mathbf{r}'(t) = \langle \sin t + t \cos t, \cos t - t \sin t, 1 \rangle$$

(b) $\mathbf{r}'(t) \cdot \mathbf{r}''(t) = 3t^2(6t) + t = 18t^3 + t$

19. $\mathbf{r}(t) = 4 \cos t \mathbf{i} + 4 \sin t \mathbf{j}$

(a) $\mathbf{r}'(t) = -4 \sin t \mathbf{i} + 4 \cos t \mathbf{j}$

$\mathbf{r}''(t) = -4 \cos t \mathbf{i} - 4 \sin t \mathbf{j}$

(b) $\mathbf{r}'(t) \cdot \mathbf{r}''(t) = (-4 \sin t)(-4 \cos t) + 4 \cos t(-4 \sin t)$

$= 0$

21. $\mathbf{r}(t) = \frac{1}{2}t^2 \mathbf{i} - t \mathbf{j} + \frac{1}{6}t^3 \mathbf{k}$

(a) $\mathbf{r}'(t) = t \mathbf{i} - \mathbf{j} + \frac{1}{2}t^2 \mathbf{k}$

$\mathbf{r}''(t) = \mathbf{i} + t \mathbf{k}$

(b) $\mathbf{r}'(t) \cdot \mathbf{r}''(t) = t(1) - 1(0) + \frac{1}{2}t^2(t) = t + \frac{t^3}{2}$

23. $\mathbf{r}(t) = \langle \cos t + t \sin t, \sin t - t \cos t, t \rangle$

(a) $\mathbf{r}'(t) = \langle -\sin t + \sin t + t \cos t, \cos t - \cos t + t \sin t, 1 \rangle$

$= \langle t \cos t, t \sin t, 1 \rangle$

$\mathbf{r}''(t) = \langle \cos t - t \sin t, \sin t + t \cos t, 0 \rangle$

(b) $\mathbf{r}'(t) \cdot \mathbf{r}''(t) = (t \cos t)(\cos t - t \sin t) + (t \sin t)(\sin t + t \cos t) = t$

25. $\mathbf{r}(t) = \cos(\pi t) \mathbf{i} + \sin(\pi t) \mathbf{j} + t^2 \mathbf{k}, t_0 = -\frac{1}{4}$

$\mathbf{r}'(t) = -\pi \sin(\pi t) \mathbf{i} + \pi \cos(\pi t) \mathbf{j} + 2t \mathbf{k}$

$\mathbf{r}'\left(-\frac{1}{4}\right) = \frac{\sqrt{2}\pi}{2} \mathbf{i} + \frac{\sqrt{2}\pi}{2} \mathbf{j} - \frac{1}{2} \mathbf{k}$

$\left\| \mathbf{r}'\left(-\frac{1}{4}\right) \right\| = \sqrt{\left(\frac{\sqrt{2}\pi}{2}\right)^2 + \left(\frac{\sqrt{2}\pi}{2}\right)^2 + \left(-\frac{1}{2}\right)^2} = \sqrt{\pi^2 + \frac{1}{4}} = \frac{\sqrt{4\pi^2 + 1}}{2}$

$\frac{\mathbf{r}'(-1/4)}{\|\mathbf{r}'(-1/4)\|} = \frac{1}{\sqrt{4\pi^2 + 1}} (\sqrt{2}\pi \mathbf{i} + \sqrt{2}\pi \mathbf{j} - \mathbf{k})$

$\mathbf{r}''(t) = -\pi^2 \cos(\pi t) \mathbf{i} - \pi^2 \sin(\pi t) \mathbf{j} + 2 \mathbf{k}$

$\mathbf{r}''\left(-\frac{1}{4}\right) = -\frac{\sqrt{2}\pi^2}{2} \mathbf{i} + \frac{\sqrt{2}\pi^2}{2} \mathbf{j} + 2 \mathbf{k}$

$\left\| \mathbf{r}''\left(-\frac{1}{4}\right) \right\| = \sqrt{\left(-\frac{\sqrt{2}\pi^2}{2}\right)^2 + \left(\frac{\sqrt{2}\pi^2}{2}\right)^2 + (2)^2} = \sqrt{\pi^4 + 4}$

$\frac{\mathbf{r}''(-1/4)}{\|\mathbf{r}''(-1/4)\|} = \frac{1}{2\sqrt{\pi^4 + 4}} (-\sqrt{2}\pi^2 \mathbf{i} + \sqrt{2}\pi^2 \mathbf{j} + 4 \mathbf{k})$

27. $\mathbf{r}(t) = t^2 \mathbf{i} + t^3 \mathbf{j}$

$\mathbf{r}'(t) = 2t \mathbf{i} + 3t^2 \mathbf{j}$

$\mathbf{r}'(0) = \mathbf{0}$

Smooth on $(-\infty, 0), (0, \infty)$

29. $\mathbf{r}(\theta) = 2 \cos^3 \theta \mathbf{i} + 3 \sin^3 \theta \mathbf{j}$

$\mathbf{r}'(\theta) = -6 \cos^2 \theta \sin \theta \mathbf{i} + 9 \sin^2 \theta \cos \theta \mathbf{j}$

$\mathbf{r}'\left(\frac{n\pi}{2}\right) = \mathbf{0}$

Smooth on $\left(\frac{n\pi}{2}, \frac{(n+1)\pi}{2}\right)$, n any integer.

31. $\mathbf{r}(\theta) = (\theta - 2 \sin \theta) \mathbf{i} + (1 - 2 \cos \theta) \mathbf{j}$

$\mathbf{r}'(\theta) = (1 - 2 \cos \theta) \mathbf{i} + (1 + 2 \sin \theta) \mathbf{j}$

$\mathbf{r}'(\theta) \neq \mathbf{0}$ for any value of θ

Smooth on $(-\infty, \infty)$

33. $\mathbf{r}(t) = (t - 1) \mathbf{i} + \frac{1}{t} \mathbf{j} - t^2 \mathbf{k}$

$\mathbf{r}'(t) = \mathbf{i} - \frac{1}{t^2} \mathbf{j} - 2t \mathbf{k} \neq \mathbf{0}$

\mathbf{r} is smooth for all $t \neq 0$: $(-\infty, 0) \cup (0, \infty)$

35. $\mathbf{r}(t) = t\mathbf{i} - 3t\mathbf{j} + \tan t\mathbf{k}$

$$\mathbf{r}'(t) = \mathbf{i} - 3\mathbf{j} + \sec^2 t\mathbf{k} \neq \mathbf{0}$$

\mathbf{r} is smooth for all $t \neq \frac{\pi}{2} + n\pi = \frac{2n+1}{2}\pi$.

Smooth on intervals of form $\left(-\frac{\pi}{2} + n\pi, \frac{\pi}{2} + n\pi\right)$

37. $\mathbf{r}(t) = t\mathbf{i} + 3t\mathbf{j} + t^2\mathbf{k}$, $\mathbf{u}(t) = 4t\mathbf{i} + t^2\mathbf{j} + t^3\mathbf{k}$

(a) $\mathbf{r}'(t) = \mathbf{i} + 3\mathbf{j} + 2t\mathbf{k}$

(c) $\mathbf{r}(t) \cdot \mathbf{u}(t) = 4t^2 + 3t^3 + t^5$

$$D_t[\mathbf{r}(t) \cdot \mathbf{u}(t)] = 8t + 9t^2 + 5t^4$$

(e) $\mathbf{r}(t) \times \mathbf{u}(t) = 2t^4\mathbf{i} - (t^4 - 4t^3)\mathbf{j} + (t^3 - 12t^2)\mathbf{k}$

$$D_t[\mathbf{r}(t) \times \mathbf{u}(t)] = 8t^3\mathbf{i} + (12t^2 - 4t^3)\mathbf{j} + (3t^2 - 24t)\mathbf{k}$$

(b) $\mathbf{r}''(t) = 2\mathbf{k}$

(d) $3\mathbf{r}(t) - \mathbf{u}(t) = -t\mathbf{i} + (9t - t^2)\mathbf{j} + (3t^2 - t^3)\mathbf{k}$

$$D_t[3\mathbf{r}(t) - \mathbf{u}(t)] = -\mathbf{i} + (9 - 2t)\mathbf{j} + (6t - 3t^2)\mathbf{k}$$

(f) $\|\mathbf{r}(t)\| = \sqrt{10t^2 + t^4} = t\sqrt{10 + t^2}$

$$D_t[\|\mathbf{r}(t)\|] = \frac{10 + 2t^2}{\sqrt{10 + t^2}}$$

39. $\mathbf{r}(t) = 3 \sin t\mathbf{i} + 4 \cos t\mathbf{j}$

$$\mathbf{r}'(t) = 3 \cos t\mathbf{i} - 4 \sin t\mathbf{j}$$

$$\mathbf{r}(t) \cdot \mathbf{r}'(t) = 9 \sin t \cos t - 16 \cos t \sin t = -7 \sin t \cos t$$

$$\cos \theta = \frac{\mathbf{r}(t) \cdot \mathbf{r}'(t)}{\|\mathbf{r}(t)\| \|\mathbf{r}'(t)\|} = \frac{-7 \sin t \cos t}{\sqrt{9 \sin^2 t + 16 \cos^2 t} \sqrt{9 \cos^2 t + 16 \sin^2 t}}$$

$$\theta = \arccos \left[\frac{-7 \sin t \cos t}{\sqrt{(9 \sin^2 t + 16 \cos^2 t)(9 \cos^2 t + 16 \sin^2 t)}} \right]$$

$$\theta = 1.855 \text{ maximum at } t = 3.927\left(\frac{5\pi}{4}\right) \text{ and } t = 0.785\left(\frac{\pi}{4}\right).$$

$$\theta = 1.287 \text{ minimum at } t = 2.356\left(\frac{3\pi}{4}\right) \text{ and } t = 5.498\left(\frac{7\pi}{4}\right).$$

$$\theta = \frac{\pi}{2}(1.571) \text{ for } t = n\frac{\pi}{2}, n = 0, 1, 2, 3, \dots$$

41. $\mathbf{r}'(t) = \lim_{\Delta t \rightarrow 0} \frac{\mathbf{r}(t + \Delta t) - \mathbf{r}(t)}{\Delta t}$

$$= \lim_{\Delta t \rightarrow 0} \frac{[3(t + \Delta t) + 2]\mathbf{i} + [1 - (t + \Delta t)^2]\mathbf{j} - (3t + 2)\mathbf{i} - (1 - t^2)\mathbf{j}}{\Delta t}$$

$$= \lim_{\Delta t \rightarrow 0} \frac{(3\Delta t)\mathbf{i} - (2t(\Delta t) + (\Delta t)^2)\mathbf{j}}{\Delta t}$$

$$= \lim_{\Delta t \rightarrow 0} 3\mathbf{i} - (2t + \Delta t)\mathbf{j} = 3\mathbf{i} - 2t\mathbf{j}$$

43. $\int (2t\mathbf{i} + \mathbf{j} + \mathbf{k}) dt = t^2\mathbf{i} + t\mathbf{j} + t\mathbf{k} + \mathbf{C}$

45. $\int \left(\frac{1}{t}\mathbf{i} + \mathbf{j} - t^{3/2}\mathbf{k} \right) dt = \ln t\mathbf{i} + t\mathbf{j} - \frac{2}{5}t^{5/2}\mathbf{k} + \mathbf{C}$

47. $\int [(2t - 1)\mathbf{i} + 4t^3\mathbf{j} + 3\sqrt{t}\mathbf{k}] dt = (t^2 - t)\mathbf{i} + t^4\mathbf{j} + 2t^{3/2}\mathbf{k} + \mathbf{C}$

49. $\int \left[\sec^2 t\mathbf{i} + \frac{1}{1+t^2}\mathbf{j} \right] dt = \tan t\mathbf{i} + \arctan t\mathbf{j} + \mathbf{C}$

51. $\int_0^1 (8t\mathbf{i} + t\mathbf{j} - \mathbf{k}) dt = \left[4t^2\mathbf{i} \right]_0^1 + \left[\frac{t^2}{2}\mathbf{j} \right]_0^1 - \left[t\mathbf{k} \right]_0^1 = 4\mathbf{i} + \frac{1}{2}\mathbf{j} - \mathbf{k}$

53. $\int_0^{\pi/2} [(a \cos t)\mathbf{i} + (a \sin t)\mathbf{j} + \mathbf{k}] dt = \left[a \sin t\mathbf{i} \right]_0^{\pi/2} - \left[a \cos t\mathbf{j} \right]_0^{\pi/2} + \left[t\mathbf{k} \right]_0^{\pi/2} = a\mathbf{i} + a\mathbf{j} + \frac{\pi}{2}\mathbf{k}$

55. $\mathbf{r}(t) = \int (4e^{2t}\mathbf{i} + 3e^t\mathbf{j}) dt = 2e^{2t}\mathbf{i} + 3e^t\mathbf{j} + \mathbf{C}$

$$\mathbf{r}(0) = 2\mathbf{i} + 3\mathbf{j} + \mathbf{C} = 2\mathbf{i} \Rightarrow \mathbf{C} = -3\mathbf{j}$$

$$\mathbf{r}(t) = 2e^{2t}\mathbf{i} + 3(e^t - 1)\mathbf{j}$$

57. $\mathbf{r}'(t) = \int -32\mathbf{j} dt = -32t\mathbf{j} + \mathbf{C}_1$

$$\mathbf{r}'(0) = \mathbf{C}_1 = 600\sqrt{3}\mathbf{i} + 600\mathbf{j}$$

$$\mathbf{r}'(t) = 600\sqrt{3}\mathbf{i} + (600 - 32t)\mathbf{j}$$

$$\mathbf{r}(t) = \int [600\sqrt{3}\mathbf{i} + (600 - 32t)\mathbf{j}] dt$$

$$= 600\sqrt{3}t\mathbf{i} + (600t - 16t^2)\mathbf{j} + \mathbf{C}$$

$$\mathbf{r}(0) = \mathbf{C} = \mathbf{0}$$

$$\mathbf{r}(t) = 600\sqrt{3}t\mathbf{i} + (600t - 16t^2)\mathbf{j}$$

59. $\mathbf{r}(t) = \int (te^{-t^2}\mathbf{i} - e^{-t}\mathbf{j} + \mathbf{k}) dt = -\frac{1}{2}e^{-t^2}\mathbf{i} + e^{-t}\mathbf{j} + t\mathbf{k} + \mathbf{C}$

$$\mathbf{r}(0) = -\frac{1}{2}\mathbf{i} + \mathbf{j} + \mathbf{C} = \frac{1}{2}\mathbf{i} - \mathbf{j} + \mathbf{k} \Rightarrow \mathbf{C} = \mathbf{i} - 2\mathbf{j} + \mathbf{k}$$

$$\mathbf{r}(t) = \left(1 - \frac{1}{2}e^{-t^2}\right)\mathbf{i} + (e^{-t} - 2)\mathbf{j} + (t + 1)\mathbf{k} = \left(\frac{2 - e^{-t^2}}{2}\right)\mathbf{i} + (e^{-t} - 2)\mathbf{j} + (t + 1)\mathbf{k}$$

61. See “Definition of the Derivative of a Vector-Valued Function” and Figure 11.8 on page 794.

63. At $t = t_0$, the graph of $\mathbf{u}(t)$ is increasing in the x , y , and z directions simultaneously.

65. Let $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$. Then $c\mathbf{r}(t) = cx(t)\mathbf{i} + cy(t)\mathbf{j} + cz(t)\mathbf{k}$ and

$$\begin{aligned} D_t[c\mathbf{r}(t)] &= cx'(t)\mathbf{i} + cy'(t)\mathbf{j} + cz'(t)\mathbf{k} \\ &= c[x'(t)\mathbf{i} + y'(t)\mathbf{j} + z'(t)\mathbf{k}] = c\mathbf{r}'(t). \end{aligned}$$

67. Let $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$, then $f(t)\mathbf{r}(t) = f(t)x(t)\mathbf{i} + f(t)y(t)\mathbf{j} + f(t)z(t)\mathbf{k}$.

$$\begin{aligned} D_t[f(t)\mathbf{r}(t)] &= [f(t)x'(t) + f'(t)x(t)]\mathbf{i} + [f(t)y'(t) + f'(t)y(t)]\mathbf{j} + [f(t)z'(t) + f'(t)z(t)]\mathbf{k} \\ &= f(t)[x'(t)\mathbf{i} + y'(t)\mathbf{j} + z'(t)\mathbf{k}] + f'(t)[x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}] \\ &= f(t)\mathbf{r}'(t) + f'(t)\mathbf{r}(t) \end{aligned}$$

69. Let $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$. Then $\mathbf{r}(f(t)) = x(f(t))\mathbf{i} + y(f(t))\mathbf{j} + z(f(t))\mathbf{k}$ and

$$\begin{aligned} D_t[\mathbf{r}(f(t))] &= x'(f(t))f'(t)\mathbf{i} + y'(f(t))f'(t)\mathbf{j} + z'(f(t))f'(t)\mathbf{k} \quad (\text{Chain Rule}) \\ &= f'(t)[x'(f(t))\mathbf{i} + y'(f(t))\mathbf{j} + z'(f(t))\mathbf{k}] = f'(t)\mathbf{r}'(f(t)). \end{aligned}$$

71. Let $\mathbf{r}(t) = x_1(t)\mathbf{i} + y_1(t)\mathbf{j} + z_1(t)\mathbf{k}$, $\mathbf{u}(t) = x_2(t)\mathbf{i} + y_2(t)\mathbf{j} + z_2(t)\mathbf{k}$, and $\mathbf{v}(t) = x_3(t)\mathbf{i} + y_3(t)\mathbf{j} + z_3(t)\mathbf{k}$. Then:

$$\begin{aligned}\mathbf{r}(t) \cdot [\mathbf{u}(t) \times \mathbf{v}(t)] &= x_1(t)[y_2(t)z_3(t) - z_2(t)y_3(t)] - y_1(t)[x_2(t)z_3(t) - z_2(t)x_3(t)] + z_1(t)[x_2(t)y_3(t) - y_2(t)x_3(t)] \\ D_t[\mathbf{r}(t) \cdot (\mathbf{u}(t) \times \mathbf{v}(t))] &= x_1(t)y_2(t)z_3'(t) + x_1(t)y_2'(t)z_3(t) + x_1'(t)y_2(t)z_3(t) - x_1(t)y_3(t)z_3'(t) - \\ &\quad x_1(t)y_3'(t)z_2(t) - x_1'(t)y_3(t)z_2(t) - y_1(t)x_2(t)z_3'(t) - y_1(t)x_2'(t)z_3(t) - y_1''(t)x_2(t)z_3(t) + \\ &\quad y_1(t)z_2(t)x_3'(t) + y_1(t)z_2'(t)x_3(t) + y_1'(t)z_2(t)x_3(t) + z_1(t)x_2(t)y_3'(t) + z_1(t)x_2'(t)y_3(t) + \\ &\quad z_1'(t)x_2(t)y_3(t) - z_1(t)y_2(t)x_3'(t) - z_1(t)y_2'(t)x_3(t) - z_1'(t)y_2(t)x_3(t) \\ &= \{x_1'(t)[y_2(t)z_3(t) - y_3(t)z_2(t)] + y_1'(t)[-x_2(t)z_3(t) + z_2(t)x_3(t)] + z_1'(t)[x_2(t)y_3(t) - y_2(t)x_3(t)]\} + \\ &\quad \{x_1(t)[y_2'(t)z_3(t) - y_3(t)z_2'(t)] + y_1(t)[-x_2'(t)z_3(t) + z_2'(t)x_3(t)] + z_1(t)[x_2'(t)y_3(t) - y_2'(t)x_3(t)]\} + \\ &\quad \{x_1(t)[y_2(t)z_3'(t) - y_3'(t)z_2(t)] + y_1(t)[-x_2(t)z_3'(t) + z_2(t)x_3'(t)] + z_1(t)[x_2(t)y_3'(t) - y_2(t)x_3'(t)]\} \\ &= \mathbf{r}'(t) \cdot [\mathbf{u}(t) \times \mathbf{v}(t)] + \mathbf{r}(t) \cdot [\mathbf{u}'(t) \times \mathbf{v}(t)] + \mathbf{r}(t) \cdot [\mathbf{u}(t) \times \mathbf{v}'(t)]\end{aligned}$$

73. False. Let $\mathbf{r}(t) = \cos t\mathbf{i} + \sin t\mathbf{j} + \mathbf{k}$.

$$\|\mathbf{r}(t)\| = \sqrt{2}$$

$$\frac{d}{dt}[\|\mathbf{r}(t)\|] = 0$$

$$\mathbf{r}'(t) = -\sin t\mathbf{i} + \cos t\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = 1$$

Section 11.3 Velocity and Acceleration

1. $\mathbf{r}(t) = 3t\mathbf{i} + (t - 1)\mathbf{j}$

$$\mathbf{v}(t) = \mathbf{r}'(t) = 3\mathbf{i} + \mathbf{j}$$

$$\mathbf{a}(t) = \mathbf{r}''(t) = \mathbf{0}$$

$$x = 3t, y = t - 1, y = \frac{x}{3} - 1$$

At $(3, 0)$, $t = 1$.

$$\mathbf{v}(1) = 3\mathbf{i} + \mathbf{j}, \mathbf{a}(1) = \mathbf{0}$$

5. $\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j}$

$$\mathbf{v}(t) = \mathbf{r}'(t) = -2 \sin t\mathbf{i} + 2 \cos t\mathbf{j}$$

$$\mathbf{a}(t) = \mathbf{r}''(t) = -2 \cos t\mathbf{i} - 2 \sin t\mathbf{j}$$

$$x = 2 \cos t, y = 2 \sin t, x^2 + y^2 = 4$$

$$\text{At } (\sqrt{2}, \sqrt{2}), t = \frac{\pi}{4}.$$

$$\mathbf{v}\left(\frac{\pi}{4}\right) = -\sqrt{2}\mathbf{i} + \sqrt{2}\mathbf{j}$$

$$\mathbf{a}\left(\frac{\pi}{4}\right) = -\sqrt{2}\mathbf{i} - \sqrt{2}\mathbf{j}$$

3. $\mathbf{r}(t) = t^2\mathbf{i} + t\mathbf{j}$

$$\mathbf{v}(t) = \mathbf{r}'(t) = 2t\mathbf{i} + \mathbf{j}$$

$$\mathbf{a}(t) = \mathbf{r}''(t) = 2\mathbf{i}$$

$$x = t^2, y = t, x = y^2$$

At $(4, 2)$, $t = 2$.

$$\mathbf{v}(2) = 4\mathbf{i} + \mathbf{j}$$

$$\mathbf{a}(2) = 2\mathbf{i}$$

7. $\mathbf{r}(t) = \langle t - \sin t, 1 - \cos t \rangle$

$$\mathbf{v}(t) = \mathbf{r}'(t) = \langle 1 - \cos t, \sin t \rangle$$

$$\mathbf{a}(t) = \mathbf{r}''(t) = \langle \sin t, \cos t \rangle$$

$$x = t - \sin t, y = 1 - \cos t \quad (\text{cycloid})$$

At $(\pi, 2)$, $t = \pi$.

$$\mathbf{v}(\pi) = \langle 2, 0 \rangle = 2\mathbf{i}$$

$$\mathbf{a}(\pi) = \langle 0, -1 \rangle = -\mathbf{j}$$

9. $\mathbf{r}(t) = t\mathbf{i} + (2t - 5)\mathbf{j} + 3t\mathbf{k}$

$$\mathbf{v}(t) = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$$

$$s(t) = \|\mathbf{v}(t)\| = \sqrt{1 + 4 + 9} = \sqrt{14}$$

$$\mathbf{a}(t) = \mathbf{0}$$

11. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{t^2}{2}\mathbf{k}$

$$\mathbf{v}(t) = \mathbf{i} + 2t\mathbf{j} + t\mathbf{k}$$

$$s(t) = \sqrt{1 + 4t^2 + t^2} = \sqrt{1 + 5t^2}$$

$$\mathbf{a}(t) = 2\mathbf{j} + \mathbf{k}$$

13. $\mathbf{r}(t) = t\mathbf{i} + t\mathbf{j} + \sqrt{9 - t^2}\mathbf{k}$

$$\mathbf{v}(t) = \mathbf{i} + \mathbf{j} - \frac{t}{\sqrt{9 - t^2}}\mathbf{k}$$

$$s(t) = \sqrt{1 + 1 + \frac{t^2}{9 - t^2}} = \sqrt{\frac{18 - t^2}{9 - t^2}}$$

$$\mathbf{a}(t) = -\frac{9}{(9 - t^2)^{3/2}}\mathbf{k}$$

17. (a) $\mathbf{r}(t) = \left\langle t, -t^2, \frac{t^3}{4} \right\rangle, t_0 = 1$

$$\mathbf{r}'(t) = \left\langle 1, -2t, \frac{3t^2}{4} \right\rangle$$

$$\mathbf{r}'(1) = \left\langle 1, -2, \frac{3}{4} \right\rangle$$

$$x = 1 + t, y = -1 - 2t, z = \frac{1}{4} + \frac{3}{4}t$$

19. $\mathbf{a}(t) = \mathbf{i} + \mathbf{j} + \mathbf{k}, \mathbf{v}(0) = \mathbf{0}, \mathbf{r}(0) = \mathbf{0}$

$$\mathbf{v}(t) = \int (\mathbf{i} + \mathbf{j} + \mathbf{k}) dt = t\mathbf{i} + t\mathbf{j} + t\mathbf{k} + \mathbf{C}$$

$$\mathbf{v}(0) = \mathbf{C} = \mathbf{0}, \mathbf{v}(t) = t\mathbf{i} + t\mathbf{j} + t\mathbf{k}, \mathbf{v}(t) = t(\mathbf{i} + \mathbf{j} + \mathbf{k})$$

$$\mathbf{r}(t) = \int (t\mathbf{i} + t\mathbf{j} + t\mathbf{k}) dt = \frac{t^2}{2}(\mathbf{i} + \mathbf{j} + \mathbf{k}) + \mathbf{C}$$

$$\mathbf{r}(0) = \mathbf{C} = \mathbf{0}, \mathbf{r}(t) = \frac{t^2}{2}(\mathbf{i} + \mathbf{j} + \mathbf{k}),$$

$$\mathbf{r}(2) = 2(\mathbf{i} + \mathbf{j} + \mathbf{k}) = 2\mathbf{i} + 2\mathbf{j} + 2\mathbf{k}$$

15. $\mathbf{r}(t) = \langle 4t, 3 \cos t, 3 \sin t \rangle$

$$\mathbf{v}(t) = \langle 4, -3 \sin t, 3 \cos t \rangle = 4\mathbf{i} - 3 \sin t\mathbf{j} + 3 \cos t\mathbf{k}$$

$$s(t) = \sqrt{16 + 9 \sin^2 t + 9 \cos^2 t} = 5$$

$$\mathbf{a}(t) = \langle 0, -3 \cos t, -3 \sin t \rangle = -3 \cos t\mathbf{j} - 3 \sin t\mathbf{k}$$

(b) $\mathbf{r}(1 + 0.1) \approx \left\langle 1 + 0.1, -1 - 2(0.1), \frac{1}{4} + \frac{3}{4}(0.1) \right\rangle$

$$= \langle 1.100, -1.200, 0.325 \rangle$$

21. $\mathbf{a}(t) = t\mathbf{j} + t\mathbf{k}, \mathbf{v}(1) = 5\mathbf{j}, \mathbf{r}(1) = \mathbf{0}$

$$\mathbf{v}(t) = \int (t\mathbf{j} + t\mathbf{k}) dt = \frac{t^2}{2}\mathbf{j} + \frac{t^2}{2}\mathbf{k} + \mathbf{C}$$

$$\mathbf{v}(1) = \frac{1}{2}\mathbf{j} + \frac{1}{2}\mathbf{k} + \mathbf{C} = 5\mathbf{j} \Rightarrow \mathbf{C} = \frac{9}{2}\mathbf{j} - \frac{1}{2}\mathbf{k}$$

$$\mathbf{v}(t) = \left(\frac{t^2}{2} + \frac{9}{2} \right) \mathbf{j} + \left(\frac{t^2}{2} - \frac{1}{2} \right) \mathbf{k}$$

$$\mathbf{r}(t) = \int \left[\left(\frac{t^2}{2} + \frac{9}{2} \right) \mathbf{j} + \left(\frac{t^2}{2} - \frac{1}{2} \right) \mathbf{k} \right] dt$$

$$= \left(\frac{t^3}{6} + \frac{9}{2}t \right) \mathbf{j} + \left(\frac{t^3}{6} - \frac{1}{2}t \right) \mathbf{k} + \mathbf{C}$$

$$\mathbf{r}(1) = \frac{14}{3}\mathbf{j} - \frac{1}{3}\mathbf{k} + \mathbf{C} = \mathbf{0} \Rightarrow \mathbf{C} = -\frac{14}{3}\mathbf{j} + \frac{1}{3}\mathbf{k}$$

$$\mathbf{r}(t) = \left(\frac{t^3}{6} + \frac{9}{2}t - \frac{14}{3} \right) \mathbf{j} + \left(\frac{t^3}{6} - \frac{1}{2}t + \frac{1}{3} \right) \mathbf{k}$$

$$\mathbf{r}(2) = \frac{17}{3}\mathbf{j} + \frac{2}{3}\mathbf{k}$$

23. The velocity of an object involves both magnitude and direction of motion, whereas speed involves only magnitude.

25. $\mathbf{r}(t) = (88 \cos 30^\circ)t\mathbf{i} + [10 + (88 \sin 30^\circ)t - 16t^2]\mathbf{j}$
 $= 44\sqrt{3}t\mathbf{i} + (10 + 44t - 16t^2)\mathbf{j}$

27. $\mathbf{r}(t) = (v_0 \cos \theta)t\mathbf{i} + \left[h + (v_0 \sin \theta)t - \frac{1}{2}gt^2 \right]\mathbf{j} = \frac{v_0}{\sqrt{2}}t\mathbf{i} + \left(3 + \frac{v_0}{\sqrt{2}}t - 16t^2 \right)\mathbf{j}$

$$\frac{v_0}{\sqrt{2}}t = 300 \text{ when } 3 + \frac{v_0}{\sqrt{2}}t - 16t^2 = 3.$$

$$t = \frac{300\sqrt{2}}{v_0}, \frac{v_0}{\sqrt{2}}\left(\frac{300\sqrt{2}}{v_0}\right) - 16\left(\frac{300\sqrt{2}}{v_0}\right)^2 = 0, 300 - \frac{300^2(32)}{v_0^2} = 0$$

$$v_0^2 = 300(32), v_0 = \sqrt{9600} = 40\sqrt{6}, v_0 = 40\sqrt{6} \approx 97.98 \text{ ft/sec}$$

The maximum height is reached when the derivative of the vertical component is zero.

$$y(t) = 3 + \frac{tv_0}{\sqrt{2}} - 16t^2 = 3 + \frac{40\sqrt{6}}{\sqrt{2}}t - 16t^2 = 3 + 40\sqrt{3}t - 16t^2$$

$$y'(t) = 40\sqrt{3} - 32t = 0$$

$$t = \frac{40\sqrt{3}}{32} = \frac{5\sqrt{3}}{4}$$

$$\text{Maximum height: } y\left(\frac{5\sqrt{3}}{4}\right) = 3 + 40\sqrt{3}\left(\frac{5\sqrt{3}}{4}\right) - 16\left(\frac{5\sqrt{3}}{4}\right)^2 = 78 \text{ feet}$$

29. $x(t) = t(v_0 \cos \theta)$ or $t = \frac{x}{v_0 \cos \theta}$

$$y(t) = t(v_0 \sin \theta) - 16t^2 + h$$

$$y = \frac{x}{v_0 \cos \theta}(v_0 \sin \theta) - 16\left(\frac{x^2}{v_0^2 \cos^2 \theta}\right) + h = (\tan \theta)x - \left(\frac{16}{v_0^2} \sec^2 \theta\right)x^2 + h$$

31. $\mathbf{r}(t) = t\mathbf{i} + (-0.004t^2 + 0.3667t + 6)\mathbf{j}$, or

(a) $y = -0.004x^2 + 0.3667x + 6$

(c) $y' = -0.008x + 0.3667 = 0 \Rightarrow x = 45.8375$ and

$$y(45.8375) \approx 14.4 \text{ feet.}$$

(d) From Exercise 29,

$$\tan \theta = 0.3667 \Rightarrow \theta \approx 20.14^\circ$$

$$\frac{16 \sec^2 \theta}{v_0^2} = 0.004 \Rightarrow v_0^2 = \frac{16 \sec^2 \theta}{0.004} = \frac{4000}{\cos^2 \theta}$$

$$\Rightarrow v_0 \approx 67.4 \text{ ft/sec.}$$

33. $100 \text{ mph} = \left(100 \frac{\text{miles}}{\text{hr}}\right)\left(5280 \frac{\text{feet}}{\text{mile}}\right)/(3600 \text{ sec/hour}) = \frac{440}{3} \text{ ft/sec}$

(a) $\mathbf{r}(t) = \left(\frac{440}{3} \cos \theta_0\right)t\mathbf{i} + \left[3 + \left(\frac{440}{3} \sin \theta_0\right)t - 16t^2 \right]\mathbf{j}$

(b)

Graphing these curves together with $y = 10$ shows that $\theta_0 = 20^\circ$.

—CONTINUED—

33. —CONTINUED—

(c) We want

$$x(t) = \left(\frac{440}{3} \cos \theta\right)t \geq 400 \quad \text{and} \quad y(t) = 3 + \left(\frac{440}{3} \sin \theta\right)t - 16t^2 \geq 10.$$

From $x(t)$, the minimum angle occurs when $t = 30/(11 \cos \theta)$. Substituting this for t in $y(t)$ yields:

$$\begin{aligned} 3 + \left(\frac{440}{3} \sin \theta\right)\left(\frac{30}{11 \cos \theta}\right) - 16\left(\frac{30}{11 \cos \theta}\right)^2 &= 10 \\ 400 \tan \theta - \frac{14,400}{121} \sec^2 \theta &= 7 \\ \frac{14,400}{121}(1 + \tan^2 \theta) - 400 \tan \theta + 7 &= 0 \\ 14,400 \tan^2 \theta - 48,400 \tan \theta + 15,247 &= 0 \\ \tan \theta &= \frac{48,400 \pm \sqrt{48,400^2 - 4(14,400)(15,247)}}{2(14,400)} \\ \theta &= \tan^{-1}\left(\frac{48,400 - \sqrt{1,464,332,800}}{28,800}\right) \approx 19.38^\circ \end{aligned}$$

35. $\mathbf{r}(t) = (v \cos \theta)t\mathbf{i} + [(v \sin \theta)t - 16t^2]\mathbf{j}$

(a) We want to find the minimum initial speed v as a function of the angle θ . Since the bale must be thrown to the position $(16, 8)$, we have

$$16 = (v \cos \theta)t$$

$$8 = (v \sin \theta)t - 16t^2.$$

 $t = 16/(v \cos \theta)$ from the first equation. Substituting into the second equation and solving for v , we obtain:

$$\begin{aligned} 8 &= (v \sin \theta)\left(\frac{16}{v \cos \theta}\right) - 16\left(\frac{16}{v \cos \theta}\right)^2 \\ 1 &= 2 \frac{\sin \theta}{\cos \theta} - 512\left(\frac{1}{v^2 \cos^2 \theta}\right) \\ 512 \frac{1}{v^2 \cos^2 \theta} &= 2 \frac{\sin \theta}{\cos \theta} - 1 \\ \frac{1}{v^2} &= \left(2 \frac{\sin \theta}{\cos \theta} - 1\right) \frac{\cos^2 \theta}{512} = \frac{2 \sin \theta \cos \theta - \cos^2 \theta}{512} \\ v^2 &= \frac{512}{2 \sin \theta \cos \theta - \cos^2 \theta} \end{aligned}$$

We minimize $f(\theta) = \frac{512}{2 \sin \theta \cos \theta - \cos^2 \theta}$.

$$f'(\theta) = -512 \frac{2 \cos^2 \theta - 2 \sin^2 \theta + 2 \sin \theta \cos \theta}{(2 \sin \theta \cos \theta - \cos^2 \theta)^2}$$

$$f'(\theta) = 0 \Rightarrow 2 \cos(2\theta) + \sin(2\theta) = 0$$

$$\tan(2\theta) = -2$$

$$\theta \approx 1.01722 \approx 58.28^\circ$$

Substituting into the equation for v , $v \approx 28.78$ feet per second.(b) If $\theta = 45^\circ$,

$$16 = (v \cos \theta)t = v \frac{\sqrt{2}}{2}t$$

$$8 = (v \sin \theta)t - 16t^2 = v \frac{\sqrt{2}}{2}t - 16t^2$$

$$\text{From part (a), } v^2 = \frac{512}{2(\sqrt{2}/2)(\sqrt{2}/2) - (\sqrt{2}/2)^2} = \frac{512}{1/2} = 1024 \Rightarrow v = 32 \text{ ft/sec.}$$

37. $\mathbf{r}(t) = (v_0 \cos \theta)t\mathbf{i} + [(v_0 \sin \theta)t - 16t^2]\mathbf{j}$

$$(v_0 \sin \theta)t - 16t^2 = 0 \text{ when } t = 0 \text{ and } t = \frac{v_0 \sin \theta}{16}.$$

The range is

$$x = (v_0 \cos \theta)t = (v_0 \cos \theta)\frac{v_0 \sin \theta}{16} = \frac{v_0^2 \sin \theta}{32} \sin 2\theta.$$

Hence,

$$x = \frac{1200^2}{32} \sin(2\theta) = 3000 \Rightarrow \sin 2\theta = \frac{1}{15} \Rightarrow \theta \approx 1.91^\circ.$$

39. (a) $\theta = 10^\circ, v_0 = 66 \text{ ft/sec}$

$$\mathbf{r}(t) = (66 \cos 10^\circ)t\mathbf{i} + [0 + (66 \sin 10^\circ)t - 16t^2]\mathbf{j}$$

$$\mathbf{r}(t) \approx (65t)\mathbf{i} + (11.46t - 16t^2)\mathbf{j}$$

Maximum height: 2.052 feet

Range: 46.557 feet

(c) $\theta = 45^\circ, v_0 = 66 \text{ ft/sec}$

$$\mathbf{r}(t) = (66 \cos 45^\circ)t\mathbf{i} + [0 + (66 \sin 45^\circ)t - 16t^2]\mathbf{j}$$

$$\mathbf{r}(t) \approx (46.67t)\mathbf{i} + (46.67t - 16t^2)\mathbf{j}$$

Maximum height: 34.031 feet

Range: 136.125 feet

(e) $\theta = 60^\circ, v_0 = 66 \text{ ft/sec}$

$$\mathbf{r}(t) = (66 \cos 60^\circ)t\mathbf{i} + [0 + (66 \sin 60^\circ)t - 16t^2]\mathbf{j}$$

$$\mathbf{r}(t) \approx (33t)\mathbf{i} + (57.16t - 16t^2)\mathbf{j}$$

Maximum height: 51.074 feet

Range: 117.888 feet

(b) $\theta = 10^\circ, v_0 = 146 \text{ ft/sec}$

$$\mathbf{r}(t) = (146 \cos 10^\circ)t\mathbf{i} + [0 + (146 \sin 10^\circ)t - 16t^2]\mathbf{j}$$

$$\mathbf{r}(t) \approx (143.78t)\mathbf{i} + (25.35t - 16t^2)\mathbf{j}$$

Maximum height: 10.043 feet

Range: 227.828 feet

(d) $\theta = 45^\circ, v_0 = 146 \text{ ft/sec}$

$$\mathbf{r}(t) = (146 \cos 45^\circ)t\mathbf{i} + [0 + (146 \sin 45^\circ)t - 16t^2]\mathbf{j}$$

$$\mathbf{r}(t) \approx (103.24t)\mathbf{i} + (103.24t - 16t^2)\mathbf{j}$$

Maximum height: 166.531 feet

Range: 666.125 feet

(f) $\theta = 60^\circ, v_0 = 146 \text{ ft/sec}$

$$\mathbf{r}(t) = (146 \cos 60^\circ)t\mathbf{i} + [0 + (146 \sin 60^\circ)t - 16t^2]\mathbf{j}$$

$$\mathbf{r}(t) \approx (73t)\mathbf{i} + (126.44t - 16t^2)\mathbf{j}$$

Maximum height: 249.797 feet

Range: 576.881 feet

$$\begin{aligned} \mathbf{r}(t) &= (v_0 \cos \theta)t\mathbf{i} + [h + (v_0 \sin \theta)t - 4.9t^2]\mathbf{j} \\ &= (100 \cos 30^\circ)t\mathbf{i} + [1.5 + (100 \sin 30^\circ)t - 4.9t^2]\mathbf{j} \end{aligned}$$

The projectile hits the ground when $-4.9t^2 + 100(\frac{1}{2})t + 1.5 = 0 \Rightarrow t \approx 10.234$ seconds.

The range is therefore $(100 \cos 30^\circ)(10.234) \approx 886.3$ meters.

The maximum height occurs when $dy/dt = 0$.

$$100 \sin 30 = 9.8t \Rightarrow t \approx 5.102 \text{ sec}$$

The maximum height is

$$y = 1.5 + (100 \sin 30^\circ)(5.102) - 4.9(5.102)^2 \approx 129.1 \text{ meters.}$$

43. $\mathbf{r}(t) = b(\omega t - \sin \omega t)\mathbf{i} + b(1 - \cos \omega t)\mathbf{j}$

$$\mathbf{v}(t) = b(\omega - \omega \cos \omega t)\mathbf{i} + b\omega \sin \omega t \mathbf{j} = b\omega(1 - \cos \omega t)\mathbf{i} + b\omega \sin \omega t \mathbf{j}$$

$$\mathbf{a}(t) = (b\omega^2 \sin \omega t)\mathbf{i} + (b\omega^2 \cos \omega t)\mathbf{j} = b\omega^2[\sin(\omega t)\mathbf{i} + \cos(\omega t)\mathbf{j}]$$

$$\|\mathbf{v}(t)\| = \sqrt{2}b\omega\sqrt{1 - \cos(\omega t)}$$

$$\|\mathbf{a}(t)\| = b\omega^2$$

(a) $\|\mathbf{v}(t)\| = 0$ when $\omega t = 0, 2\pi, 4\pi, \dots$

(b) $\|\mathbf{v}(t)\|$ is maximum when $\omega t = \pi, 3\pi, \dots$,
then $\|\mathbf{v}(t)\| = 2b\omega$.

45. $\mathbf{v}(t) = -b\omega \sin(\omega t)\mathbf{i} + b\omega \cos(\omega t)\mathbf{j}$

$$\mathbf{r}(t) \cdot \mathbf{v}(t) = -b^2\omega \sin(\omega t) \cos(\omega t) + b^2\omega \sin(\omega t) \cos(\omega t) = 0$$

Therefore, $\mathbf{r}(t)$ and $\mathbf{v}(t)$ are orthogonal.

47. $\mathbf{a}(t) = -b\omega^2 \cos(\omega t)\mathbf{i} - b\omega^2 \sin(\omega t)\mathbf{j} = -b\omega^2[\cos(\omega t)\mathbf{i} + \sin(\omega t)\mathbf{j}] = -\omega^2\mathbf{r}(t)$

$\mathbf{a}(t)$ is a negative multiple of a unit vector from $(0, 0)$ to $(\cos \omega t, \sin \omega t)$ and thus $\mathbf{a}(t)$ is directed toward the origin.

49. $\|\mathbf{a}(t)\| = \omega^2 b$

$$1 = m(32)$$

$$F = m(\omega^2 b) = \frac{1}{32}(2\omega^2) = 10$$

$$\omega = 4\sqrt{10} \text{ rad/sec}$$

$$\|\mathbf{v}(t)\| = b\omega = 8\sqrt{10} \text{ ft/sec}$$

51. To find the range, set $y(t) = h + (v_0 \sin \theta)t - \frac{1}{2}gt^2 = 0$ then $0 = (\frac{1}{2}g)t^2 - (v_0 \sin \theta)t - h$.

By the Quadratic Formula, (discount the negative value)

$$t = \frac{v_0 \sin \theta + \sqrt{(-v_0 \sin \theta)^2 - 4[(1/2)g](-h)}}{2[(1/2)g]} = \frac{v_0 \sin \theta + \sqrt{v_0^2 \sin^2 \theta + 2gh}}{g}.$$

At this time,

$$\begin{aligned} x(t) &= v_0 \cos \theta \left(\frac{v_0 \sin \theta + \sqrt{v_0^2 \sin^2 \theta + 2gh}}{g} \right) = \frac{v_0 \cos \theta}{g} \left(v_0 \sin \theta + \sqrt{v_0^2 \left(\sin^2 \theta + \frac{2gh}{v_0^2} \right)} \right) \\ &= \frac{v_0^2 \cos \theta}{g} \left(\sin \theta + \sqrt{\sin^2 \theta + \frac{2gh}{v_0^2}} \right). \end{aligned}$$

53. $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$ Position vector

$$\mathbf{v}(t) = x'(t)\mathbf{i} + y'(t)\mathbf{j} + z'(t)\mathbf{k}$$
 Velocity vector

$$\mathbf{a}(t) = x''(t)\mathbf{i} + y''(t)\mathbf{j} + z''(t)\mathbf{k}$$
 Acceleration vector

$$\text{Speed} = \|\mathbf{v}(t)\| = \sqrt{(x'(t)^2 + y'(t)^2 + z'(t)^2)}$$

$= C$, C is a constant.

$$\frac{d}{dt}[x'(t)^2 + y'(t)^2 + z'(t)^2] = 0$$

$$2x'(t)x''(t) + 2y'(t)y''(t) + 2z'(t)z''(t) = 0$$

$$2[x'(t)x''(t) + y'(t)y''(t) + z'(t)z''(t)] = 0$$

$$\mathbf{v}(t) \cdot \mathbf{a}(t) = 0$$

Orthogonal

55. $\mathbf{r}(t) = 6 \cos t\mathbf{i} + 3 \sin t\mathbf{j}$

(a) $\mathbf{v}(t) = \mathbf{r}'(t) = -6 \sin t\mathbf{i} + 3 \cos t\mathbf{j}$

$$\|\mathbf{v}(t)\| = \sqrt{36 \sin^2 t + 9 \cos^2 t}$$

$$= 3\sqrt{4 \sin^2 t + \cos^2 t}$$

$$= 3\sqrt{3 \sin^2 t + 1}$$

$$\mathbf{a}(t) = \mathbf{v}'(t) = -6 \cos t\mathbf{i} - 3 \sin t\mathbf{j}$$

(c)

t	0	$\frac{\pi}{4}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	π
Speed	3	$\frac{3}{2}\sqrt{10}$	6	$\frac{3}{2}\sqrt{13}$	3

(d) The speed is increasing when the angle between \mathbf{v} and \mathbf{a} is in the interval

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

The speed is decreasing when the angle is in the interval

$$\left(\frac{\pi}{2}, \pi\right].$$

Section 11.4 Tangent Vectors and Normal Vectors

1. $\mathbf{r}(t) = t^2\mathbf{i} + 2t\mathbf{j}$

$$\mathbf{r}'(t) = 2t\mathbf{i} + 2\mathbf{j}, \|\mathbf{r}'(t)\| = \sqrt{4t^2 + 4} = 2\sqrt{t^2 + 1}$$

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = \frac{2t\mathbf{i} + 2\mathbf{j}}{2\sqrt{t^2 + 1}} = \frac{1}{\sqrt{t^2 + 1}}(\mathbf{i} + \mathbf{j})$$

$$\mathbf{T}(1) = \frac{1}{\sqrt{2}}(\mathbf{i} + \mathbf{j}) = \frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}$$

5. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + t\mathbf{k}$

$$\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j} + \mathbf{k}$$

When $t = 0$, $\mathbf{r}'(0) = \mathbf{i} + \mathbf{k}$, [$t = 0$ at $(0, 0, 0)$].

$$\mathbf{T}(0) = \frac{\mathbf{r}'(0)}{\|\mathbf{r}'(0)\|} = \frac{\sqrt{2}}{2}(\mathbf{i} + \mathbf{k})$$

Direction numbers: $a = 1, b = 0, c = 1$

Parametric equations: $x = t, y = 0, z = t$

3. $\mathbf{r}(t) = 4 \cos t\mathbf{i} + 4 \sin t\mathbf{j}$

$$\mathbf{r}'(t) = -4 \sin t\mathbf{i} + 4 \cos t\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = \sqrt{16 \sin^2 t + 16 \cos^2 t} = 4$$

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = -\sin t\mathbf{i} + \cos t\mathbf{j}$$

$$\mathbf{T}\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}$$

7. $\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j} + t\mathbf{k}$

$$\mathbf{r}'(t) = -2 \sin t\mathbf{i} + 2 \cos t\mathbf{j} + \mathbf{k}$$

When $t = 0$, $\mathbf{r}'(0) = 2\mathbf{j} + \mathbf{k}$, [$t = 0$ at $(2, 0, 0)$].

$$\mathbf{T}(0) = \frac{\mathbf{r}'(0)}{\|\mathbf{r}'(0)\|} = \frac{\sqrt{5}}{5}(2\mathbf{j} + \mathbf{k})$$

Direction numbers: $a = 0, b = 2, c = 1$

Parametric equations: $x = 2, y = 2t, z = t$

9. $\mathbf{r}(t) = \langle 2 \cos t, 2 \sin t, 4 \rangle$

$$\mathbf{r}'(t) = \langle -2 \sin t, 2 \cos t, 0 \rangle$$

When $t = \frac{\pi}{4}$, $\mathbf{r}'\left(\frac{\pi}{4}\right) = \langle -\sqrt{2}, \sqrt{2}, 0 \rangle$, $\left[t = \frac{\pi}{4} \text{ at } (\sqrt{2}, \sqrt{2}, 4)\right]$.

$$\mathbf{T}\left(\frac{\pi}{4}\right) = \frac{\mathbf{r}'(\pi/4)}{\|\mathbf{r}'(\pi/4)\|} = \frac{1}{2}\langle -\sqrt{2}, \sqrt{2}, 0 \rangle$$

Direction numbers: $a = -\sqrt{2}$, $b = \sqrt{2}$, $c = 0$

Parametric equations: $x = -\sqrt{2}t + \sqrt{2}$, $y = \sqrt{2}t + \sqrt{2}$, $z = 4$

11. $\mathbf{r}(t) = \left\langle t, t^2, \frac{2}{3}t^3 \right\rangle$

$$\mathbf{r}'(t) = \langle 1, 2t, 2t^2 \rangle$$

When $t = 3$, $\mathbf{r}'(3) = \langle 1, 6, 18 \rangle$, $[t = 3 \text{ at } (3, 9, 18)]$.

$$\mathbf{T}(3) = \frac{\mathbf{r}'(3)}{\|\mathbf{r}'(3)\|} = \frac{1}{19}\langle 1, 6, 18 \rangle$$

Direction numbers: $a = 1$, $b = 6$, $c = 18$

Parametric equations: $x = t + 3$, $y = 6t + 9$, $z = 18t + 18$

13. $\mathbf{r}(t) = t\mathbf{i} + \ln t\mathbf{j} + \sqrt{t}\mathbf{k}$, $t_0 = 1$

$$\mathbf{r}'(t) = \mathbf{i} + \frac{1}{t}\mathbf{j} + \frac{1}{2\sqrt{t}}\mathbf{k} \cdot \mathbf{r}'(1) = \mathbf{i} + \mathbf{j} + \frac{1}{2}\mathbf{k}$$

$$\mathbf{T}(1) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = \frac{\mathbf{i} + \mathbf{j} + (1/2)\mathbf{k}}{\sqrt{1 + 1 + (1/4)}} = \frac{2}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{1}{3}\mathbf{k}$$

Tangent line: $x = 1 + t$, $y = t$, $z = 1 + \frac{1}{2}t$

$$\begin{aligned} \mathbf{r}(t_0 + 0.1) &= \mathbf{r}(1.1) \approx 1.1\mathbf{i} + 0.1\mathbf{j} + 1.05\mathbf{k} \\ &= \langle 1.1, 0.1, 1.05 \rangle \end{aligned}$$

15. $\mathbf{r}(4) = \langle 2, 16, 2 \rangle$

$$\mathbf{u}(8) = \langle 2, 16, 2 \rangle$$

Hence the curves intersect.

$$\mathbf{r}'(t) = \left\langle 1, 2t, \frac{1}{2} \right\rangle, \quad \mathbf{r}'(4) = \left\langle 1, 8, \frac{1}{2} \right\rangle$$

$$\mathbf{u}'(s) = \left\langle \frac{1}{4}, 2, \frac{1}{3}s^{-2/3} \right\rangle, \quad \mathbf{u}'(8) = \left\langle \frac{1}{4}, 2, \frac{1}{12} \right\rangle$$

$$\cos \theta = \frac{\mathbf{r}'(4) \cdot \mathbf{u}'(8)}{\|\mathbf{r}'(4)\| \|\mathbf{u}'(8)\|} \approx \frac{16.29167}{16.29513} \Rightarrow \theta \approx 1.2^\circ$$

17. $\mathbf{r}(t) = t\mathbf{i} + \frac{1}{2}t^2\mathbf{j}$, $t = 2$

$$\mathbf{r}'(t) = \mathbf{i} + t\mathbf{j}$$

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = \frac{\mathbf{i} + t\mathbf{j}}{\sqrt{1 + t^2}}$$

$$\mathbf{T}'(t) = \frac{-t}{(t^2 + 1)^{3/2}}\mathbf{i} + \frac{1}{(t^2 + 1)^{3/2}}\mathbf{j}$$

$$\mathbf{T}'(2) = \frac{-2}{5^{3/2}}\mathbf{i} + \frac{1}{5^{3/2}}\mathbf{j}$$

$$\mathbf{N}(2) = \frac{\mathbf{T}'(2)}{\|\mathbf{T}'(2)\|} + \frac{1}{\sqrt{5}}(-2\mathbf{i} + \mathbf{j}) = \frac{-2\sqrt{5}}{5}\mathbf{i} + \frac{\sqrt{5}}{5}\mathbf{j}$$

19. $\mathbf{r}(t) = 6 \cos t\mathbf{i} + 6 \sin t\mathbf{j} + \mathbf{k}$, $t = \frac{3\pi}{4}$

$$\mathbf{r}'(t) = -6 \sin t\mathbf{i} + 6 \cos t\mathbf{j}$$

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = -\sin t\mathbf{i} + \cos t\mathbf{j}$$

$$\mathbf{T}'(t) = -\cos t\mathbf{i} - \sin t\mathbf{j}, \quad \|\mathbf{T}(t)\| = 1$$

$$\mathbf{N}\left(\frac{3\pi}{4}\right) = \frac{\sqrt{2}}{2}\mathbf{i} - \frac{\sqrt{2}}{2}\mathbf{j}$$

21. $\mathbf{r}(t) = 4t\mathbf{i}$

$$\mathbf{v}(t) = 4\mathbf{i}$$

$$\mathbf{a}(t) = \mathbf{0}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\|\mathbf{v}(t)\|} = \frac{4\mathbf{i}}{4} = \mathbf{i}$$

$$\mathbf{T}'(t) = \mathbf{0}$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|} \text{ is undefined.}$$

The path is a line and the speed is constant.

25. $\mathbf{r}(t) = t\mathbf{i} + \frac{1}{t^2}\mathbf{j}$, $\mathbf{v}(t) = \mathbf{i} - \frac{1}{t^2}\mathbf{j}$, $\mathbf{v}(1) = \mathbf{i} - \mathbf{j}$.

$$\mathbf{a}(t) = \frac{2}{t^3}\mathbf{j}$$
, $\mathbf{a}(1) = 2\mathbf{j}$

$$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\|\mathbf{v}(t)\|} = \frac{t^2}{\sqrt{t^4 + 1}}\left(\mathbf{i} - \frac{1}{t^2}\mathbf{j}\right) = \frac{1}{\sqrt{t^4 + 1}}(t^2\mathbf{i} - \mathbf{j})$$

$$\mathbf{T}(1) = \frac{1}{\sqrt{2}}(\mathbf{i} - \mathbf{j}) = \frac{\sqrt{2}}{2}(\mathbf{i} - \mathbf{j})$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|} = \frac{\frac{2t}{(t^4 + 1)^{3/2}}\mathbf{i} + \frac{2t^3}{(t^4 + 1)^{3/2}}\mathbf{j}}{\frac{2t}{(t^4 + 1)}} = \frac{1}{\sqrt{t^4 + 1}}(\mathbf{i} + t^2\mathbf{j})$$

$$\mathbf{N}(1) = \frac{1}{\sqrt{2}}(\mathbf{i} + \mathbf{j}) = \frac{\sqrt{2}}{2}(\mathbf{i} + \mathbf{j})$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = -\sqrt{2}$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \sqrt{2}$$

29. $\mathbf{r}(t_0) = (\cos \omega t_0 + \omega t_0 \sin \omega t_0)\mathbf{i} + (\sin \omega t_0 - \omega t_0 \cos \omega t_0)\mathbf{j}$

$$\mathbf{v}(t_0) = (\omega^2 t_0 \cos \omega t_0)\mathbf{i} + (\omega^2 t_0 \sin \omega t_0)\mathbf{j}$$

$$\mathbf{a}(t_0) = \omega^2[(\cos \omega t_0 - \omega t_0 \sin \omega t_0)\mathbf{i} + (\omega t_0 \cos \omega t_0 + \sin \omega t_0)\mathbf{j}]$$

$$\mathbf{T}(t_0) = \frac{\mathbf{v}}{\|\mathbf{v}\|} = (\cos \omega t_0)\mathbf{i} + (\sin \omega t_0)\mathbf{j}$$

Motion along \mathbf{r} is counterclockwise. Therefore

$$\mathbf{N}(t_0) = (-\sin \omega t_0)\mathbf{i} + (\cos \omega t_0)\mathbf{j}$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \omega^2$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \omega^2(\omega t_0) = \omega^3 t_0$$

23. $\mathbf{r}(t) = 4t^2\mathbf{i}$

$$\mathbf{v}(t) = 8t\mathbf{i}$$

$$\mathbf{a}(t) = 8\mathbf{i}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\|\mathbf{v}(t)\|} = \frac{8t\mathbf{i}}{8t} = \mathbf{i}$$

$$\mathbf{T}'(t) = \mathbf{0}$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|} \text{ is undefined.}$$

The path is a line and the speed is variable.

27. $\mathbf{r}(t) = (e^t \cos t)\mathbf{i} + (e^t \sin t)\mathbf{j}$

$$\mathbf{v}(t) = e^t(\cos t - \sin t)\mathbf{i} + e^t(\cos t + \sin t)\mathbf{j}$$

$$\mathbf{a}(t) = e^t(-2 \sin t)\mathbf{i} + e^t(2 \cos t)\mathbf{j}$$

$$\text{At } t = \frac{\pi}{2}, \quad \mathbf{T} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{2}}(-\mathbf{i} + \mathbf{j}) = \frac{\sqrt{2}}{2}(-\mathbf{i} + \mathbf{j}).$$

Motion along \mathbf{r} is counterclockwise. Therefore,

$$\mathbf{N} = \frac{1}{\sqrt{2}}(-\mathbf{i} - \mathbf{j}) = -\frac{\sqrt{2}}{2}(\mathbf{i} + \mathbf{j}).$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \sqrt{2}e^{\pi/2}$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \sqrt{2}e^{\pi/2}$$

29. $\mathbf{r}(t_0) = (\cos \omega t_0 + \omega t_0 \sin \omega t_0)\mathbf{i} + (\sin \omega t_0 - \omega t_0 \cos \omega t_0)\mathbf{j}$

$$\mathbf{v}(t_0) = (\omega^2 t_0 \cos \omega t_0)\mathbf{i} + (\omega^2 t_0 \sin \omega t_0)\mathbf{j}$$

$$\mathbf{a}(t_0) = \omega^2[(\cos \omega t_0 - \omega t_0 \sin \omega t_0)\mathbf{i} + (\omega t_0 \cos \omega t_0 + \sin \omega t_0)\mathbf{j}]$$

$$\mathbf{T}(t_0) = \frac{\mathbf{v}}{\|\mathbf{v}\|} = (\cos \omega t_0)\mathbf{i} + (\sin \omega t_0)\mathbf{j}$$

Motion along \mathbf{r} is counterclockwise. Therefore

$$\mathbf{N}(t_0) = (-\sin \omega t_0)\mathbf{i} + (\cos \omega t_0)\mathbf{j}$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \omega^2$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \omega^2(\omega t_0) = \omega^3 t_0$$

31. $\mathbf{r}(t) = a \cos(\omega t)\mathbf{i} + a \sin(\omega t)\mathbf{j}$

$$\mathbf{v}(t) = -a\omega \sin(\omega t)\mathbf{i} + a\omega \cos(\omega t)\mathbf{j}$$

$$\mathbf{a}(t) = -a\omega^2 \cos(\omega t)\mathbf{i} - a\omega^2 \sin(\omega t)\mathbf{j}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\|\mathbf{v}(t)\|} = -\sin(\omega t)\mathbf{i} + \cos(\omega t)\mathbf{j}$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|} = -\cos(\omega t)\mathbf{i} - \sin(\omega t)\mathbf{j}$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = 0$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = a\omega^2$$

35. $\mathbf{r}(t) = t\mathbf{i} + \frac{1}{t}\mathbf{j}, t_0 = 2$

$$x = t, y = \frac{1}{t} \Rightarrow xy = 1$$

$$\mathbf{r}'(t) = \mathbf{i} - \frac{1}{t^2}\mathbf{j}$$

$$\mathbf{T}(t) = \frac{t^2\mathbf{i} - \mathbf{j}}{\sqrt{t^4 + 1}}$$

$$\mathbf{N}(t) = \frac{\mathbf{i} + t^2\mathbf{j}}{\sqrt{t^4 + 1}}$$

$$\mathbf{r}(2) = 2\mathbf{i} + \frac{1}{2}\mathbf{j}$$

$$\mathbf{T}(2) = \frac{\sqrt{17}}{17}(4\mathbf{i} - \mathbf{j})$$

$$\mathbf{N}(2) = \frac{\sqrt{17}}{17}(\mathbf{i} + 4\mathbf{j})$$

39. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{t^2}{2}\mathbf{k}$

$$\mathbf{v}(t) = \mathbf{i} + 2t\mathbf{j} + t\mathbf{k}$$

$$\mathbf{v}(1) = \mathbf{i} + 2\mathbf{j} + \mathbf{k}$$

$$\mathbf{a}(t) = 2\mathbf{j} + \mathbf{k}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{1+5t^2}}(\mathbf{i} + 2t\mathbf{j} + t\mathbf{k})$$

$$\mathbf{T}(1) = \frac{\sqrt{6}}{6}(\mathbf{i} + 2\mathbf{j} + \mathbf{k})$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'}{\|\mathbf{T}'\|} = \frac{\frac{-5t\mathbf{i} + 2\mathbf{j} + \mathbf{k}}{(1+5t^2)^{3/2}}}{\frac{\sqrt{5}}{1+5t^2}} = \frac{-5t\mathbf{i} + 2\mathbf{j} + \mathbf{k}}{\sqrt{5}\sqrt{1+5t^2}}$$

$$\mathbf{N}(1) = \frac{\sqrt{30}}{30}(-5\mathbf{i} + 2\mathbf{j} + \mathbf{k})$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \frac{5\sqrt{6}}{6}$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \frac{\sqrt{30}}{6}$$

33. Speed: $\|\mathbf{v}(t)\| = a\omega$

The speed is constant since $a_T = 0$.

37. $\mathbf{r}(t) = t\mathbf{i} + 2t\mathbf{j} - 3t\mathbf{k}$

$$\mathbf{v}(t) = \mathbf{i} + 2\mathbf{j} - 3\mathbf{k}$$

$$\mathbf{a}(t) = \mathbf{0}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{14}}(\mathbf{i} + 2\mathbf{j} - 3\mathbf{k}) = \frac{\sqrt{14}}{14}(\mathbf{i} + 2\mathbf{j} - 3\mathbf{k})$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'}{\|\mathbf{T}'\|} \text{ is undefined.}$$

a_T, a_N are not defined.

41. $\mathbf{r}(t) = 4t\mathbf{i} + 3 \cos t\mathbf{j} + 3 \sin t\mathbf{k}$

$$\mathbf{v}(t) = 4\mathbf{i} - 3 \sin t\mathbf{j} + 3 \cos t\mathbf{k}$$

$$\mathbf{v}\left(\frac{\pi}{2}\right) = 4\mathbf{i} - 3\mathbf{j}$$

$$\mathbf{a}(t) = -3 \cos t\mathbf{j} - 3 \sin t\mathbf{k}$$

$$\mathbf{a}\left(\frac{\pi}{2}\right) = -3\mathbf{k}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{5}(4\mathbf{i} - 3 \sin t\mathbf{j} + 3 \cos t\mathbf{k})$$

$$\mathbf{T}\left(\frac{\pi}{2}\right) = \frac{1}{5}(4\mathbf{i} - 3\mathbf{j})$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'}{\|\mathbf{T}'\|} = -\cos t\mathbf{j} - \sin t\mathbf{k}$$

$$\mathbf{N}\left(\frac{\pi}{2}\right) = -\mathbf{k}$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = 0$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = 3$$

43. $\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|}$

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|}$$

If $a(t) = a_T \mathbf{T}(t) + a_N \mathbf{N}(t)$, then a_T is the tangential component of acceleration and a_N is the normal component of acceleration.

45. If $a_N = 0$, then the motion is in a straight line.

47. $\mathbf{r}(t) = \langle \pi t - \sin \pi t, 1 - \cos \pi t \rangle$

The graph is a cycloid.

(a) $\mathbf{r}(t) = \langle \pi t - \sin \pi t, 1 - \cos \pi t \rangle$

$$\mathbf{v}(t) = \langle \pi - \pi \cos \pi t, \pi \sin \pi t \rangle$$

$$\mathbf{a}(t) = \langle \pi^2 \sin \pi t, \pi^2 \cos \pi t \rangle$$

$$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\|\mathbf{v}(t)\|} = \frac{1}{\sqrt{2(1 - \cos \pi t)}} \langle 1 - \cos \pi t, \sin \pi t \rangle$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|} = \frac{1}{\sqrt{2(1 - \cos \pi t)}} \langle \sin \pi t, -1 + \cos \pi t \rangle$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \frac{1}{\sqrt{2(1 - \cos \pi t)}} [\pi^2 \sin \pi t (1 - \cos \pi t) + \pi^2 \cos \pi t \sin \pi t] = \frac{\pi^2 \sin \pi t}{\sqrt{2(1 - \cos \pi t)}}$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \frac{1}{\sqrt{2(1 - \cos \pi t)}} [\pi^2 \sin^2 \pi t + \pi^2 \cos \pi t (-1 + \cos \pi t)] = \frac{\pi^2 (1 - \cos \pi t)}{\sqrt{2(1 - \cos \pi t)}} = \frac{\pi^2 \sqrt{2(1 - \cos \pi t)}}{2}$$

$$\text{When } t = \frac{1}{2}: a_T = \frac{\pi^2}{\sqrt{2}} = \frac{\sqrt{2}\pi^2}{2}, a_N = \frac{\sqrt{2}\pi^2}{2}$$

$$\text{When } t = 1: a_T = 0, a_N = \pi^2$$

$$\text{When } t = \frac{3}{2}: a_T = -\frac{\sqrt{2}\pi^2}{2}, a_N = \frac{\sqrt{2}\pi^2}{2}$$

(b) Speed: $s = \|\mathbf{v}(t)\| = \pi \sqrt{2(1 - \cos \pi t)}$

$$\frac{ds}{dt} = \frac{\pi^2 \sin \pi t}{\sqrt{2(1 - \cos \pi t)}} = a_T$$

$$\text{When } t = \frac{1}{2}: a_T = \frac{\sqrt{2}\pi^2}{2} > 0 \Rightarrow \text{the speed is increasing.}$$

$$\text{When } t = 1: a_T = 0 \Rightarrow \text{the height is maximum.}$$

$$\text{When } t = \frac{3}{2}: a_T = -\frac{\sqrt{2}\pi^2}{2} < 0 \Rightarrow \text{the speed is decreasing.}$$

49. $\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j} + \frac{t}{2}\mathbf{k}$, $t_0 = \frac{\pi}{2}$

$$\mathbf{r}'(t) = -2 \sin t\mathbf{i} + 2 \cos t\mathbf{j} + \frac{1}{2}\mathbf{k}$$

$$\mathbf{T}(t) = \frac{2\sqrt{17}}{17} \left(-2 \sin t\mathbf{i} + 2 \cos t\mathbf{j} + \frac{1}{2}\mathbf{k} \right)$$

$$\mathbf{N}(t) = -\cos t\mathbf{i} - \sin t\mathbf{j}$$

$$\mathbf{r}\left(\frac{\pi}{2}\right) = 2\mathbf{j} + \frac{\pi}{4}\mathbf{k}$$

$$\mathbf{T}\left(\frac{\pi}{2}\right) = \frac{2\sqrt{17}}{17} \left(-2\mathbf{i} + \frac{1}{2}\mathbf{k} \right) = \frac{\sqrt{17}}{17}(-4\mathbf{i} + \mathbf{k})$$

$$\mathbf{N}\left(\frac{\pi}{2}\right) = -\mathbf{j}$$

$$\mathbf{B}\left(\frac{\pi}{2}\right) = \mathbf{T}\left(\frac{\pi}{2}\right) \times \mathbf{N}\left(\frac{\pi}{2}\right) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -\frac{4\sqrt{17}}{17} & 0 & \frac{\sqrt{17}}{17} \\ 0 & -1 & 0 \end{vmatrix} = \frac{\sqrt{17}}{17}\mathbf{i} + \frac{4\sqrt{17}}{17}\mathbf{k} = \frac{\sqrt{17}}{17}(\mathbf{i} + 4\mathbf{k})$$

51. From Theorem 11.3 we have:

$$\mathbf{r}(t) = (v_0 t \cos \theta)\mathbf{i} + (h + v_0 t \sin \theta - 16t^2)\mathbf{j}$$

$$\mathbf{v}(t) = v_0 \cos \theta\mathbf{i} + (v_0 \sin \theta - 32t)\mathbf{j}$$

$$\mathbf{a}(t) = -32\mathbf{j}$$

$$\mathbf{T}(t) = \frac{(v_0 \cos \theta)\mathbf{i} + (v_0 \sin \theta - 32t)\mathbf{j}}{\sqrt{v_0^2 \cos^2 \theta + (v_0 \sin \theta - 32t)^2}}$$

$$\mathbf{N}(t) = \frac{(v_0 \sin \theta - 32t)\mathbf{i} - v_0 \cos \theta\mathbf{j}}{\sqrt{v_0^2 \cos^2 \theta + (v_0 \sin \theta - 32t)^2}} \quad (\text{Motion is clockwise.})$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \frac{-32(v_0 \sin \theta - 32t)}{\sqrt{v_0^2 \cos^2 \theta + (v_0 \sin \theta - 32t)^2}}$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \frac{32v_0 \cos \theta}{\sqrt{v_0^2 \cos^2 \theta + (v_0 \sin \theta - 32t)^2}}$$

Maximum height when $v_0 \sin \theta - 32t = 0$; (vertical component of velocity)

At maximum height, $a_T = 0$ and $a_N = 32$.

53. $\mathbf{r}(t) = \langle 10 \cos 10\pi t, 10 \sin 10\pi t, 4 + 4t \rangle$, $0 \leq t \leq \frac{1}{20}$

(a) $\mathbf{r}'(t) = \langle -100\pi \sin(10\pi t), 100\pi \cos(10\pi t), 4 \rangle$

$$\begin{aligned} \|\mathbf{r}'(t)\| &= \sqrt{(100\pi)^2 \sin^2(10\pi t) + (100\pi)^2 \cos^2(10\pi t) + 16} \\ &= \sqrt{(100\pi)^2 + 16} = 4\sqrt{625\pi^2 + 1} \approx 314 \text{ mi/hr} \end{aligned}$$

(b) $a_T = 0$ and $a_N = 1000\pi^2$

$a_T = 0$ because the speed is constant.

55. $\mathbf{r}(t) = (a \cos \omega t)\mathbf{i} + (a \sin \omega t)\mathbf{j}$

From Exercise 31, we know $\mathbf{a} \cdot \mathbf{T} = 0$ and $\mathbf{a} \cdot \mathbf{N} = a\omega^2$.

(a) Let $\omega_0 = 2\omega$. Then

$$\mathbf{a} \cdot \mathbf{N} = a\omega_0^2 = a(2\omega)^2 = 4a\omega^2$$

or the centripetal acceleration is increased by a factor of 4 when the velocity is doubled.

(b) Let $a_0 = a/2$. Then

$$\mathbf{a} \cdot \mathbf{N} = a_0\omega^2 = \left(\frac{a}{2}\right)\omega^2 = \left(\frac{1}{2}\right)a\omega^2$$

or the centripetal acceleration is halved when the radius is halved.

57. $v = \sqrt{\frac{9.56 \times 10^4}{4100}} \approx 4.83 \text{ mi/sec}$

59. $v = \sqrt{\frac{9.56 \times 10^4}{4385}} \approx 4.67 \text{ mi/sec}$

61. Let $\mathbf{T}(t) = \cos \phi \mathbf{i} + \sin \phi \mathbf{j}$ be the unit tangent vector. Then

$$\mathbf{T}'(t) = \frac{d\mathbf{T}}{dt} = \frac{d\mathbf{T}}{d\phi} \frac{d\phi}{dt} = -(\sin \phi \mathbf{i} + \cos \phi \mathbf{j}) \frac{d\phi}{dt} = \mathbf{M} \frac{d\phi}{dt}.$$

$\mathbf{M} = -\sin \phi \mathbf{i} + \cos \phi \mathbf{j} = \cos[\phi + (\pi/2)]\mathbf{i} + \sin[\phi + (\pi/2)]\mathbf{j}$ and is rotated counterclockwise through an angle of $\pi/2$ from \mathbf{T} .

If $d\phi/dt > 0$, then the curve bends to the left and \mathbf{M} has the same direction as \mathbf{T}' . Thus, \mathbf{M} has the same direction as

$$\mathbf{N} = \frac{\mathbf{T}'}{\|\mathbf{T}'\|},$$

which is toward the concave side of the curve.

If $d\phi/dt < 0$, then the curve bends to the right and \mathbf{M} has the opposite direction as \mathbf{T}' . Thus,

$$\mathbf{N} = \frac{\mathbf{T}'}{\|\mathbf{T}'\|}$$

again points to the concave side of the curve.

63. Using $\mathbf{a} = a_T \mathbf{T} + a_N \mathbf{N}$, $\mathbf{T} \times \mathbf{T} = \mathbf{O}$, and $\|\mathbf{T} \times \mathbf{N}\| = 1$, we have:

$$\begin{aligned} \mathbf{v} \times \mathbf{a} &= \|\mathbf{v}\| \mathbf{T} \times (a_T \mathbf{T} + a_N \mathbf{N}) \\ &= \|\mathbf{v}\| a_T (\mathbf{T} \times \mathbf{T}) + \|\mathbf{v}\| a_N (\mathbf{T} \times \mathbf{N}) \\ &= \|\mathbf{v}\| a_N (\mathbf{T} \times \mathbf{N}) \\ \|\mathbf{v} \times \mathbf{a}\| &= \|\mathbf{v}\| a_N \|\mathbf{T} \times \mathbf{N}\| \\ &= \|\mathbf{v}\| a_N \end{aligned}$$

$$\text{Thus, } a_N = \frac{\|\mathbf{v} \times \mathbf{a}\|}{\|\mathbf{v}\|}.$$

Section 11.5 Arc Length and Curvature

1. $\mathbf{r}(t) = t\mathbf{i} + 3t\mathbf{j}$

$$\frac{dx}{dt} = 1, \frac{dy}{dt} = 3, \frac{dz}{dt} = 0$$

$$\begin{aligned} s &= \int_0^4 \sqrt{1+9} dt \\ &= \sqrt{10} \int_0^4 dt \\ &= \left[\sqrt{10}t \right]_0^4 = 4\sqrt{10} \end{aligned}$$

3. $\mathbf{r}(t) = a \cos^3 t \mathbf{i} + a \sin^3 t \mathbf{j}$

$$\frac{dx}{dt} = -3a \cos^2 t \sin t, \frac{dy}{dt} = 3a \sin^2 t \cos t$$

$$\begin{aligned} s &= 4 \int_0^{\pi/2} \sqrt{[3a \cos^2 t(-\sin t)^2 + [3a \sin^2 t \cos t]^2] dt} \\ &= 12a \int_0^{\pi/2} \sin t \cos t dt \\ &= 3a \int_0^{\pi/2} 2 \sin 2t dt = \left[-3a \cos 2t \right]_0^{\pi/2} = 6a \end{aligned}$$

5. (a) $\mathbf{r}(t) = (v_0 \cos \theta)\mathbf{i} + \left[h + (v_0 \sin \theta)t - \frac{1}{2}gt^2 \right]\mathbf{j}$

$$= (100 \cos 45^\circ)\mathbf{i} + \left[3 + (100 \sin 45^\circ)t - \frac{1}{2}(32)t^2 \right]\mathbf{j}$$

$$= 50\sqrt{2}\mathbf{i} + [3 + 50\sqrt{2}t - 16t^2]\mathbf{j}$$

(b) $\mathbf{v}(t) = 50\sqrt{2}\mathbf{i} + (50\sqrt{2} - 32t)\mathbf{j}$

$$50\sqrt{2} - 32t = 0 \Rightarrow t = \frac{25\sqrt{2}}{16}$$

Maximum height: $3 + 50\sqrt{2}\left(\frac{25\sqrt{2}}{16}\right) - 16\left(\frac{25\sqrt{2}}{16}\right)^2 = 81.125$ ft

(c) $3 + 50\sqrt{2}t - 16t^2 = 0 \Rightarrow t \approx 4.4614$

Range: $50\sqrt{2}(4.4614) \approx 315.5$ feet

(d) $s = \int_0^{4.4614} \sqrt{(50\sqrt{2})^2 + (50\sqrt{2} - 32t)^2} dt \approx 362.9$ feet

7. $\mathbf{r}(t) = 2t\mathbf{i} - 3t\mathbf{j} + t\mathbf{k}$

$$\begin{aligned} \frac{dx}{dt} &= 2, \frac{dy}{dt} = -3, \frac{dz}{dt} = 1 \\ s &= \int_0^2 \sqrt{2^2 + (-3)^2 + 1^2} dt \\ &= \int_0^2 \sqrt{14} dt = \left[\sqrt{14}t \right]_0^2 = 2\sqrt{14} \end{aligned}$$

9. $\mathbf{r}(t) = a \cos t\mathbf{i} + a \sin t\mathbf{j} + bt\mathbf{k}$

$$\begin{aligned} \frac{dx}{dt} &= -a \sin t, \frac{dy}{dt} = a \cos t, \frac{dz}{dt} = b \\ s &= \int_0^{2\pi} \sqrt{a^2 \sin^2 t + a^2 \cos^2 t + b^2} dt \\ &= \int_0^{2\pi} \sqrt{a^2 + b^2} dt = \left[\sqrt{a^2 + b^2}t \right]_0^{2\pi} = 2\pi\sqrt{a^2 + b^2} \end{aligned}$$

11. $\mathbf{r}(t) = t^2\mathbf{i} + t\mathbf{j} + \ln t\mathbf{k}$

$$\begin{aligned} \frac{dx}{dt} &= 2t, \frac{dy}{dt} = 1, \frac{dz}{dt} = \frac{1}{t} \\ s &= \int_1^3 \sqrt{(2t)^2 + (1)^2 + \left(\frac{1}{t}\right)^2} dt \\ &= \int_1^3 \sqrt{\frac{4t^4 + t^2 + 1}{t^2}} dt \\ &= \int_1^3 \frac{\sqrt{4t^4 + t^2 + 1}}{t} dt \approx 8.37 \end{aligned}$$

13. $\mathbf{r}(t) = t\mathbf{i} + (4 - t^2)\mathbf{j} + t^3\mathbf{k}, \quad 0 \leq t \leq 2$

(a) $\mathbf{r}(0) = \langle 0, 4, 0 \rangle, \quad \mathbf{r}(2) = \langle 2, 0, 8 \rangle$

distance = $\sqrt{2^2 + 4^2 + 8^2} = \sqrt{84} = 2\sqrt{21} \approx 9.165$

—CONTINUED—

13. —CONTINUED—

(b) $\mathbf{r}(0) = \langle 0, 4, 0 \rangle$

$\mathbf{r}(0.5) = \langle 0.5, 3.75, .125 \rangle$

$\mathbf{r}(1) = \langle 1, 3, 1 \rangle$

$\mathbf{r}(1.5) = \langle 1.5, 1.75, 3.375 \rangle$

$\mathbf{r}(2) = \langle 2, 0, 8 \rangle$

$$\text{distance} \approx \sqrt{(0.5)^2 + (.25)^2 + (.125)^2} + \sqrt{(.5)^2 + (.75)^2 + (.875)^2} + \sqrt{(0.5)^2 + (1.25)^2 + (2.375)^2} + \sqrt{(0.5)^2 + (1.75)^2 + (4.625)^2}$$

$$\approx 0.5728 + 1.2562 + 2.7300 + 4.9702 \approx 9.529$$

(c) Increase the number of line segments.

(d) Using a graphing utility, you obtain 9.57057.

15. $\mathbf{r}(t) = \langle 2 \cos t, 2 \sin t, t \rangle$

(a) $s = \int_0^t \sqrt{[x'(u)]^2 + [y'(u)]^2 + [z'(u)]^2} du$

(b) $\frac{s}{\sqrt{5}} = t$

$$= \int_0^t \sqrt{(-2 \sin u)^2 + (2 \cos u)^2 + (1)^2} du$$

$$x = 2 \cos\left(\frac{s}{\sqrt{5}}\right), y = 2 \sin\left(\frac{s}{\sqrt{5}}\right), z = \frac{s}{\sqrt{5}}$$

$$= \int_0^t \sqrt{5} du = \left[\sqrt{5}u \right]_0^t = \sqrt{5}t$$

$$\mathbf{r}(s) = 2 \cos\left(\frac{s}{\sqrt{5}}\right)\mathbf{i} + 2 \sin\left(\frac{s}{\sqrt{5}}\right)\mathbf{j} + \frac{s}{\sqrt{5}}\mathbf{k}$$

(c) When $s = \sqrt{5}$: $x = 2 \cos 1 \approx 1.081$

$y = 2 \sin 1 \approx 1.683$

$z = 1$

$(1.081, 1.683, 1.000)$

When $s = 4$: $x = 2 \cos \frac{4}{\sqrt{5}} \approx -0.433$

$y = 2 \sin \frac{4}{\sqrt{5}} \approx 1.953$

$z = \frac{4}{\sqrt{5}} \approx 1.789$

$(-0.433, 1.953, 1.789)$

(d) $\|\mathbf{r}'(s)\| = \sqrt{\left(-\frac{2}{\sqrt{5}} \sin\left(\frac{s}{\sqrt{5}}\right)\right)^2 + \left(\frac{2}{\sqrt{5}} \cos\left(\frac{s}{\sqrt{5}}\right)\right)^2 + \left(\frac{1}{\sqrt{5}}\right)^2} = \sqrt{\frac{4}{5} + \frac{1}{5}} = 1$

17. $\mathbf{r}(s) = \left(1 + \frac{\sqrt{2}}{2}s\right)\mathbf{i} + \left(1 - \frac{\sqrt{2}}{2}s\right)\mathbf{j}$

19. $\mathbf{r}(s) = 2 \cos\left(\frac{s}{\sqrt{5}}\right)\mathbf{i} + 2 \sin\left(\frac{s}{\sqrt{5}}\right)\mathbf{j} + \frac{s}{\sqrt{5}}\mathbf{k}$

$\mathbf{r}'(s) = \frac{\sqrt{2}}{2}\mathbf{i} - \frac{\sqrt{2}}{2}\mathbf{j}$ and $\|\mathbf{r}'(s)\| = \sqrt{\frac{1}{2} + \frac{1}{2}} = 1$

$\mathbf{T}(s) = \mathbf{r}'(s) = -\frac{2}{\sqrt{5}} \sin\left(\frac{s}{\sqrt{5}}\right)\mathbf{i} + \frac{2}{\sqrt{5}} \cos\left(\frac{s}{\sqrt{5}}\right)\mathbf{j} + \frac{1}{\sqrt{5}}\mathbf{k}$

$\mathbf{T}(s) = \frac{\mathbf{r}'(s)}{\|\mathbf{r}'(s)\|} = \mathbf{r}'(s)$

$\mathbf{T}'(s) = -\frac{2}{5} \cos\left(\frac{s}{\sqrt{5}}\right)\mathbf{i} - \frac{2}{5} \sin\left(\frac{s}{\sqrt{5}}\right)\mathbf{j}$

$\mathbf{T}'(s) = \mathbf{0} \Rightarrow K = \|\mathbf{T}'(s)\| = 0$ (The curve is a line.)

$K = \|\mathbf{T}'(s)\| = \frac{2}{5}$

21. $\mathbf{r}(t) = 4t\mathbf{i} - 2t\mathbf{j}$

$$\mathbf{v}(t) = 4\mathbf{i} - 2\mathbf{j}$$

$$\mathbf{T}(t) = \frac{1}{\sqrt{5}}(2\mathbf{i} - \mathbf{j})$$

$$\mathbf{T}'(t) = 0$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = 0 \quad (\text{The curve is a line.})$$

23. $\mathbf{r}(t) = t\mathbf{i} + \frac{1}{t}\mathbf{j}$

$$\mathbf{v}(t) = \mathbf{i} - \frac{1}{t^2}\mathbf{j}$$

$$\mathbf{v}(1) = \mathbf{i} - \mathbf{j}$$

$$\mathbf{a}(t) = \frac{2}{t^3}\mathbf{j}$$

$$\mathbf{a}(1) = 2\mathbf{j}$$

$$\mathbf{T}(t) = \frac{t^2\mathbf{i} - \mathbf{j}}{\sqrt{t^4 + 1}}$$

$$\mathbf{N}(t) = \frac{1}{(t^4 + 1)^{1/2}}(\mathbf{i} + t^2\mathbf{j})$$

$$\mathbf{N}(1) = \frac{1}{\sqrt{2}}(\mathbf{i} + \mathbf{j})$$

$$K = \frac{\mathbf{a} \cdot \mathbf{N}}{\|\mathbf{v}\|^2} = \frac{\sqrt{2}}{2}$$

25. $\mathbf{r}(t) = 4 \cos(2\pi t)\mathbf{i} + 4 \sin(2\pi t)\mathbf{j}$

$$\mathbf{r}'(t) = -8\pi \sin(2\pi t)\mathbf{i} + 8\pi \cos(2\pi t)\mathbf{j}$$

$$\mathbf{T}(t) = -\sin(2\pi t)\mathbf{i} + \cos(2\pi t)\mathbf{j}$$

$$\mathbf{T}'(t) = -2\pi \cos(2\pi t)\mathbf{i} - 2\pi \sin(2\pi t)\mathbf{j}$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{2\pi}{8\pi} = \frac{1}{4}$$

29. $\mathbf{r}(t) = e^t \cos t\mathbf{i} + e^t \sin t\mathbf{j}$

$$\mathbf{r}'(t) = (-e^t \sin t + e^t \cos t)\mathbf{i} + (e^t \cos t + e^t \sin t)\mathbf{j}$$

$$\mathbf{T}(t) = \frac{1}{\sqrt{2}}[(-\sin t + \cos t)\mathbf{i} + (\cos t + \sin t)\mathbf{j}]$$

$$\mathbf{T}'(t) = \frac{1}{\sqrt{2}}[(-\cos t - \sin t)\mathbf{i} + (-\sin t + \cos t)\mathbf{j}]$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{1}{\sqrt{2}e^t} = \frac{\sqrt{2}}{2}e^{-t}$$

33. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{t^2}{2}\mathbf{k}$

$$\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j} + t\mathbf{k}$$

$$\mathbf{T}(t) = \frac{\mathbf{i} + 2t\mathbf{j} + t\mathbf{k}}{\sqrt{1 + 5t^2}}$$

$$\mathbf{T}'(t) = \frac{-5t\mathbf{i} + 2\mathbf{j} + \mathbf{k}}{(1 + 5t^2)^{3/2}}$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|}$$

$$= \frac{\sqrt{5}}{\sqrt{1 + 5t^2}} = \frac{\sqrt{5}}{(1 + 5t^2)^{3/2}}$$

27. $\mathbf{r}(t) = a \cos(\omega t)\mathbf{i} + a \sin(\omega t)\mathbf{j}$

$$\mathbf{r}'(t) = -a\omega \sin(\omega t)\mathbf{i} + a\omega \cos(\omega t)\mathbf{j}$$

$$\mathbf{T}(t) = -\sin(\omega t)\mathbf{i} + \cos(\omega t)\mathbf{j}$$

$$\mathbf{T}'(t) = -\omega \cos(\omega t)\mathbf{i} - \omega \sin(\omega t)\mathbf{j}$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{\omega}{a\omega} = \frac{1}{a}$$

31. $\mathbf{r}(t) = \langle \cos \omega t + \omega \sin \omega t, \sin \omega t - \omega \cos \omega t \rangle$

From Exercise 21, Section 11.4, we have:

$$\mathbf{a} \cdot \mathbf{N} = \omega^3 t$$

$$K = \frac{\mathbf{a}(t) \cdot \mathbf{N}(t)}{\|\mathbf{v}\|^2} = \frac{\omega^3 t}{\omega^4 t^2} = \frac{1}{\omega t}$$

35. $\mathbf{r}(t) = 4t\mathbf{i} + 3 \cos t\mathbf{j} + 3 \sin t\mathbf{k}$

$$\mathbf{r}'(t) = 4\mathbf{i} - 3 \sin t\mathbf{j} + 3 \cos t\mathbf{k}$$

$$\mathbf{T}(t) = \frac{1}{5}[4\mathbf{i} - 3 \sin t\mathbf{j} + 3 \cos t\mathbf{k}]$$

$$\mathbf{T}'(t) = \frac{1}{5}[-3 \cos t\mathbf{j} - 3 \sin t\mathbf{k}]$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{3/5}{5} = \frac{3}{25}$$

37. $y = 3x - 2$

Since $y'' = 0$, $K = 0$, and the radius of curvature is undefined.

41. $y = \sqrt{a^2 - x^2}$

$$y' = \frac{-x}{\sqrt{a^2 - x^2}}$$

$$y'' = \frac{-(2x^2 - a^2)}{(a^2 - x^2)^{3/2}}$$

At $x = 0$: $y' = 0$

$$y'' = \frac{1}{a}$$

$$K = \frac{1/a}{(1 + 0^2)^{3/2}} = \frac{1}{a}$$

$$\frac{1}{K} = a \quad (\text{radius of curvature})$$

45. $y = x + \frac{1}{x}$, $y' = 1 - \frac{1}{x^2}$, $y'' = \frac{2}{x^3}$

$$K = \frac{2}{(1 + 0^2)^{3/2}} = 2$$

Radius of curvature = 1/2. Since the tangent line is horizontal at $(1, 2)$, the normal line is vertical. The center of the circle is 1/2 unit above the point $(1, 2)$ at $(1, 5/2)$.

$$\text{Circle: } (x - 1)^2 + \left(y - \frac{5}{2}\right)^2 = \frac{1}{4}$$

39. $y = 2x^2 + 3$

$$y' = 4x$$

$$y'' = 4$$

$$K = \frac{4}{[1 + (-4)^2]^{3/2}} = \frac{4}{17^{3/2}} \approx 0.057$$

$$\frac{1}{K} = \frac{17^{3/2}}{4} \approx 17.523 \quad (\text{radius of curvature})$$

43. (a) Point on circle: $\left(\frac{\pi}{2}, 1\right)$

$$\text{Center: } \left(\frac{\pi}{2}, 0\right)$$

$$\text{Equation: } \left(x - \frac{\pi}{2}\right)^2 + y^2 = 1$$

(b) The circles have different radii since the curvature is different and

$$r = \frac{1}{K}$$

47. $y = e^x$, $x = 0$

$$y' = e^x, \quad y'' = e^x$$

$$y'(0) = 1, \quad y''(0) = 1$$

$$K = \frac{1}{(1 + 1^2)^{3/2}} = \frac{1}{2^{3/2}} = \frac{1}{2\sqrt{2}}, \quad r = \frac{1}{K} = 2\sqrt{2}$$

The slope of the tangent line at $(0, 1)$ is $y'(0) = 1$.

The slope of the normal line is -1 .

Equation of normal line: $y - 1 = -x$ or $y = -x + 1$

The center of the circle is on the normal line $2\sqrt{2}$ units away from the point $(0, 1)$.

$$\sqrt{(0 - x)^2 + (1 - y)^2} = 2\sqrt{2}$$

$$x^2 + y^2 = 8$$

$$x^2 = 4$$

$$x = \pm 2$$

Since the circle is above the curve, $x = -2$ and $y = 3$.

Center of circle: $(-2, 3)$

Equation of circle: $(x + 2)^2 + (y - 3)^2 = 8$

49.

53. $y = x^{2/3}$, $y' = \frac{2}{3}x^{-1/3}$, $y'' = -\frac{2}{9}x^{-4/3}$

$$K = \frac{|y''|}{[1 + (y')^2]^{3/2}} = \frac{6}{[x^{1/3}(9x^{2/3} + 4)^{3/2}]}$$

- (a) $K \Rightarrow \infty$ as $x \Rightarrow 0$. No maximum
(b) $\lim_{x \rightarrow \infty} K = 0$

57. $K = \frac{|y''|}{[1 + (y')^2]^{3/2}}$

59. $s = \int_a^b \|\mathbf{r}'(t)\| dt$

61. The curve is a line.

The curvature is zero when $y'' = 0$.

63. Endpoints of the major axis: $(\pm 2, 0)$

Endpoints of the minor axis: $(0, \pm 1)$

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

$$2x + 8yy' = 0$$

$$y' = -\frac{x}{4y}$$

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

$$K = \frac{|-1/4y^3|}{[1 + (-x/4y)^2]^{3/2}} = \frac{|-16|}{(16y^2 + x^2)^{3/2}} = \frac{16}{(12y^2 + 4)^{3/2}} = \frac{16}{(16 - 3x^2)^{3/2}}$$

Therefore, since $-2 \leq x \leq 2$, K is largest when $x = \pm 2$ and smallest when $x = 0$.

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

(a) $K = \frac{2|6x^2 - 1|}{[16x^6 - 16x^4 + 4x^2 + 1]^{3/2}}$

(b) For $x = 0$, $K = 2$. $f(0) = 0$. At $(0, 0)$, the circle of curvature has radius $\frac{1}{2}$. Using the symmetry of the graph of f , you obtain

$$x^2 + \left(y + \frac{1}{2}\right)^2 = \frac{1}{4}.$$

For $x = 1$, $K = (2\sqrt{5})/5$. $f(1) = 0$. At $(1, 0)$, the circle of curvature has radius

$$\frac{\sqrt{5}}{2} = \frac{1}{K}.$$

Using the graph of f , you see that the center of curvature is $(0, \frac{1}{2})$. Thus,

$$x^2 + \left(y - \frac{1}{2}\right)^2 = \frac{5}{4}.$$

To graph these circles, use

$$y = -\frac{1}{2} \pm \sqrt{\frac{1}{4} - x^2} \quad \text{and} \quad y = \frac{1}{2} \pm \sqrt{\frac{5}{4} - x^2}.$$

—CONTINUED—

65. —CONTINUED—

- (c) The curvature tends to be greatest near the extrema of f , and K decreases as $x \rightarrow \pm\infty$.
 However, f and K do not have the same critical numbers.

Critical numbers of f : $x = 0, \pm\frac{\sqrt{2}}{2} \approx \pm 0.7071$

Critical numbers of K : $x = 0, \pm 0.7647, \pm 0.4082$

- 67.** (a) Imagine dropping the circle $x^2 + (y - k)^2 = 16$ into the parabola $y = x^2$. The circle will drop to the point where the tangents to the circle and parabola are equal.

$$y = x^2 \quad \text{and} \quad x^2 + (y - k)^2 = 16 \Rightarrow x^2 + (x^2 - k)^2 = 16$$

Taking derivatives, $2x + 2(y - k)y' = 0$ and $y' = 2x$. Hence,

$$(y - k)y' = -x \Rightarrow y' = \frac{-x}{y - k}.$$

Thus,

$$\frac{-x}{y - k} = 2x \Rightarrow -x = 2x(y - k) \Rightarrow -1 = 2(x^2 - k) \Rightarrow x^2 - k = -\frac{1}{2}.$$

Thus,

$$x^2 + (x^2 - k)^2 = x^2 + \left(-\frac{1}{2}\right)^2 = 16 \Rightarrow x^2 = 15.75.$$

Finally, $k = x^2 + \frac{1}{2} = 16.25$, and the center of the circle is 16.25 units from the vertex of the parabola. Since the radius of the circle is 4, the circle is 12.25 units from the vertex.

- (b) In 2-space, the parabola $z = y^2$ (or $z = x^2$) has a curvature of $K = 2$ at $(0, 0)$. The radius of the largest sphere that will touch the vertex has radius $= 1/K = \frac{1}{2}$.

- 69.** Given $y = f(x)$: $K = \frac{|y''|}{(1 + [y']^2)^{3/2}}$

$$R = \frac{1}{K}$$

The center of the circle is on the normal line at a distance of R from (x, y) .

$$\text{Equation of normal line: } y - y_0 = -\frac{1}{y'}(x - x_0)$$

$$\sqrt{(x - x_0)^2 + \left[-\frac{1}{y'}(x - x_0)\right]^2} = \frac{(1 + [y']^2)^{3/2}}{|y''|}$$

$$(x - x_0)^2 \left[1 + \frac{1}{(y')^2}\right] = \frac{(1 + [y']^2)^3}{(y'')^2}$$

$$(x - x_0)^2 = \frac{(y')^2(1 + [y']^2)^2}{(y'')^2}$$

$$x - x_0 = \frac{y'(1 + [y']^2)}{y''} = y'z$$

$$x_0 = x - y'z$$

$$y - y_0 = -\frac{1}{y'}(x - (x - y'z)) = -z$$

$$y_0 = y + z$$

$$\text{Thus, } (x_0, y_0) = (x - y'z, y + z).$$

$$\text{For } y = e^x, \quad y' = e^x, \quad y'' = e^x, \quad z = \frac{1 + e^{2x}}{e^x} = e^{-x} + e^x.$$

$$\text{When } x = 0: \quad x_0 = x - y'z = 0 - (1)(2) = -2$$

$$y_0 = y + z = 1 + 2 = 3$$

$$\text{Center of curvature: } (-2, 3)$$

(See Exercise 47)

71. $r = 1 + \sin \theta$

$$r' = \cos \theta$$

$$r'' = -\sin \theta$$

$$\begin{aligned} K &= \frac{|2(r')^2 - rr'' + r^2|}{[(r')^2 + r^2]^{3/2}} \\ &= \frac{|2\cos^2 \theta - (1 + \sin \theta)(-\sin \theta) + (1 + \sin \theta)^2|}{\sqrt{[\cos^2 \theta + (1 + \sin \theta)^2]^3}} \\ &= \frac{3(1 + \sin \theta)}{\sqrt{8(1 + \sin \theta)^3}} = \frac{3}{2\sqrt{2}(1 + \sin \theta)} \end{aligned}$$

75. $r = e^{a\theta}, a > 0$

$$r' = ae^{a\theta}$$

$$r'' = a^2e^{a\theta}$$

$$\begin{aligned} K &= \frac{|2(r')^2 - rr'' + r^2|}{[(r')^2 + r^2]^{3/2}} = \frac{|2a^2e^{2a\theta} - a^2e^{2a\theta} + e^{2a\theta}|}{[a^2e^{2a\theta} + e^{2a\theta}]^{3/2}} \\ &= \frac{1}{e^{a\theta}\sqrt{a^2 + 1}} \end{aligned}$$

(a) As $\theta \Rightarrow \infty, K \Rightarrow 0$.

(b) As $a \Rightarrow \infty, K \Rightarrow 0$.

79. $x = f(t)$

$$y = g(t)$$

$$y' = \frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{g'(t)}{f'(t)}$$

$$\begin{aligned} y'' &= \frac{\frac{d}{dt}\left[\frac{g'(t)}{f'(t)}\right]}{\frac{dx}{dt}} = \frac{\frac{f'(t)g''(t) - g'(t)f''(t)}{[f'(t)]^2}}{f'(t)} \\ &= \frac{f'(t)g''(t) - g'(t)f''(t)}{[f'(t)]^3} \end{aligned}$$

$$\begin{aligned} K &= \frac{|y''|}{[1 + (y')^2]^{3/2}} = \frac{\left|\frac{f'(t)g''(t) - g'(t)f''(t)}{[f'(t)]^3}\right|}{\left[1 + \left(\frac{g'(t)}{f'(t)}\right)^2\right]^{3/2}} \\ &= \frac{\left|\frac{f'(t)g''(t) - g'(t)f''(t)}{[f'(t)]^3}\right|}{\sqrt{\left\{\frac{[f'(t)]^2 + [g'(t)]^2}{[f'(t)]^2}\right\}^3}} \\ &= \frac{|f'(t)g''(t) - g'(t)f''(t)|}{([f'(t)]^2 + [g'(t)]^2)^{3/2}} \end{aligned}$$

83. $a_N = mK\left(\frac{ds}{dt}\right)^2 = \left(\frac{5500 \text{ lb}}{32 \text{ ft/sec}^2}\right)\left(\frac{1}{100 \text{ ft}}\right)\left(\frac{30(5280) \text{ ft}}{3600 \text{ sec}}\right)^2 = 3327.5 \text{ lb}$

73. $r = a \sin \theta$

$$r' = a \cos \theta$$

$$r'' = -a \sin \theta$$

$$\begin{aligned} K &= \frac{|2(r\omega)^2 - rr'' + r^2|}{[(r\omega)^2 + r^2]^{3/2}} \\ &= \frac{|2a^2 \cos^2 \theta + a^2 \sin^2 \theta + a^2 \sin^2 \theta|}{\sqrt{[a^2 \cos^2 \theta + a^2 \sin^2 \theta]^3}} \\ &= \frac{2a^2}{a^3} = \frac{2}{a}, a > 0 \end{aligned}$$

77. $r = 4 \sin 2\theta$

$$r' = 8 \cos 2\theta$$

$$\text{At the pole: } K = \frac{2}{|r'(0)|} = \frac{2}{8} = \frac{1}{4}$$

81. $x(\theta) = a(\theta - \sin \theta) \quad y(\theta) = a(1 - \cos \theta)$

$$x'(\theta) = a(1 - \cos \theta) \quad y'(\theta) = a \sin \theta$$

$$x''(\theta) = a \sin \theta \quad y''(\theta) = a \cos \theta$$

$$K = \frac{|x'(\theta)y''(\theta) - y'(\theta)x''(\theta)|}{[x'(\theta)^2 + y'(\theta)^2]^{3/2}}$$

$$= \frac{|a^2(1 - \cos \theta) \cos \theta - a^2 \sin^2 \theta|}{[a^2(1 - \cos \theta)^2 + a^2 \sin^2 \theta]^{3/2}}$$

$$= \frac{1}{a} \frac{|\cos \theta - 1|}{[2 - 2 \cos \theta]^{3/2}}$$

$$= \frac{1}{a} \frac{1 - \cos \theta}{2\sqrt{2}[1 - \cos \theta]^{3/2}} \quad (1 - \cos \theta \geq 0)$$

$$= \frac{1}{2a\sqrt{2 - 2 \cos \theta}} = \frac{1}{4a} \csc\left(\frac{\theta}{2}\right)$$

$$\text{Minimum: } \frac{1}{4a} \quad (\theta = \pi)$$

$$\text{Maximum: none} \quad (K \rightarrow \infty \text{ as } \theta \rightarrow 0)$$

85. Let $\mathbf{r} = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$. Then $r = \|\mathbf{r}\| = \sqrt{[x(t)]^2 + [y(t)]^2 + [z(t)]^2}$ and $r' = x'(t)\mathbf{i} + y'(t)\mathbf{j} + z'(t)\mathbf{k}$. Then,

$$\begin{aligned} r\left(\frac{dr}{dt}\right) &= \sqrt{[x(t)]^2 + [y(t)]^2 + [z(t)]^2} \left[\frac{1}{2} \{[x(t)]^2 + [y(t)]^2 + [z(t)]^2\}^{-1/2} \cdot (2x(t)x'(t) + 2y(t)y'(t) + 2z(t)z'(t)) \right] \\ &= x(t)x'(t) + y(t)y'(t) + z(t)z'(t) = \mathbf{r} \cdot \mathbf{r}'. \end{aligned}$$

87. Let $\mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$ where x, y , and z are functions of t , and $r = \|\mathbf{r}\|$.

$$\begin{aligned} \frac{d}{dt}\left[\frac{\mathbf{r}}{r}\right] &= \frac{r\mathbf{r}' - \mathbf{r}(dr/dt)}{r^2} = \frac{r\mathbf{r}' - \mathbf{r}[(\mathbf{r} \cdot \mathbf{r}')/r]}{r^2} = \frac{r^2\mathbf{r}' - (\mathbf{r} \cdot \mathbf{r}')\mathbf{r}}{r^3} \quad (\text{using Exercise 77}) \\ &= \frac{(x^2 + y^2 + z^2)(x'\mathbf{i} + y'\mathbf{j} + z'\mathbf{k}) - (xx' + yy' + zz')(x\mathbf{i} + y\mathbf{j} + z\mathbf{k})}{r^3} \\ &= \frac{1}{r^3}[(x'y^2 + x'z^2 - xyy' - xzz')\mathbf{i} + (x^2y' + z^2y' - xx'y - zz'y)\mathbf{j} + (x^2z' + y^2z' - xx'z - yy'z)\mathbf{k}] \\ &= \frac{1}{r^3} \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ yz' - y'z & -(xz' - x'z) & xy' - x'y \\ x & y & z \end{vmatrix} = \frac{1}{r^3} \{[\mathbf{r} \times \mathbf{r}'] \times \mathbf{r}\} \end{aligned}$$

89. From Exercise 86, we have concluded that planetary motion is planar. Assume that the planet moves in the xy -plane with the sun at the origin. From Exercise 88, we have

$$\mathbf{r}' \times \mathbf{L} = GM\left(\frac{\mathbf{r}}{r} + \mathbf{e}\right).$$

Since $\mathbf{r}' \times \mathbf{L}$ and \mathbf{r} are both perpendicular to \mathbf{L} , so is \mathbf{e} . Thus, \mathbf{e} lies in the xy -plane. Situate the coordinate system so that \mathbf{e} lies along the positive x -axis and θ is the angle between \mathbf{e} and \mathbf{r} . Let $e = \|\mathbf{e}\|$. Then $\mathbf{r} \cdot \mathbf{e} = \|\mathbf{r}\| \|\mathbf{e}\| \cos \theta = re \cos \theta$. Also,

$$\begin{aligned} \|\mathbf{L}\|^2 &= \mathbf{L} \cdot \mathbf{L} = (\mathbf{r} \times \mathbf{r}') \cdot \mathbf{L} \\ &= \mathbf{r} \cdot (\mathbf{r}' \times \mathbf{L}) = \mathbf{r} \cdot \left[GM\left(\mathbf{e} + \frac{\mathbf{r}}{r}\right) \right] = GM\left[\mathbf{r} \cdot \mathbf{e} + \frac{\mathbf{r} \cdot \mathbf{r}}{r}\right] = GM[re \cos \theta + r] \end{aligned}$$

Thus,

$$\frac{\|\mathbf{L}\|^2/GM}{1 + e \cos \theta} = r$$

and the planetary motion is a conic section. Since the planet returns to its initial position periodically, the conic is an ellipse.

91. $A = \frac{1}{2} \int_{\alpha}^{\beta} r^2 d\theta$

Thus,

$$\frac{dA}{dt} = \frac{dA}{d\theta} \frac{d\theta}{dt} = \frac{1}{2} r^2 \frac{d\theta}{dt} = \frac{1}{2} \|\mathbf{L}\|$$

and \mathbf{r} sweeps out area at a constant rate.

Review Exercises for Chapter 11

1. $\mathbf{r}(t) = t\mathbf{i} + \csc t\mathbf{k}$

- (a) Domain: $t \neq n\pi, n$ an integer
- (b) Continuous except at $t = n\pi, n$ an integer

3. $\mathbf{r}(t) = \ln t\mathbf{i} + t\mathbf{j} + t\mathbf{k}$

- (a) Domain: $(0, \infty)$
- (b) Continuous for all $t > 0$

5. (a) $\mathbf{r}(0) = \mathbf{i}$

(b) $\mathbf{r}(-2) = -3\mathbf{i} + 4\mathbf{j} + \frac{8}{3}\mathbf{k}$

(c) $\mathbf{r}(c-1) = (2(c-1)+1)\mathbf{i} + (c-1)^2\mathbf{j} - \frac{1}{3}(c-1)^3\mathbf{k}$
 $= (2c-1)\mathbf{i} + (c-1)^2\mathbf{j} - \frac{1}{3}(c-1)^3\mathbf{k}$

(d) $\mathbf{r}(1+\Delta t) - \mathbf{r}(1) = ([2(1+\Delta t)+1]\mathbf{i} + [1+\Delta t]^2\mathbf{j} - \frac{1}{3}[1+\Delta t]^3\mathbf{k}) - (3\mathbf{i} + \mathbf{j} - \frac{1}{3}\mathbf{k})$
 $= 2\Delta t\mathbf{i} + \Delta t(\Delta t+2)\mathbf{j} - \frac{1}{3}(\Delta t^3 + 3\Delta t^2 + 3\Delta t)\mathbf{k}$

7. $\mathbf{r}(t) = \cos t\mathbf{i} + 2 \sin^2 t\mathbf{j}$

$x(t) = \cos t, y(t) = 2 \sin^2 t$

$x^2 + \frac{y}{2} = 1$

$y = 2(1-x^2)$

$-1 \leq x \leq 1$

9. $\mathbf{r}(t) = \mathbf{i} + t\mathbf{j} + t^2\mathbf{k}$

$x = 1$

$y = t$

$z = t^2 \Rightarrow z = y^2$

11. $\mathbf{r}(t) = \mathbf{i} + \sin t\mathbf{j} + \mathbf{k}$

$x = 1, y = \sin t, z = 1$

t	0	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$
x	1	1	1	1
y	0	1	0	-1
z	1	1	1	1

13. $\mathbf{r}(t) = t\mathbf{i} + \ln t\mathbf{j} + \frac{1}{2}t^2\mathbf{k}$

15. One possible answer is:

$\mathbf{r}_1(t) = 4t\mathbf{i} + 3t\mathbf{j}, \quad 0 \leq t \leq 1$

$\mathbf{r}_2(t) = 4\mathbf{i} + (3-t)\mathbf{j}, \quad 0 \leq t \leq 3$

$\mathbf{r}_3(t) = (4-t)\mathbf{i}, \quad 0 \leq t \leq 4$

17. The vector joining the points is $\langle 7, 4, -10 \rangle$. One path is

$\mathbf{r}(t) = \langle -2 + 7t, -3 + 4t, 8 - 10t \rangle$.

19. $z = x^2 + y^2, x + y = 0, t = x$

$x = t, y = -t, z = 2t^2$

$\mathbf{r}(t) = t\mathbf{i} - t\mathbf{j} + 2t^2\mathbf{k}$

21. $\lim_{t \rightarrow 2^-} (t^2\mathbf{i} + \sqrt{4-t^2}\mathbf{j} + \mathbf{k}) = 4\mathbf{i} + \mathbf{k}$

23. $\mathbf{r}(t) = 3t\mathbf{i} + (t - 1)\mathbf{j}$, $\mathbf{u}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{2}{3}t^3\mathbf{k}$

(a) $\mathbf{r}'(t) = 3\mathbf{i} + \mathbf{j}$

(b) $\mathbf{r}''(t) = \mathbf{0}$

(c) $\mathbf{r}(t) \cdot \mathbf{u}(t) = 3t^2 + t^2(t - 1) = t^3 + 2t^2$

(d) $\mathbf{u}(t) - 2\mathbf{r}(t) = -5t\mathbf{i} + (t^2 - 2t + 2)\mathbf{j} + \frac{2}{3}t^3\mathbf{k}$

$D_t[\mathbf{r}(t) \cdot \mathbf{u}(t)] = 3t^2 + 4t$

$D_t[\mathbf{u}(t) - 2\mathbf{r}(t)] = -5\mathbf{i} + (2t - 2)\mathbf{j} + 2t^2\mathbf{k}$

(e) $\|\mathbf{r}(t)\| = \sqrt{10t^2 - 2t + 1}$

(f) $\mathbf{r}(t) \times \mathbf{u}(t) = \frac{2}{3}(t^4 - t^3)\mathbf{i} - 2t^4\mathbf{j} + (3t^3 - t^2 + t)\mathbf{k}$

$D_t[\|\mathbf{r}(t)\|] = \frac{10t - 1}{\sqrt{10t^2 - 2t + 1}}$

$D_t[\mathbf{r}(t) \times \mathbf{u}(t)] = \left(\frac{8}{3}t^3 - 2t^2\right)\mathbf{i} - 8t^3\mathbf{j} + (9t^2 - 2t + 1)\mathbf{k}$

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. $\int (\cos t\mathbf{i} + t \cos t\mathbf{j}) dt = \sin t\mathbf{i} + (t \sin t + \cos t)\mathbf{j} + \mathbf{C}$

29. $\int \|\cos t\mathbf{i} + \sin t\mathbf{j} + t\mathbf{k}\| dt = \int \sqrt{1 + t^2} dt = \frac{1}{2} [t\sqrt{1 + t^2} + \ln|t + \sqrt{1 + t^2}|] + \mathbf{C}$

31. $\mathbf{r}(t) = \int (2t\mathbf{i} + e^t\mathbf{j} + e^{-t}\mathbf{k}) dt = t^2\mathbf{i} + e^t\mathbf{j} - e^{-t}\mathbf{k} + \mathbf{C}$

$\mathbf{r}(0) = \mathbf{j} - \mathbf{k} + \mathbf{C} = \mathbf{i} + 3\mathbf{j} - 5\mathbf{k} \Rightarrow \mathbf{C} = \mathbf{i} + 2\mathbf{j} - 4\mathbf{k}$

$\mathbf{r}(t) = (t^2 + 1)\mathbf{i} + (e^t + 2)\mathbf{j} - (e^{-t} + 4)\mathbf{k}$

33. $\int_{-2}^2 (3t\mathbf{i} + 2t^2\mathbf{j} - t^3\mathbf{k}) dt = \left[\frac{3t^2}{2}\mathbf{i} + \frac{2t^3}{3}\mathbf{j} - \frac{t^4}{4}\mathbf{k} \right]_{-2}^2 = \frac{32}{3}\mathbf{j}$

35. $\int_0^2 (e^{t/2}\mathbf{i} - 3t^2\mathbf{j} - \mathbf{k}) dt = \left[2e^{t/2}\mathbf{i} - t^3\mathbf{j} - t\mathbf{k} \right]_0^2 = (2e - 2)\mathbf{i} - 8\mathbf{j} - 2\mathbf{k}$

37. $\mathbf{r}(t) = \langle \cos^3 t, \sin^3 t, 3t \rangle$

$\mathbf{v}(t) = \mathbf{r}'(t) = \langle -3 \cos^2 t \sin t, 3 \sin^2 t \cos t, 3 \rangle$

$$\begin{aligned} \|\mathbf{v}(t)\| &= \sqrt{9 \cos^4 t \sin^2 t + 9 \sin^4 t \cos^2 t + 9} \\ &= 3 \sqrt{\cos^2 t \sin^2 t (\cos^2 t + \sin^2 t) + 1} \\ &= 3 \sqrt{\cos^2 t \sin^2 t + 1} \end{aligned}$$

$\mathbf{a}(t) = \mathbf{v}'(t) = \langle -6 \cos t (-\sin^2 t) + (-3 \cos^2 t) \cos t, 6 \sin t \cos^2 t + 3 \sin^2 t (-\sin t), 0 \rangle$

$= \langle 3 \cos t (2 \sin^2 t - \cos^2 t), 3 \sin t (2 \cos^2 t - \sin^2 t), 0 \rangle$

39. $\mathbf{r}(t) = \left\langle \ln(t - 3), t^2, \frac{1}{2}t \right\rangle$, $t_0 = 4$

41. Range = $x = \frac{v_0^2}{32} \sin 2\theta = \frac{(75)^2}{32} \sin 60^\circ \approx 152$ feet

$\mathbf{r}'(t) = \left\langle \frac{1}{t-3}, 2t, \frac{1}{2} \right\rangle$

$\mathbf{r}'(4) = \left\langle 1, 8, \frac{1}{2} \right\rangle$ direction numbers

Since $\mathbf{r}(4) = \langle 0, 16, 2 \rangle$, the parametric equations are

$x = t$, $y = 16 + 8t$, $z = 2 + \frac{1}{2}t$.

$\mathbf{r}(t_0 + 0.1) = \mathbf{r}(4.1) \approx \langle 0.1, 16.8, 2.05 \rangle$

43. Range = $x = \frac{v_0^2}{9.8} \sin 2\theta = 80 \Rightarrow v_0 = \sqrt{\frac{(80)(9.8)}{\sin 40^\circ}} \approx 34.9$ m/sec

45. $\mathbf{r}(t) = 5t\mathbf{i}$

$$\mathbf{v}(t) = 5\mathbf{i}$$

$$\|\mathbf{v}(t)\| = 5$$

$$\mathbf{a}(t) = \mathbf{0}$$

$$\mathbf{T}(t) = \mathbf{i}$$

$\mathbf{N}(t)$ does not exist

$$\mathbf{a} \cdot \mathbf{T} = 0$$

$\mathbf{a} \cdot \mathbf{N}$ does not exist

(The curve is a line.)

47. $\mathbf{r}(t) = t\mathbf{i} + \sqrt{t}\mathbf{j}$

$$\mathbf{v}(t) = \mathbf{i} + \frac{1}{2\sqrt{t}}\mathbf{j}$$

$$\|\mathbf{v}(t)\| = \frac{\sqrt{4t+1}}{2\sqrt{t}}$$

$$\mathbf{a}(t) = -\frac{1}{4t\sqrt{t}}\mathbf{j}$$

$$\mathbf{T}(t) = \frac{\mathbf{i} + (1/2\sqrt{t})\mathbf{j}}{(\sqrt{4t+1})/2\sqrt{t}} = \frac{2\sqrt{t}\mathbf{i} + \mathbf{j}}{\sqrt{4t+1}}$$

$$\mathbf{N}(t) = \frac{\mathbf{i} - 2\sqrt{t}\mathbf{j}}{\sqrt{4t+1}}$$

$$\mathbf{a} \cdot \mathbf{T} = \frac{-1}{4t\sqrt{t}\sqrt{4t+1}}$$

$$\mathbf{a} \cdot \mathbf{N} = \frac{1}{2t\sqrt{4t+1}}$$

49. $\mathbf{r}(t) = e^t\mathbf{i} + e^{-t}\mathbf{j}$

$$\mathbf{v}(t) = e^t\mathbf{i} - e^{-t}\mathbf{j}$$

$$\|\mathbf{v}(t)\| = \sqrt{e^{2t} + e^{-2t}}$$

$$\mathbf{a}(t) = e^t\mathbf{i} + e^{-t}\mathbf{j}$$

$$\mathbf{T}(t) = \frac{e^t\mathbf{i} - e^{-t}\mathbf{j}}{\sqrt{e^{2t} + e^{-2t}}}$$

$$\mathbf{N}(t) = \frac{e^{-t}\mathbf{i} + e^t\mathbf{j}}{\sqrt{e^{2t} + e^{-2t}}}$$

$$\mathbf{a} \cdot \mathbf{T} = \frac{e^{2t} - e^{-2t}}{\sqrt{e^{2t} + e^{-2t}}}$$

$$\mathbf{a} \cdot \mathbf{N} = \frac{2}{\sqrt{e^{2t} + e^{-2t}}}$$

51. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{1}{2}t^2\mathbf{k}$

$$\mathbf{v}(t) = \mathbf{i} + 2t\mathbf{j} + t\mathbf{k}$$

$$\|\mathbf{v}\| = \sqrt{1 + 5t^2}$$

$$\mathbf{a}(t) = 2\mathbf{j} + \mathbf{k}$$

$$\mathbf{T}(t) = \frac{\mathbf{i} + 2t\mathbf{j} + t\mathbf{k}}{\sqrt{1 + 5t^2}}$$

$$\mathbf{N}(t) = \frac{-5t\mathbf{i} + 2\mathbf{j} + \mathbf{k}}{\sqrt{5}\sqrt{1 + 5t^2}}$$

$$\mathbf{a} \cdot \mathbf{T} = \frac{5t}{\sqrt{1 + 5t^2}}$$

$$\mathbf{a} \cdot \mathbf{N} = \frac{5}{\sqrt{5}\sqrt{1 + 5t^2}} = \frac{\sqrt{5}}{\sqrt{1 + 5t^2}}$$

53. $\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j} + t\mathbf{k}$, $x = 2 \cos t$, $y = 2 \sin t$, $z = t$

When $t = \frac{3\pi}{4}$, $x = -\sqrt{2}$, $y = \sqrt{2}$, $z = \frac{3\pi}{4}$.

$$\mathbf{r}'(t) = -2 \sin t\mathbf{i} + 2 \cos t\mathbf{j} + \mathbf{k}$$

Direction numbers when $t = \frac{3\pi}{4}$, $a = -\sqrt{2}$, $b = -\sqrt{2}$, $c = 1$

$$x = -\sqrt{2}t - \sqrt{2}, y = -\sqrt{2}t + \sqrt{2}, z = t + \frac{3\pi}{4}$$

55. $v = \sqrt{\frac{9.56 \times 10^4}{4600}} \approx 4.56 \text{ mi/sec}$

57. $\mathbf{r}(t) = 2t\mathbf{i} - 3t\mathbf{j}$, $0 \leq t \leq 5$

$$\mathbf{r}'(t) = 2\mathbf{i} - 3\mathbf{j}$$

$$s = \int_a^b \|\mathbf{r}'(t)\| dt = \int_0^5 \sqrt{4 + 9} dt$$

$$= \sqrt{13t} \Big|_0^5 = 5\sqrt{13}$$

59. $\mathbf{r}(t) = 10 \cos^3 t \mathbf{i} + 10 \sin^3 t \mathbf{j}$

$$\mathbf{r}'(t) = -30 \cos^2 t \sin t \mathbf{i} + 30 \sin^2 t \cos t \mathbf{j}$$

$$\|\mathbf{r}'(t)\| = 30 \sqrt{\cos^4 t \sin^2 t + \sin^4 t \cos^2 t}$$

$$= 30 |\cos t \sin t|$$

$$s = 4 \int_0^{\pi/2} 30 \cos t \cdot \sin t dt = \left[120 \frac{\sin^2 t}{2} \right]_0^{\pi/2} = 60$$

61. $\mathbf{r}(t) = -3t\mathbf{i} + 2t\mathbf{j} + 4t\mathbf{k}, 0 \leq t \leq 3$

$$\mathbf{r}'(t) = -3\mathbf{i} + 2\mathbf{j} + 4\mathbf{k}$$

$$s = \int_a^b \|\mathbf{r}'(t)\| dt = \int_0^3 \sqrt{9 + 4 + 16} dt = \int_0^3 \sqrt{29} dt = 3\sqrt{29}$$

63. $\mathbf{r}(t) = \langle 8 \cos t, 8 \sin t, t \rangle, 0 \leq t \leq \frac{\pi}{2}$

$$\mathbf{r}'(t) = \langle -8 \sin t, 8 \cos t, 1 \rangle, \|\mathbf{r}'(t)\| = \sqrt{65}$$

$$s = \int_a^b \|\mathbf{r}'(t)\| dt = \int_0^{\pi/2} \sqrt{65} dt = \frac{\pi\sqrt{65}}{2}$$

65. $\mathbf{r}(t) = \frac{1}{2}t\mathbf{i} + \sin t\mathbf{j} + \cos t\mathbf{k}, 0 \leq t \leq \pi$

$$\mathbf{r}'(t) = \frac{1}{2}\mathbf{i} + \cos t\mathbf{j} - \sin t\mathbf{k}$$

$$s = \int_0^\pi \|\mathbf{r}'(t)\| dt$$

$$= \int_0^\pi \sqrt{\frac{1}{4} + \cos^2 t + \sin^2 t} dt$$

$$= \frac{\sqrt{5}}{2} \int_0^\pi dt = \left[\frac{\sqrt{5}}{2} t \right]_0^\pi = \frac{\sqrt{5}}{2} \pi$$

67. $\mathbf{r}(t) = 3t\mathbf{i} + 2t\mathbf{j}$

Line

$$k = 0$$

69. $\mathbf{r}(t) = 2t\mathbf{i} + \frac{1}{2}t^2\mathbf{j} + t^2\mathbf{k}$

$$\mathbf{r}'(t) = 2\mathbf{i} + t\mathbf{j} + 2t\mathbf{k}, \|\mathbf{r}'\| = \sqrt{5t^2 + 4}$$

$$\mathbf{r}''(t) = \mathbf{j} + 2\mathbf{k}$$

$$\mathbf{r}' \times \mathbf{r}'' = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & t & 2t \\ 0 & 1 & 2 \end{vmatrix} = -4\mathbf{j} + 2\mathbf{k}, \|\mathbf{r}' \times \mathbf{r}''\| = \sqrt{20}$$

$$K = \frac{\|\mathbf{r}' \times \mathbf{r}''\|}{\|\mathbf{r}'\|^3} = \frac{\sqrt{20}}{(5t^2 + 4)^{3/2}} = \frac{2\sqrt{5}}{(4 + 5t^2)^{3/2}}$$

71. $y = \frac{1}{2}x^2 + 2$

$$y' = x$$

$$y'' = 1$$

$$K = \frac{|y''|}{[1 + (y')^2]^{3/2}} = \frac{1}{(1 + x^2)^{3/2}}$$

$$\text{At } x = 4, K = \frac{1}{17^{3/2}} \text{ and } r = 17^{3/2} = 17\sqrt{17}.$$

73. $y = \ln x$

$$y' = \frac{1}{x}, y'' = -\frac{1}{x^2}$$

$$K = \frac{|y''|}{[1 + (y')^2]^{3/2}} = \frac{1/x^2}{[1 + (1/x)^2]^{3/2}}$$

$$\text{At } x = 1, K = \frac{1}{2^{3/2}} = \frac{1}{2\sqrt{2}} = \frac{\sqrt{2}}{4} \text{ and } r = 2\sqrt{2}.$$

75. The curvature changes abruptly from zero to a nonzero constant at the points B and C .

Problem Solving for Chapter 11

1. $x(t) = \int_0^t \cos\left(\frac{\pi u^2}{2}\right) du, y(t) = \int_0^t \sin\left(\frac{\pi u^2}{2}\right) du$

$$x'(t) = \cos\left(\frac{\pi t^2}{2}\right), y'(t) = \sin\left(\frac{\pi t^2}{2}\right)$$

$$(a) s = \int_0^a \sqrt{x'(t)^2 + y'(t)^2} dt = \int_0^a dt = a$$

$$(b) x''(t) = -\pi t \sin\left(\frac{\pi t^2}{2}\right), y''(t) = \pi t \cos\left(\frac{\pi t^2}{2}\right)$$

$$K = \frac{\left| \pi t \cos^2\left(\frac{\pi t^2}{2}\right) + \pi t \sin^2\left(\frac{\pi t^2}{2}\right) \right|}{1} = \pi t$$

At $t = a, K = \pi a$.

$$(c) K = \pi a = \pi(\text{length})$$

5. $x'(\theta) = 1 - \cos \theta, y'(\theta) = \sin \theta, 0 \leq \theta \leq 2\pi$

$$\begin{aligned} \sqrt{x'(\theta)^2 + y'(\theta)^2} &= \sqrt{(1 - \cos \theta)^2 + \sin^2 \theta} \\ &= \sqrt{2 - 2 \cos \theta} = \sqrt{4 \sin^2 \frac{\theta}{2}} \end{aligned}$$

$$s(t) = \int_{\pi}^t 2 \sin \frac{\theta}{2} d\theta = \left[-4 \cos \frac{\theta}{2} \right]_{\pi}^t = -4 \cos \frac{t}{2}$$

$$x''(\theta) = \sin \theta, y''(\theta) = \cos \theta$$

$$K = \frac{1|(1 - \cos \theta)\cos \theta - \sin \theta \sin \theta|}{\left(2 \sin \frac{\theta}{2}\right)^3} = \frac{|1 \cos \theta - 1|}{8 \sin^3 \frac{\theta}{2}}$$

$$= \frac{1}{4 \sin \frac{\theta}{2}}$$

Thus, $\rho = \frac{1}{K} = 4 \sin \frac{t}{2}$ and

$$s^2 + \rho^2 = 16 \cos^2\left(\frac{t}{2}\right) + 16 \sin^2\left(\frac{t}{2}\right) = 16.$$

7. $\|\mathbf{r}^2(t)\| = \mathbf{r}(t) \cdot \mathbf{r}(t)$

$$\begin{aligned} \frac{d}{dt}(\|\mathbf{r}(t)\|^2) &= 2\|\mathbf{r}(t)\| \frac{d}{dt}\|\mathbf{r}(t)\| \\ &= \mathbf{r}(t) \cdot \mathbf{r}'(t) + \mathbf{r}'(t) \cdot \mathbf{r}(t) \Rightarrow \frac{d}{dt}\|\mathbf{r}(t)\| = \frac{\mathbf{r}(t) \cdot \mathbf{r}'(t)}{\|\mathbf{r}(t)\|} \end{aligned}$$

3. Bomb: $\mathbf{r}_1(t) = \langle 5000 - 400t, 3200 - 16t^2 \rangle$

Projectile: $\mathbf{r}_2(t) = \langle (v_0 \cos \theta)t, (v_0 \sin \theta)t - 16t^2 \rangle$

At 1600 feet: Bomb:

$$3200 - 16t^2 = 1600 \Rightarrow t = 10 \text{ seconds.}$$

Projectile will travel 5 seconds:

$$5(v_0 \sin \theta) - 16(25) = 1600$$

$$v_0 \sin \theta = 400.$$

Horizontal position:

$$\text{At } t = 10, \text{ bomb is at } 5000 - 400(10) = 1000.$$

$$\text{At } t = 5, \text{ projectile is at } 5v_0 \cos \theta.$$

$$\text{Thus, } v_0 \cos \theta = 200.$$

$$\text{Combining, } \frac{v_0 \sin \theta}{v_0 \cos \theta} = \frac{400}{200} \Rightarrow \tan \theta = 2 \Rightarrow \theta \approx 63.4^\circ.$$

$$v_0 = \frac{200}{\cos \theta} \approx 447.2 \text{ ft/sec}$$

9. $\mathbf{r}(t) = 4 \cos t\mathbf{i} + 4 \sin t\mathbf{j} + 3t\mathbf{k}$, $t = \frac{\pi}{2}$

$$\mathbf{r}'(t) = -4 \sin t\mathbf{i} + 4 \cos t\mathbf{j} + 3\mathbf{k}, \|\mathbf{r}'(t)\| = 5$$

$$\mathbf{r}''(t) = -4 \cos t\mathbf{i} - 4 \sin t\mathbf{j}$$

$$\mathbf{T} = -\frac{4}{5} \sin t\mathbf{i} + \frac{4}{5} \cos t\mathbf{j} + \frac{3}{5}\mathbf{k}$$

$$\mathbf{T}' = -\frac{4}{5} \cos t\mathbf{i} - \frac{4}{5} \sin t\mathbf{j}$$

$$\mathbf{N} = -\cos t\mathbf{i} - \sin t\mathbf{j}$$

$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \frac{3}{5} \sin t\mathbf{i} - \frac{3}{5} \cos t\mathbf{j} + \frac{4}{5}\mathbf{k}$$

$$\text{At } t = \frac{\pi}{2}, \mathbf{T}\left(\frac{\pi}{2}\right) = -\frac{4}{5}\mathbf{i} + \frac{3}{5}\mathbf{k}$$

$$\mathbf{N}\left(\frac{\pi}{2}\right) = -\mathbf{j}$$

$$\mathbf{B}\left(\frac{\pi}{2}\right) = \frac{3}{5}\mathbf{i} + \frac{4}{5}\mathbf{k}$$

13. $\mathbf{r}(t) = \langle t \cos \pi t, t \sin \pi t \rangle$, $0 \leq t \leq 2$

(c) $K = \frac{\pi(\pi^2 t^2 + 2)}{[\pi^2 t^2 + 1]^{3/2}}$

$$K(0) = 2\pi$$

$$K(1) = \frac{\pi(\pi^2 + 2)}{(\pi^2 + 1)^{3/2}} \approx 1.04$$

$$K(2) \approx 0.51$$

(e) $\lim_{t \rightarrow \infty} K = 0$

11. (a) $\|\mathbf{B}\| = \|\mathbf{T} \times \mathbf{N}\| = 1$ constant length $\Rightarrow \frac{d\mathbf{B}}{ds} \perp \mathbf{B}$

$$\frac{d\mathbf{B}}{ds} = \frac{d}{ds}(\mathbf{T} \times \mathbf{N}) = (\mathbf{T} \times \mathbf{N}') + (\mathbf{T}' \times \mathbf{N})$$

$$\begin{aligned} \mathbf{T} \cdot \frac{d\mathbf{B}}{ds} &= \mathbf{T} \cdot (\mathbf{T} \times \mathbf{N}') + \mathbf{T} \cdot (\mathbf{T}' \times \mathbf{N}) \\ &= (\mathbf{T} \times \mathbf{T}) \cdot \mathbf{N}' + \mathbf{T} \cdot \left(\mathbf{T}' \times \frac{\mathbf{T}'}{\|\mathbf{T}'\|} \right) = 0 \end{aligned}$$

$$\text{Hence, } \frac{d\mathbf{B}}{ds} \perp \mathbf{B} \text{ and } \frac{d\mathbf{B}}{ds} \perp \mathbf{T} \Rightarrow \frac{d\mathbf{B}}{ds} = -\tau \mathbf{N}$$

for some scalar τ .

(b) $\mathbf{B} = \mathbf{T} \times \mathbf{N}$. Using Exercise 10.3, number 64,

$$\mathbf{B} \times \mathbf{N} = (\mathbf{T} \times \mathbf{N}) \times \mathbf{N} = -\mathbf{N} \times (\mathbf{T} \times \mathbf{N})$$

$$\begin{aligned} &= -[(\mathbf{N} \cdot \mathbf{N})\mathbf{T} - (\mathbf{N} \cdot \mathbf{T})\mathbf{N}] \\ &= -\mathbf{T} \end{aligned}$$

$$\begin{aligned} \mathbf{B} \times \mathbf{T} &= (\mathbf{T} \times \mathbf{N}) \times \mathbf{T} = -\mathbf{T} \times (\mathbf{T} \times \mathbf{N}) \\ &= -[(\mathbf{T} \cdot \mathbf{N})\mathbf{T} - (\mathbf{T} \cdot \mathbf{T})\mathbf{N}] \\ &= \mathbf{N}. \end{aligned}$$

$$\text{Now, } K\mathbf{N} = \left\| \frac{d\mathbf{T}}{ds} \right\| \frac{\mathbf{T}'(s)}{\|\mathbf{T}'(s)\|} = \mathbf{T}'(s) = \frac{d\mathbf{T}}{ds}.$$

Finally,

$$\begin{aligned} \mathbf{N}'(s) &= \frac{d}{ds}(\mathbf{B} \times \mathbf{T}) = (\mathbf{B} \times \mathbf{T}') + (\mathbf{B}' \times \mathbf{T}) \\ &= (\mathbf{B} \times K\mathbf{N}) + (-\tau \mathbf{N} \times \mathbf{T}) \\ &= -K\mathbf{T} + \tau\mathbf{B}. \end{aligned}$$

(b) Length $= \int_0^2 \|\mathbf{r}'(t)\| dt$

$$= \int_0^2 \sqrt{\pi^2 t^2 + 1} dt \approx 6.766 \quad (\text{graphing utility})$$

(f) As $t \rightarrow \infty$, the graph spirals outward and the curvature decreases.

C H A P T E R 1 2

Functions of Several Variables

Section 12.1	Introduction to Functions of Several Variables	76
Section 12.2	Limits and Continuity	80
Section 12.3	Partial Derivatives	83
Section 12.4	Differentials	88
Section 12.5	Chain Rules for Functions of Several Variables	92
Section 12.6	Directional Derivatives and Gradients	98
Section 12.7	Tangent Planes and Normal Lines	103
Section 12.8	Extrema of Functions of Two Variables	109
Section 12.9	Applications of Extrema of Functions of Two Variables	113
Section 12.10	Lagrange Multipliers	119
Review Exercises		123
Problem Solving		129

C H A P T E R 12

Functions of Several Variables

Section 12.1 Introduction to Functions of Several Variables

Solutions to Odd-Numbered Exercises

1. $x^2z + yz - xy = 10$

$$z(x^2 + y) = 10 + xy$$

$$z = \frac{10 + xy}{x^2 + y}$$

Yes, z is a function of x and y .

5. $f(x, y) = \frac{x}{y}$

(a) $f(3, 2) = \frac{3}{2}$

(b) $f(-1, 4) = -\frac{1}{4}$

(c) $f(30, 5) = \frac{30}{5} = 6$

(d) $f(5, y) = \frac{5}{y}$

(e) $f(x, 2) = \frac{x}{2}$

(f) $f(5, t) = \frac{5}{t}$

7. $f(x, y) = xe^y$

(a) $f(5, 0) = 5e^0 = 5$

(b) $f(3, 2) = 3e^2$

(c) $f(2, -1) = 2e^{-1} = \frac{2}{e}$

(d) $f(5, y) = 5e^y$

(e) $f(x, 2) = xe^2$

(f) $f(t, t) = te^t$

9. $h(x, y, z) = \frac{xy}{z}$

(a) $h(2, 3, 9) = \frac{(2)(3)}{9} = \frac{2}{3}$

(b) $h(1, 0, 1) = \frac{(1)(0)}{1} = 0$

11. $f(x, y) = x \sin y$

(a) $f\left(2, \frac{\pi}{4}\right) = 2 \sin \frac{\pi}{4} = \sqrt{2}$

(b) $f(3, 1) = 3 \sin 1$

13. $g(x, y) = \int_x^y (2t - 3) dt$

(a) $g(0, 4) = \int_0^4 (2t - 3) dt = \left[t^2 - 3t \right]_0^4 = 4$

(b) $g(1, 4) = \int_1^4 (2t - 3) dt = \left[t^2 - 3t \right]_1^4 = 6$

15. $f(x, y) = x^2 - 2y$

(a) $\frac{f(x + \Delta x, y) - f(x, y)}{\Delta x} = \frac{[(x + \Delta x)^2 - 2y] - (x^2 - 2y)}{\Delta x}$

$$= \frac{x^2 + 2x(\Delta x) + (\Delta x)^2 - 2y - x^2 + 2y}{\Delta x} = \frac{\Delta x(2x + \Delta x)}{\Delta x} = 2x + \Delta x, \Delta x \neq 0$$

(b) $\frac{f(x, y + \Delta y) - f(x, y)}{\Delta y} = \frac{[x^2 - 2(y + \Delta y)] - (x^2 - 2y)}{\Delta y} = \frac{x^2 - 2y - 2\Delta y - x^2 + 2y}{\Delta y} = \frac{-2\Delta y}{\Delta y} = -2, \Delta y \neq 0$

17. $f(x, y) = \sqrt{4 - x^2 - y^2}$

Domain: $4 - x^2 - y^2 \geq 0$

$$x^2 + y^2 \leq 4$$

$$\{(x, y): x^2 + y^2 \leq 4\}$$

Range: $0 \leq z \leq 2$

19. $f(x, y) = \arcsin(x + y)$

Domain:

$$\{(x, y): -1 \leq x + y \leq 1\}$$

$$\text{Range: } -\frac{\pi}{2} \leq z \leq \frac{\pi}{2}$$

21. $f(x, y) = \ln(4 - x - y)$

Domain: $4 - x - y > 0$

$$x + y < 4$$

$$\{(x, y): y < -x + 4\}$$

Range: all real numbers

23. $z = \frac{x + y}{xy}$

Domain: $\{(x, y): x \neq 0 \text{ and } y \neq 0\}$

Range: all real numbers

25. $f(x, y) = e^{x/y}$

Domain: $\{(x, y): y \neq 0\}$

$$\text{Range: } z > 0$$

27. $g(x, y) = \frac{1}{xy}$

Domain: $\{(x, y): x \neq 0 \text{ and } y \neq 0\}$

Range: all real numbers except zero

29. $f(x, y) = \frac{-4x}{x^2 + y^2 + 1}$

(a) View from the positive x -axis: $(20, 0, 0)$

(c) View from the first octant: $(20, 15, 25)$

(b) View where x is negative, y and z are positive: $(-15, 10, 20)$

(d) View from the line $y = x$ in the xy -plane: $(20, 20, 0)$

31. $f(x, y) = 5$

Plane: $z = 5$

33. $f(x, y) = y^2$

Since the variable x is missing, the surface is a cylinder with rulings parallel to the x -axis. The generating curve is $z = y^2$. The domain is the entire xy -plane and the range is $z \geq 0$.

35. $z = 4 - x^2 - y^2$

Paraboloid

Domain: entire xy -plane

Range: $z \leq 4$

37. $f(x, y) = e^{-x}$

Since the variable y is missing, the surface is a cylinder with rulings parallel to the y -axis. The generating curve is $z = e^{-x}$. The domain is the entire xy -plane and the range is $z > 0$.

39. $z = y^2 - x^2 + 1$

Hyperbolic paraboloid

Domain: entire xy -plane

Range: $-\infty < z < \infty$

41. $f(x, y) = x^2 e^{(-xy)/2}$

43. $f(x, y) = x^2 + y^2$

(b) g is a vertical translation of f two units upward

(c) g is a horizontal translation of f two units to the right. The vertex moves from $(0, 0, 0)$ to $(0, 2, 0)$.

(d) g is a reflection of f in the xy -plane followed by a vertical translation 4 units upward.

45. $z = e^{1-x^2-y^2}$

Level curves:

$$c = e^{1-x^2-y^2}$$

$$\ln c = 1 - x^2 - y^2$$

$$x^2 + y^2 = 1 - \ln c$$

Circles centered at $(0, 0)$

Matches (c)

47. $z = \ln|y - x^2|$

Level curves:

$$c = \ln|y - x^2|$$

$$\pm e^c = y - x^2$$

$$y = x^2 \pm e^c$$

Parabolas

Matches (b)

49. $z = x + y$

Level curves are parallel lines of the form $x + y = c$.

51. $f(x, y) = \sqrt{25 - x^2 - y^2}$

The level curves are of the form

$$c = \sqrt{25 - x^2 - y^2},$$

$$x^2 + y^2 = 25 - c^2.$$

Thus, the level curves are circles of radius 5 or less, centered at the origin.

53. $f(x, y) = xy$

The level curves are hyperbolas of the form $xy = c$.

55. $f(x, y) = \frac{x}{x^2 + y^2}$

The level curves are of the form

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

$$x^2 - \frac{x}{c} + y^2 = 0$$

$$\left(x - \frac{1}{2c}\right)^2 + y^2 = \left(\frac{1}{2c}\right)^2$$

Thus, the level curves are circles passing through the origin and centered at $(1/2c, 0)$.

57. $f(x, y) = x^2 - y^2 + 2$

59. $g(x, y) = \frac{8}{1 + x^2 + y^2}$

61. See Definition, page 838.

63. No, The following graphs are not hemispheres.

$$z = e^{-(x^2+y^2)}$$

$$z = x^2 + y^2$$

- 65.** The surface is sloped like a saddle. The graph is not unique. Any vertical translation would have the same level curves.

One possible function is

$$f(x, y) = x^2 - y^2.$$

67. $V(I, R) = 1000 \left[\frac{1 + 0.10(1 - R)}{1 + I} \right]^{10}$

	Inflation Rate		
Tax Rate	0	0.03	0.05
0	2593.74	1929.99	1592.33
0.28	2004.23	1491.34	1230.42
0.35	1877.14	1396.77	1152.40

69. $f(x, y, z) = x - 2y + 3z$

$$c = 6$$

$$6 = x - 2y + 3z$$

Plane

71. $f(x, y, z) = x^2 + y^2 + z^2$

$$c = 9$$

$$9 = x^2 + y^2 + z^2$$

Sphere

73. $f(x, y, z) = 4x^2 + 4y^2 - z^2$

$$c = 0$$

$$0 = 4x^2 + 4y^2 - z^2$$

Elliptic cone

75. $N(d, L) = \left(\frac{d-4}{4}\right)^2 L$

(a) $N(22, 12) = \left(\frac{22-4}{4}\right)^2 (12) = 243$ board-feet

(b) $N(30, 12) = \left(\frac{30-4}{4}\right)^2 (12) = 507$ board-feet

77. $T = 600 - 0.75x^2 - 0.75y^2$

The level curves are of the form

$$c = 600 - 0.75x^2 - 0.75y^2$$

$$x^2 + y^2 = \frac{600 - c}{0.75}.$$

The level curves are circles centered at the origin.

79. $C = 0.75xy + 2(0.40)xz + 2(0.40)yz$

base + front & back + two ends

$$= 0.75xy + 0.80(xz + yz)$$

81. $PV = kT$, $20(2600) = k(300)$

$$(a) k = \frac{20(2600)}{300} = \frac{520}{3}$$

$$(b) P = \frac{kT}{V} = \frac{520}{3} \left(\frac{T}{V} \right)$$

The level curves are of the form: $c = \left(\frac{520}{3} \right) \left(\frac{T}{V} \right)$

$$V = \frac{520}{3c} T$$

Thus, the level curves are lines through the origin with slope $\frac{520}{3c}$.

83. (a) Highest pressure at C

(b) Lowest pressure at A

(c) Highest wind velocity at B

85. (a) The boundaries between colors represent level curves

(b) No, the colors represent intervals of different lengths, as indicated in the box

(c) You could use more colors, which means using smaller intervals

87. False. Let

$$f(x, y) = 2xy$$

$$f(1, 2) = f(2, 1), \text{ but } 1 \neq 2$$

89. False. Let

$$f(x, y) = 5.$$

$$\text{Then, } f(2x, 2y) = 5 \neq 2^2 f(x, y).$$

Section 12.2 Limits and Continuity

1. Let $\varepsilon > 0$ be given. We need to find $\delta > 0$ such that $|f(x, y) - L| = |y - b| < \varepsilon$

whenever $0 < \sqrt{(x - a)^2 + (y - b)^2} < \delta$. Take $\delta = \varepsilon$.

Then if $0 < \sqrt{(x - a)^2 + (y - b)^2} < \delta = \varepsilon$, we have

$$\sqrt{(y - b)^2} < \varepsilon$$

$$|y - b| < \varepsilon.$$

3. $\lim_{(x, y) \rightarrow (a, b)} [f(x, y) - g(x, y)] = \lim_{(x, y) \rightarrow (a, b)} f(x, y) - \lim_{(x, y) \rightarrow (a, b)} g(x, y) = 5 - 3 = 2$

5. $\lim_{(x, y) \rightarrow (a, b)} [f(x, y)g(x, y)] = \left[\lim_{(x, y) \rightarrow (a, b)} f(x, y) \right] \left[\lim_{(x, y) \rightarrow (a, b)} g(x, y) \right] = 5(3) = 15$

7. $\lim_{(x, y) \rightarrow (2, 1)} (x + 3y^2) = 2 + 3(1)^2 = 5$

Continuous everywhere

9. $\lim_{(x, y) \rightarrow (2, 4)} \frac{x + y}{x - y} = \frac{2 + 4}{2 - 4} = -3$

Continuous for $x \neq y$

11. $\lim_{(x, y) \rightarrow (0, 1)} \frac{\arcsin(x/y)}{1 + xy} = \arcsin 0 = 0$

Continuous for $xy \neq -1, y \neq 0, |x/y| \leq 1$

13. $\lim_{(x, y) \rightarrow (-1, 2)} e^{xy} = e^{-2} = \frac{1}{e^2}$

Continuous everywhere

15. $\lim_{(x, y, z) \rightarrow (1, 2, 5)} \sqrt{x + y + z} = \sqrt{8} = 2\sqrt{2}$

Continuous for $x + y + z \geq 0$

17. $\lim_{(x, y) \rightarrow (0, 0)} e^{xy} = 1$

Continuous everywhere

19. $\lim_{(x, y) \rightarrow (0, 0)} \ln(x^2 + y^2) = \ln(0) = -\infty$

The limit does not exist.

Continuous except at $(0, 0)$

21. $f(x, y) = \frac{xy}{x^2 + y^2}$

Continuous except at $(0, 0)$

Path: $y = 0$

(x, y)	$(1, 0)$	$(0.5, 0)$	$(0.1, 0)$	$(0.01, 0)$	$(0.001, 0)$
$f(x, y)$	0	0	0	0	0

Path: $y = x$

(x, y)	$(1, 1)$	$(0.5, 0.5)$	$(0.1, 0.1)$	$(0.01, 0.01)$	$(0.001, 0.001)$
$f(x, y)$	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$

The limit does not exist because along the path $y = 0$ the function equals 0, whereas along the path $y = x$ the function equals $\frac{1}{2}$.

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

Continuous except at $(0, 0)$

Path: $x = y^2$

(x, y)	$(1, 1)$	$(0.25, 0.5)$	$(0.01, 0.1)$	$(0.0001, 0.01)$	$(0.000001, 0.001)$
$f(x, y)$	$-\frac{1}{2}$	$-\frac{1}{2}$	$-\frac{1}{2}$	$-\frac{1}{2}$	$-\frac{1}{2}$

Path: $x = -y^2$

(x, y)	$(-1, 1)$	$(-0.25, 0.5)$	$(-0.01, 0.1)$	$(-0.0001, 0.01)$	$(-0.000001, 0.001)$
$f(x, y)$	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$

The limit does not exist because along the path $x = y^2$ the function equals $-\frac{1}{2}$, whereas along the path $x = -y^2$ the function equals $\frac{1}{2}$.

25. $\lim_{(x, y) \rightarrow (0, 0)} f(x, y) = \lim_{(x, y) \rightarrow (0, 0)} \left(\frac{x^2 + 2xy^2 + y^2}{x^2 + y^2} \right)$

$$= \lim_{(x, y) \rightarrow (0, 0)} \left(1 + \frac{2xy^2}{x^2 + y^2} \right) = 1$$

(same limit for g)

Thus, f is not continuous at $(0, 0)$, whereas g is continuous at $(0, 0)$.

27. $\lim_{(x, y) \rightarrow (0, 0)} (\sin x + \sin y) = 0$

29. $\lim_{(x, y) \rightarrow (0, 0)} \frac{x^2y}{x^4 + 4y^2}$

Does not exist

31. $f(x, y) = \frac{10xy}{2x^2 + 3y^2}$

The limit does not exist. Use the paths $x = 0$ and $x = y$.

33. $\lim_{(x,y) \rightarrow (0,0)} \frac{\sin(x^2 + y^2)}{x^2 + y^2} = \lim_{r \rightarrow 0} \frac{\sin r^2}{r^2} = \lim_{r \rightarrow 0} \frac{2r \cos r^2}{2r} = \lim_{r \rightarrow 0} \cos r^2 = 1$

35. $\lim_{(x,y) \rightarrow (0,0)} \frac{x^3 + y^3}{x^2 + y^2} = \lim_{r \rightarrow 0} \frac{r^3(\cos^3 \theta + \sin^3 \theta)}{r^2} = \lim_{r \rightarrow 0} r(\cos^3 \theta + \sin^3 \theta) = 0$

37. $f(x, y, z) = \frac{1}{\sqrt{x^2 + y^2 + z^2}}$

Continuous except at $(0, 0, 0)$

39. $f(x, y, z) = \frac{\sin z}{e^x + e^y}$

Continuous everywhere

41. $f(t) = t^2$

$g(x, y) = 3x - 2y$

$f(g(x, y)) = f(3x - 2y)$

$= (3x - 2y)^2$

$= 9x^2 - 12xy + 4y^2$

Continuous everywhere

43. $f(t) = \frac{1}{t}$

$g(x, y) = 3x - 2y$

$f(g(x, y)) = f(3x - 2y) = \frac{1}{3x - 2y}$

Continuous for $y \neq \frac{3x}{2}$

45. $f(x, y) = x^2 - 4y$

(a) $\lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{[(x + \Delta x)^2 - 4y] - (x^2 - 4y)}{\Delta x}$

$$= \lim_{\Delta x \rightarrow 0} \frac{2x\Delta x - (\Delta x)^2}{\Delta x} = \lim_{\Delta x \rightarrow 0} (2x - \Delta x) = 2x$$

(b) $\lim_{\Delta y \rightarrow 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{[x^2 - 4(y + \Delta y)] - (x^2 - 4y)}{\Delta y}$

$$= \lim_{\Delta y \rightarrow 0} \frac{-4\Delta y}{\Delta y} = \lim_{\Delta y \rightarrow 0} (-4) = -4$$

47. $f(x, y) = 2x + xy - 3y$

(a) $\lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{[2(x + \Delta x) + (x + \Delta x)y - 3y] - (2x + xy - 3y)}{\Delta x}$

$$= \lim_{\Delta x \rightarrow 0} \frac{2\Delta x + \Delta xy}{\Delta x} = \lim_{\Delta x \rightarrow 0} (2 + y) = 2 + y$$

(b) $\lim_{\Delta y \rightarrow 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{[2x + x(y + \Delta y) - 3(y + \Delta y)] - (2x + xy - 3y)}{\Delta y}$

$$= \lim_{\Delta y \rightarrow 0} \frac{x\Delta y - 3\Delta y}{\Delta y} = \lim_{\Delta y \rightarrow 0} (x - 3) = x - 3$$

49. See the definition on page 851.

Show that the value of $\lim_{(x, y) \rightarrow (x_0, y_0)} f(x, y)$ is not the same for two different paths to (x_0, y_0) .

51. No.

The existence of $f(2, 3)$ has no bearing on the existence of the limit as $(x, y) \rightarrow (2, 3)$.

53. Since $\lim_{(x, y) \rightarrow (a, b)} f(x, y) = L_1$, then for $\varepsilon/2 > 0$, there corresponds $\delta_1 > 0$ such that $|f(x, y) - L_1| < \varepsilon/2$ whenever

$$0 < \sqrt{(x - a)^2 + (y - b)^2} < \delta_1.$$

Since $\lim_{(x, y) \rightarrow (a, b)} g(x, y) = L_2$, then for $\varepsilon/2 > 0$, there corresponds $\delta_2 > 0$ such that $|g(x, y) - L_2| < \varepsilon/2$ whenever

$$0 < \sqrt{(x - a)^2 + (y - b)^2} < \delta_2.$$

Let δ be the smaller of δ_1 and δ_2 . By the triangle inequality, whenever $\sqrt{(x - a)^2 + (y - b)^2} < \delta$, we have

$$|f(x, y) + g(x, y) - (L_1 + L_2)| = |(f(x, y) - L_1) + (g(x, y) - L_2)| \leq |f(x, y) - L_1| + |g(x, y) - L_2| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon.$$

Therefore, $\lim_{(x, y) \rightarrow (a, b)} [f(x, y) + g(x, y)] = L_1 + L_2$.

55. True

57. False. Let

$$f(x, y) = \begin{cases} \ln(x^2 + y^2), & (x, y) \neq (0, 0) \\ 0, & x = 0, y = 0 \end{cases}$$

See Exercise 19.

Section 12.3 Partial Derivatives

1. $f_x(4, 1) < 0$

3. $f_y(4, 1) > 0$

5. $f(x, y) = 2x - 3y + 5$

$$f_x(x, y) = 2$$

$$f_y(x, y) = -3$$

7. $z = x\sqrt{y}$

9. $z = x^2 - 5xy + 3y^2$

11. $z = x^2e^{2y}$

$$\frac{\partial z}{\partial x} = \sqrt{y}$$

$$\frac{\partial z}{\partial x} = 2x - 5y$$

$$\frac{\partial z}{\partial x} = 2xe^{2y}$$

$$\frac{\partial z}{\partial y} = \frac{x}{2\sqrt{y}}$$

$$\frac{\partial z}{\partial y} = -5x + 6y$$

$$\frac{\partial z}{\partial y} = 2x^2e^{2y}$$

13. $z = \ln(x^2 + y^2)$

$$\frac{\partial z}{\partial x} = \frac{2x}{x^2 + y^2}$$

$$\frac{\partial z}{\partial y} = \frac{2y}{x^2 + y^2}$$

15. $z = \ln\left(\frac{x+y}{x-y}\right) = \ln(x+y) - \ln(x-y)$

$$\frac{\partial z}{\partial x} = \frac{1}{x+y} - \frac{1}{x-y} = -\frac{2y}{x^2 - y^2}$$

$$\frac{\partial z}{\partial y} = \frac{1}{x+y} + \frac{1}{x-y} = \frac{2x}{x^2 - y^2}$$

17. $z = \frac{x^2}{2y} + \frac{4y^2}{x}$

$$\frac{\partial z}{\partial x} = \frac{2x}{2y} - \frac{4y^2}{x^2} = \frac{x^3 - 4y^3}{x^2y}$$

$$\frac{\partial z}{\partial y} = -\frac{x^2}{2y^2} + \frac{8y}{x} = \frac{-x^3 + 16y^3}{2xy^2}$$

19. $h(x, y) = e^{-(x^2 + y^2)}$

$$h_x(x, y) = -2xe^{-(x^2 + y^2)}$$

$$h_y(x, y) = -2ye^{-(x^2 + y^2)}$$

21. $f(x, y) = \sqrt{x^2 + y^2}$

$$f_x(x, y) = \frac{1}{2}(x^2 + y^2)^{-1/2}(2x) = \frac{x}{\sqrt{x^2 + y^2}}$$

$$f_y(x, y) = \frac{1}{2}(x^2 + y^2)^{-1/2}(2y) = \frac{y}{\sqrt{x^2 + y^2}}$$

23. $z = \tan(2x - y)$

$$\frac{\partial z}{\partial x} = 2 \sec^2(2x - y)$$

$$\frac{\partial z}{\partial y} = -\sec^2(2x - y)$$

25. $z = e^y \sin xy$

$$\frac{\partial z}{\partial x} = ye^y \cos xy$$

$$\begin{aligned}\frac{\partial z}{\partial y} &= e^y \sin xy + xe^y \cos xy \\ &= e^y(x \cos xy + \sin xy)\end{aligned}$$

27. $f(x, y) = \int_x^y (t^2 - 1) dt$

$$= \left[\frac{t^3}{3} - t \right]_x^y = \left(\frac{y^3}{3} - y \right) - \left(\frac{x^3}{3} - x \right)$$

$$f_x(x, y) = -x^2 + 1 = 1 - x^2$$

$$f_y(x, y) = y^2 - 1$$

[You could also use the Second Fundamental Theorem of Calculus.]

29. $f(x, y) = 2x + 3y$

$$\frac{\partial f}{\partial x} = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{2(x + \Delta x) + 3y - 2x - 3y}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{2\Delta x}{\Delta x} = 2$$

$$\frac{\partial f}{\partial y} = \lim_{\Delta y \rightarrow 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{2x + 3(y + \Delta y) - 2x - 3y}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{3\Delta y}{\Delta y} = 3$$

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

$$\begin{aligned}\frac{\partial f}{\partial x} &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{\sqrt{x + \Delta x + y} - \sqrt{x + y}}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(\sqrt{x + \Delta x + y} - \sqrt{x + y})(\sqrt{x + \Delta x + y} + \sqrt{x + y})}{\Delta x(\sqrt{x + \Delta x + y} + \sqrt{x + y})} \\ &= \lim_{\Delta x \rightarrow 0} \frac{1}{\sqrt{x + \Delta x + y} + \sqrt{x + y}} = \frac{1}{2\sqrt{x + y}}\end{aligned}$$

$$\begin{aligned}\frac{\partial f}{\partial y} &= \lim_{\Delta y \rightarrow 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{\sqrt{x + y + \Delta y} - \sqrt{x + y}}{\Delta y} \\ &= \lim_{\Delta y \rightarrow 0} \frac{(\sqrt{x + y + \Delta y} - \sqrt{x + y})(\sqrt{x + y + \Delta y} + \sqrt{x + y})}{\Delta y(\sqrt{x + y + \Delta y} + \sqrt{x + y})} \\ &= \lim_{\Delta y \rightarrow 0} \frac{1}{\sqrt{x + y + \Delta y} + \sqrt{x + y}} = \frac{1}{2\sqrt{x + y}}\end{aligned}$$

33. $g(x, y) = 4 - x^2 - y^2$

$$g_x(x, y) = -2x$$

At $(1, 1)$: $g_x(1, 1) = -2$

$$g_y(x, y) = -2y$$

At $(1, 1)$: $g_y(1, 1) = -2$

35. $z = e^{-x} \cos y$

$$\frac{\partial z}{\partial x} = -e^{-x} \cos y$$

At $(0, 0)$: $\frac{\partial z}{\partial x} = -1$

$$\frac{\partial z}{\partial y} = -e^{-x} \sin y$$

At $(0, 0)$: $\frac{\partial z}{\partial y} = 0$

37. $f(x, y) = \arctan \frac{y}{x}$

$$f_x(x, y) = \frac{1}{1 + (y^2/x^2)} \left(-\frac{y}{x^2} \right) = \frac{-y}{x^2 + y^2}$$

At $(2, -2)$: $f_x(2, -2) = \frac{1}{4}$

$$f_y(x, y) = \frac{1}{1 + (y^2/x^2)} \left(\frac{1}{x} \right) = \frac{x}{x^2 + y^2}$$

At $(2, -2)$: $f_y(2, -2) = \frac{1}{4}$

39. $f(x, y) = \frac{xy}{x - y}$

$$f_x(x, y) = \frac{y(x - y) - xy}{(x - y)^2} = \frac{-y^2}{(x - y)^2}$$

At $(2, -2)$: $f_x(2, -2) = -\frac{1}{4}$

$$f_y(x, y) = \frac{x(x - y) + xy}{(x - y)^2} = \frac{x^2}{(x - y)^2}$$

At $(2, -2)$: $f_y(2, -2) = \frac{1}{4}$

41. $z = \sqrt{49 - x^2 - y^2}$, $x = 2$,
(2, 3, 6)

Intersecting curve: $z = \sqrt{45 - y^2}$

$$\frac{\partial z}{\partial y} = \frac{-y}{\sqrt{45 - y^2}}$$

$$\text{At } (2, 3, 6): \frac{\partial z}{\partial y} = \frac{-3}{\sqrt{45 - 9}} = -\frac{1}{2}$$

43. $z = 9x^2 - y^2$, $y = 3$, (1, 3, 0)

Intersecting curve: $z = 9x^2 - 9$

$$\frac{\partial z}{\partial x} = 18x$$

$$\text{At } (1, 3, 0): \frac{\partial z}{\partial x} = 18(1) = 18$$

45. $f_x(x, y) = 2x + 4y - 4$, $f_y(x, y) = 4x + 2y + 16$

$$f_x = f_y = 0: 2x + 4y = 4$$

$$4x + 2y = -16$$

Solving for x and y ,

$$x = -6 \text{ and } y = 4.$$

47. $f_x(x, y) = -\frac{1}{x^2} + y$, $f_y(x, y) = -\frac{1}{y^2} + x$

$$f_x = f_y = 0: -\frac{1}{x^2} + y = 0 \text{ and } -\frac{1}{y^2} + x = 0$$

$$y = \frac{1}{x^2} \text{ and } x = \frac{1}{y^2}$$

$$y = y^4 \Rightarrow y = 1 = x$$

Points: (1, 1)

49. (a) The graph is that of f_y .

51. $w = \sqrt{x^2 + y^2 + z^2}$

53. $F(x, y, z) = \ln \sqrt{x^2 + y^2 + z^2}$

(b) The graph is that of f_x .

$$\frac{\partial w}{\partial x} = \frac{x}{\sqrt{x^2 + y^2 + z^2}}$$

$$= \frac{1}{2} \ln(x^2 + y^2 + z^2)$$

$$\frac{\partial w}{\partial y} = \frac{y}{\sqrt{x^2 + y^2 + z^2}}$$

$$F_x(x, y, z) = \frac{x}{x^2 + y^2 + z^2}$$

$$\frac{\partial w}{\partial z} = \frac{z}{\sqrt{x^2 + y^2 + z^2}}$$

$$F_y(x, y, z) = \frac{y}{x^2 + y^2 + z^2}$$

$$F_z(x, y, z) = \frac{z}{x^2 + y^2 + z^2}$$

55. $H(x, y, z) = \sin(x + 2y + 3z)$

$$H_x(x, y, z) = \cos(x + 2y + 3z)$$

$$H_y(x, y, z) = 2 \cos(x + 2y + 3z)$$

$$H_z(x, y, z) = 3 \cos(x + 2y + 3z)$$

57. $z = x^2 - 2xy + 3y^2$

$$\frac{\partial z}{\partial x} = 2x - 2y$$

59. $z = \sqrt{x^2 + y^2}$

$$\frac{\partial z}{\partial x} = \frac{x}{\sqrt{x^2 + y^2}}$$

$$\frac{\partial^2 z}{\partial x^2} = 2$$

$$\frac{\partial^2 z}{\partial x^2} = \frac{y^2}{(x^2 + y^2)^{3/2}}$$

$$\frac{\partial^2 z}{\partial y \partial x} = -2$$

$$\frac{\partial^2 z}{\partial y \partial x} = \frac{-xy}{(x^2 + y^2)^{3/2}}$$

$$\frac{\partial z}{\partial y} = -2x + 6y$$

$$\frac{\partial z}{\partial y} = \frac{y}{\sqrt{x^2 + y^2}}$$

$$\frac{\partial^2 z}{\partial y^2} = 6$$

$$\frac{\partial^2 z}{\partial y^2} = \frac{x^2}{(x^2 + y^2)^{3/2}}$$

$$\frac{\partial^2 z}{\partial x \partial y} = -2$$

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{-xy}{(x^2 + y^2)^{3/2}}$$

61. $z = e^x \tan y$

$$\frac{\partial z}{\partial x} = e^x \tan y$$

$$\frac{\partial^2 z}{\partial x^2} = e^x \tan y$$

$$\frac{\partial^2 z}{\partial y \partial x} = e^x \sec^2 y$$

$$\frac{\partial z}{\partial y} = e^x \sec^2 y$$

$$\frac{\partial^2 z}{\partial y^2} = 2e^x \sec^2 y \tan y$$

$$\frac{\partial^2 z}{\partial x \partial y} = e^x \sec^2 y$$

63. $z = \arctan \frac{y}{x}$

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

$$\frac{\partial^2 z}{\partial x^2} = \frac{2xy}{(x^2 + y^2)^2}$$

$$\frac{\partial^2 z}{\partial y \partial x} = \frac{-(x^2 + y^2) + y(2y)}{(x^2 + y^2)^2} = \frac{y^2 - x^2}{(x^2 + y^2)^2}$$

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

$$\frac{\partial^2 z}{\partial y^2} = \frac{-2xy}{(x^2 + y^2)^2}$$

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{(x^2 + y^2) - x(2x)}{(x^2 + y^2)^2} = \frac{y^2 - x^2}{(x^2 + y^2)^2}$$

65. $z = x \sec y$

$$\frac{\partial z}{\partial x} = \sec y$$

$$\frac{\partial^2 z}{\partial x^2} = 0$$

$$\frac{\partial^2 z}{\partial y \partial x} = \sec y \tan y$$

$$\frac{\partial z}{\partial y} = x \sec y \tan y$$

$$\frac{\partial^2 z}{\partial y^2} = x \sec y (\sec^2 y + \tan^2 y)$$

$$\frac{\partial^2 z}{\partial x \partial y} = \sec y \tan y$$

Therefore, $\frac{\partial^2 z}{\partial y \partial x} = \frac{\partial^2 z}{\partial x \partial y}$.

There are no points for which $z_x = z_y$, because

$$\frac{\partial z}{\partial x} = \sec y \neq 0.$$

67. $z = \ln \left(\frac{x}{x^2 + y^2} \right) = \ln x - \ln(x^2 + y^2)$

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

$$\frac{\partial^2 z}{\partial x^2} = \frac{x^4 - 4x^2y^2 - y^4}{x^2(x^2 + y^2)^2}$$

$$\frac{\partial^2 z}{\partial y \partial x} = \frac{4xy}{(x^2 + y^2)^2}$$

$$\frac{\partial z}{\partial y} = -\frac{2y}{x^2 + y^2}$$

$$\frac{\partial^2 z}{\partial y^2} = \frac{2(y^2 - x^2)}{(x^2 + y^2)^2}$$

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{4xy}{(x^2 + y^2)^2}$$

There are no points for which $z_x = z_y = 0$.

There are no points for which $z_x = 0 = z_y$, because

$$\frac{\partial z}{\partial x} = \sec y \neq 0.$$

69. $f(x, y, z) = xyz$

$$f_x(x, y, z) = yz$$

$$f_y(x, y, z) = xz$$

$$f_{yy}(x, y, z) = 0$$

$$f_{xy}(x, y, z) = z$$

$$f_{yx}(x, y, z) = z$$

$$f_{yyx}(x, y, z) = 0$$

$$f_{xyy}(x, y, z) = 0$$

$$f_{yxy}(x, y, z) = 0$$

Therefore, $f_{xyy} = f_{yxy} = f_{yyx} = 0$.

71. $f(x, y, z) = e^{-x} \sin yz$

$$f_x(x, y, z) = -e^{-x} \sin yz$$

$$f_y(x, y, z) = ze^{-x} \cos yz$$

$$f_{yy}(x, y, z) = -z^2 e^{-x} \sin yz$$

$$f_{xy}(x, y, z) = -ze^{-x} \cos yz$$

$$f_{yx}(x, y, z) = -ze^{-x} \cos yz$$

$$f_{yyx}(x, y, z) = z^2 e^{-x} \sin yz$$

$$f_{xyy}(x, y, z) = z^2 e^{-x} \sin yz$$

$$f_{yxy}(x, y, z) = z^2 e^{-x} \sin yz$$

Therefore, $f_{xyy} = f_{yxy} = f_{yyx} = 0$.

73. $z = 5xy$

$$\frac{\partial z}{\partial x} = 5y$$

$$\frac{\partial^2 z}{\partial x^2} = 0$$

$$\frac{\partial z}{\partial y} = 5x$$

$$\frac{\partial^2 z}{\partial y^2} = 0$$

Therefore, $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0 + 0 = 0$.

75. $z = e^x \sin y$

$$\frac{\partial z}{\partial x} = e^x \sin y$$

$$\frac{\partial^2 z}{\partial x^2} = e^x \sin y$$

$$\frac{\partial z}{\partial y} = e^x \cos y$$

$$\frac{\partial^2 z}{\partial y^2} = -e^x \sin y$$

Therefore, $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = e^x \sin y - e^x \sin y = 0$.

79. $z = e^{-t} \cos \frac{x}{c}$

$$\frac{\partial z}{\partial t} = -e^{-t} \cos \frac{x}{c}$$

$$\frac{\partial z}{\partial x} = -\frac{1}{c} e^{-t} \sin \frac{x}{c}$$

$$\frac{\partial^2 z}{\partial x^2} = -\frac{1}{c^2} e^{-t} \cos \frac{x}{c}$$

Therefore, $\frac{\partial z}{\partial t} = c^2 \frac{\partial^2 z}{\partial x^2}$.

83.

$\frac{\partial f}{\partial x}$ denotes the slope of the surface in the x -direction.

$\frac{\partial f}{\partial y}$ denotes the slope of the surface in the y -direction.

87. (a) $C = 32\sqrt{xy} + 175x + 205y + 1050$

$$\frac{\partial C}{\partial x} = 16\sqrt{\frac{y}{x}} + 175$$

$$\left. \frac{\partial C}{\partial x} \right|_{(80, 20)} = 16\sqrt{\frac{1}{4}} + 175 = 183$$

$$\frac{\partial C}{\partial y} = 16\sqrt{\frac{x}{y}} + 205$$

$$\left. \frac{\partial C}{\partial y} \right|_{(80, 20)} = 16\sqrt{4} + 205 = 237$$

77. $z = \sin(x - ct)$

$$\frac{\partial z}{\partial t} = -c \cos(x - ct)$$

$$\frac{\partial^2 z}{\partial t^2} = -c^2 \sin(x - ct)$$

$$\frac{\partial z}{\partial x} = \cos(x - ct)$$

$$\frac{\partial^2 z}{\partial x^2} = -\sin(x - ct)$$

Therefore, $\frac{\partial^2 z}{\partial t^2} = c^2 \frac{\partial^2 z}{\partial x^2}$.

81. See the definition on page 859.

85. The plane $z = x + y = f(x, y)$ satisfies

$$\frac{\partial f}{\partial x} > 0 \text{ and } \frac{\partial f}{\partial y} > 0.$$

(b) The fireplace-insert stove results in the cost increasing at a faster rate because

$$\frac{\partial C}{\partial y} > \frac{\partial C}{\partial x}.$$

89. An increase in either price will cause a decrease in demand.

$$91. T = 500 - 0.6x^2 - 1.5y^2$$

$$\frac{\partial T}{\partial x} = -1.2x, \frac{\partial T}{\partial x}(2, 3) = -2.4^\circ/\text{m}$$

$$\frac{\partial T}{\partial y} = -3y = \frac{\partial T}{\partial y}(2, 3) = -9^\circ/\text{m}$$

93. $PV = mRT$

$$T = \frac{PV}{mR} \Rightarrow \frac{\partial T}{\partial P} = \frac{V}{mR}$$

$$P = \frac{mRT}{V} \Rightarrow \frac{\partial P}{\partial V} = -\frac{mRT}{V^2}$$

$$V = \frac{mRT}{P} \Rightarrow \frac{\partial V}{\partial T} = \frac{mR}{P}$$

$$\frac{\partial T}{\partial P} \cdot \frac{\partial P}{\partial V} \cdot \frac{\partial V}{\partial T} = \left(\frac{V}{mR}\right) \left(-\frac{mRT}{V^2}\right) \left(\frac{mR}{P}\right)$$

$$= -\frac{mRT}{VP} = -\frac{mRT}{mRT} = -1$$

95. (a) $\frac{\partial z}{\partial x} = -1.83$

$$\frac{\partial z}{\partial x} = -1.09$$

- (b) As the consumption of skim milk (x) increases, the consumption of whole milk (z) decreases.

Similarly, as the consumption of reduced-fat milk (y) increases, the consumption of whole milk (z) decreases.

97. $f(x, y) = \begin{cases} \frac{xy(x^2 - y^2)}{x^2 + y^2}, & (x, y) \neq (0, 0) \\ 0, & (x, y) = (0, 0) \end{cases}$

$$(a) f_x(x, y) = \frac{(x^2 + y^2)(3x^2y - y^3) - (x^3y - xy^3)(2x)}{(x^2 + y^2)^2} = \frac{y(x^4 + 4x^2y^2 - y^4)}{(x^2 + y^2)^2}$$

$$f_y(x, y) = \frac{(x^2 + y^2)(x^3 - 3xy^2) - (x^3y - xy^3)(2y)}{(x^2 + y^2)^2} = \frac{x(x^4 - 4x^2y^2 - y^4)}{(x^2 + y^2)^2}$$

$$(b) f_x(0, 0) = \lim_{\Delta x \rightarrow 0} \frac{f(\Delta x, 0) - f(0, 0)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{0/[(\Delta x)^2] - 0}{\Delta x} = 0$$

$$f_y(0, 0) = \lim_{\Delta y \rightarrow 0} \frac{f(0, \Delta y) - f(0, 0)}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{0/[(\Delta y)^2] - 0}{\Delta y} = 0$$

$$(c) f_{xy}(0, 0) = \left. \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) \right|_{(0, 0)} = \lim_{\Delta y \rightarrow 0} \frac{f_x(0, \Delta y) - f_x(0, 0)}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{\Delta y(-(\Delta y)^4)}{((\Delta y)^2)^2(\Delta y)} = \lim_{\Delta y \rightarrow 0} (-1) = -1$$

$$f_{yx}(0, 0) = \left. \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right) \right|_{(0, 0)} = \lim_{\Delta x \rightarrow 0} \frac{f_y(\Delta x, 0) - f_y(0, 0)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{\Delta x((\Delta x)^4)}{((\Delta x)^2)^2(\Delta x)} = \lim_{\Delta x \rightarrow 0} 1 = 1$$

- (d) f_{yx} or f_{xy} or both are not continuous at $(0, 0)$.

99. True

101. True

Section 12.4 Differentials

1. $z = 3x^2y^3$

$$dz = 6xy^3 dx + 9x^2y^2 dy$$

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

$$\begin{aligned} dz &= \frac{2x}{(x^2 + y^2)^2} dx + \frac{2y}{(x^2 + y^2)^2} dy \\ &= \frac{2}{(x^2 + y^2)^2} (x dx + y dy) \end{aligned}$$

5. $z = x \cos y - y \cos x$

$$dz = (\cos y + y \sin x) dx + (-x \sin y - \cos x) dy = (\cos y + y \sin x) dx - (x \sin y + \cos x) dy$$

7. $z = e^x \sin y$

$$dz = (e^x \sin y) dx + (e^x \cos y) dy$$

9. $w = 2z^3 y \sin x$

$$dw = 2z^3 y \cos x dx + 2z^3 \sin x dy + 6z^2 y \sin x dz$$

11. (a) $f(1, 2) = 4$

$$f(1.05, 2.1) = 3.4875$$

$$\Delta z = f(1.05, 2.1) - f(1, 2) = -0.5125$$

(b) $dz = -2x dx - 2y dy$

$$= -2(0.05) - 4(0.1) = -0.5$$

13. (a) $f(1, 2) = \sin 2$

$$f(1.05, 2.1) = 1.05 \sin 2.1$$

$$\Delta z = f(1.05, 2.1) - f(1, 2) \approx -0.00293$$

(b) $dz = \sin y dx + x \cos y dy$

$$= (\sin 2)(0.05) + (\cos 2)(0.1) \approx 0.00385$$

15. (a) $f(1, 2) = -5$

$$f(1.05, 2.1) = -5.25$$

$$\Delta z = -0.25$$

(b) $dz = 3 dx - 4 dy$

$$= 3(0.05) - 4(0.1) \approx -0.25$$

17. Let $z = \sqrt{x^2 + y^2}$, $x = 5$, $y = 3$, $dx = 0.05$, $dy = 0.1$. Then: $dz = \frac{x}{\sqrt{x^2 + y^2}} dx + \frac{y}{\sqrt{x^2 + y^2}} dy$

$$\sqrt{(5.05)^2 + (3.1)^2} - \sqrt{5^2 + 3^2} \approx \frac{5}{\sqrt{5^2 + 3^2}}(0.05) + \frac{3}{\sqrt{5^2 + 3^2}}(0.1) = \frac{0.55}{\sqrt{34}} \approx 0.094$$

19. Let $z = (1 - x^2)/y^2$, $x = 3$, $y = 6$, $dx = 0.05$, $dy = -0.05$. Then: $dz = -\frac{2x}{y^2} dx + \frac{-2(1 - x^2)}{y^3} dy$

$$\frac{1 - (3.05)^2}{(5.95)^2} - \frac{1 - 3^2}{6^2} \approx -\frac{2(3)}{6^2}(0.05) - \frac{2(1 - 3^2)}{6^3}(-0.05) \approx -0.012$$

21. See the definition on page 869.

23. The tangent plane to the surface $z = f(x, y)$ at the point P is a linear approximation of z .

25. $A = lh$

$$dA = l dh + h dl$$

27. $V = \frac{\pi r^2 h}{3}$

$$r = 3$$

$$h = 6$$

$$dV = \frac{2\pi rh}{3} dr + \frac{\pi r^2}{3} dh = \frac{\pi r}{3}(2h dr + r dh)$$

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	0.0566	0.0001
-0.0001	0.0002	-0.0019	-0.0019	0.0000

29. (a) $dz = -1.83 dx - 1.09 dy$

$$\begin{aligned} \text{(b)} \quad dz &= \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy \\ &= -1.83(\pm 0.25) + (-1.09)(\pm 0.25) \\ &= \pm 0.73 \end{aligned}$$

Maximum propagated error: ± 0.73

$$\text{Relative error: } \frac{dz}{z} = \frac{\pm 0.73}{(-1.83)(7.2) - 1.09(8.5) + 28.7} = \frac{\pm 0.73}{6.259} \approx \pm 0.1166 = 11.67\%$$

31. $V = \pi r^2 h = dV = (2\pi rh) dr + (\pi r^2) dh$

$$\begin{aligned} \frac{dV}{V} &= 2 \frac{dr}{r} + \frac{dh}{h} \\ &= 2(0.04) + (0.02) = 0.10 = 10\% \end{aligned}$$

33. $A = \frac{1}{2}ab \sin C$

$$\begin{aligned} dA &= \frac{1}{2}[(b \sin C) da + (a \sin C) db + (ab \cos C) dC] \\ &= \frac{1}{2}[4(\sin 45^\circ)(\pm \frac{1}{16}) + 3(\sin 45^\circ)(\pm \frac{1}{16}) + 12(\cos 45^\circ)(\pm 0.02)] \approx \pm 0.24 \text{ in.}^2 \end{aligned}$$

35. (a) $V = \frac{1}{2}bhl$

$$\begin{aligned} &= \left(18 \sin \frac{\theta}{2}\right) \left(18 \cos \frac{\theta}{2}\right) (16)(12) \\ &= 31,104 \sin \theta \text{ in.}^3 \\ &= 18 \sin \theta \text{ ft}^3 \end{aligned}$$

V is maximum when $\sin \theta = 1$ or $\theta = \pi/2$.

$$\text{(b)} \quad V = \frac{s^2}{2}(\sin \theta)l$$

$$\begin{aligned} dV &= s(\sin \theta)l ds + \frac{s^2}{2}l(\cos \theta) d\theta + \frac{s^2}{2}(\sin \theta) dl \\ &= 18 \left(\sin \frac{\pi}{2}\right) (16)(12) \left(\frac{1}{2}\right) + \frac{18^2}{2} (16)(12) \left(\cos \frac{\pi}{2}\right) \left(\frac{\pi}{90}\right) + \frac{18^2}{2} \left(\sin \frac{\pi}{2}\right) \left(\frac{1}{2}\right) \\ &= 1809 \text{ in.}^3 \approx 1.047 \text{ ft}^3 \end{aligned}$$

37. $P = \frac{E^2}{R}$

$$dP = \frac{2E}{R} dE - \frac{E^2}{R^2} dR$$

$$\frac{dP}{P} = 2 \frac{dE}{E} - \frac{dR}{R} = 2(0.02) - (-0.03) = 0.07 = 7\%$$

39. $L = 0.00021 \left(\ln \frac{2h}{r} - 0.75 \right)$

$$dL = 0.00021 \left[\frac{dh}{h} - \frac{dr}{r} \right] = 0.00021 \left[\frac{(\pm 1/100)}{100} - \frac{(\pm 1/16)}{2} \right] \approx (\pm 6.6) \times 10^{-6}$$

$$L = 0.00021(\ln 100 - 0.75) \approx 8.096 \times 10^{-4} \pm dL = 8.096 \times 10^{-4} \pm 6.6 \times 10^{-6} \text{ micro-henrys}$$

41. $z = f(x, y) = x^2 - 2x + y$

$$\begin{aligned} \Delta z &= f(x + \Delta x, y + \Delta y) - f(x, y) \\ &= (x^2 + 2x(\Delta x) + (\Delta x)^2 - 2x - 2(\Delta x) + y + (\Delta y)) - (x^2 - 2x + y) \\ &= 2x(\Delta x) + (\Delta x)^2 - 2(\Delta x) + (\Delta y) \\ &= (2x - 2) \Delta x + \Delta y + \Delta x(\Delta x) + 0(\Delta y) \\ &= f_x(x, y) \Delta x + f_y(x, y) \Delta y + \epsilon_1 \Delta x + \epsilon_2 \Delta y \text{ where } \epsilon_1 = \Delta x \text{ and } \epsilon_2 = 0. \end{aligned}$$

As $(\Delta x, \Delta y) \rightarrow (0, 0)$, $\epsilon_1 \rightarrow 0$ and $\epsilon_2 \rightarrow 0$.

43. $z = f(x, y) = x^2y$

$$\begin{aligned} \Delta z &= f(x + \Delta x, y + \Delta y) - f(x, y) \\ &= (x^2 + 2x(\Delta x) + (\Delta x)^2)(y + \Delta y) - x^2y \\ &= 2xy(\Delta x) + y(\Delta x)^2 + x^2\Delta y + 2x(\Delta x)(\Delta y) + (\Delta x)^2\Delta y \\ &= 2xy(\Delta x) + x^2\Delta y + (y\Delta x)\Delta x + [2x\Delta x + (\Delta x)^2]\Delta y \\ &= f_x(x, y) \Delta x + f_y(x, y) \Delta y + \epsilon_1 \Delta x + \epsilon_2 \Delta y \text{ where } \epsilon_1 = y(\Delta x) \text{ and } \epsilon_2 = 2x\Delta x + (\Delta x)^2. \end{aligned}$$

As $(\Delta x, \Delta y) \rightarrow (0, 0)$, $\epsilon_1 \rightarrow 0$ and $\epsilon_2 \rightarrow 0$.

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

$$(a) f_x(0, 0) = \lim_{\Delta x \rightarrow 0} \frac{f(\Delta x, 0) - f(0, 0)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{\frac{0}{(\Delta x)^4} - 0}{\Delta x} = 0$$

$$f_y(0, 0) = \lim_{\Delta y \rightarrow 0} \frac{f(0, \Delta y) - f(0, 0)}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{\frac{0}{(\Delta y)^2} - 0}{\Delta y} = 0$$

Thus, the partial derivatives exist at $(0, 0)$.

$$(b) \text{ Along the line } y = x: \lim_{(x, y) \rightarrow (0, 0)} f(x, y) = \lim_{x \rightarrow 0} \frac{3x^3}{x^4 + x^2} = \lim_{x \rightarrow 0} \frac{3x}{x^2 + 1} = 0$$

$$\text{Along the curve } y = x^2: \lim_{(x, y) \rightarrow (0, 0)} f(x, y) = \frac{3x^4}{2x^4} = \frac{3}{2}$$

f is not continuous at $(0, 0)$. Therefore, f is not differentiable at $(0, 0)$. (See Theorem 12.5)

47. Essay. For example, we can use the equation $F = ma$:

$$dF = \frac{\partial F}{\partial m} dm + \frac{\partial F}{\partial a} da = a dm + m da.$$

Section 12.5 Chain Rules for Functions of Several Variables

1. $w = x^2 + y^2$

$$x = e^t$$

$$y = e^{-t}$$

$$\frac{dw}{dt} = 2xe^t + 2y(-e^{-t}) = 2(e^{2t} - e^{-2t})$$

3. $w = x \sec y$

$$x = e^t$$

$$y = \pi - t$$

$$\frac{dw}{dt} = (\sec y)(e^t) + (x \sec y \tan y)(-1)$$

$$= e^t \sec(\pi - t)[1 - \tan(\pi - t)]$$

$$= -e^t (\sec t + \sec t \tan t)$$

5. $w = xy, x = 2 \sin t, y = \cos t$

$$(a) \frac{dw}{dt} = 2y \cos t + x(-\sin t) = 2y \cos t - x \sin t$$

$$= 2(\cos^2 t - \sin^2 t) = 2 \cos 2t$$

$$(b) w = 2 \sin t \cos t = \sin 2t, \frac{dw}{dt} = 2 \cos 2t$$

7. $w = x^2 + y^2 + z^2$

$$x = e^t \cos t$$

$$y = e^t \sin t$$

$$z = e^t$$

$$(a) \frac{dw}{dt} = 2x(-e^t \sin t + e^t \cos t) + 2y(e^t \cos t + e^t \sin t) + 2ze^t = 4e^{2t}$$

$$(b) w = 2e^{2t}, \frac{dw}{dt} = 4e^{2t}$$

9. $w = xy + xz + yz, x = t - 1, y = t^2 - 1, z = t$

$$(a) \frac{dw}{dt} = (y + z) = (x + z)(2t) + (x + y)$$

$$= (t^2 - 1 + t) + (t - 1 + 1)(2t) + (t - 1 + t^2 - 1) = 3(2t^2 - 1)$$

$$(b) w = (t - 1)(t^2 - 1) + (t - 1)t + (t^2 - 1)t$$

$$\frac{dw}{dt} = 2t(t - 1) + (t^2 - 1) + 2t - 1 + 3t^2 - 1 = 3(2t^2 - 1)$$

11. Distance $f(t) = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2} = \sqrt{(10 \cos 2t - 7 \cos t)^2 + (6 \sin 2t - 4 \sin t)^2}$

$$f'(t) = \frac{1}{2}[(10 \cos 2t - 7 \cos t)^2 + (6 \sin 2t - 4 \sin t)^2]^{-1/2}$$

$$[[2(10 \cos 2t - 7 \cos t)(-20 \sin 2t + 7 \sin t)] + [2(6 \sin 2t - 4 \sin t)(12 \cos 2t - 4 \cos t)]]$$

$$f'\left(\frac{\pi}{2}\right) = \frac{1}{2}[(-10)^2 + 4^2]^{-1/2}[[2(-10)(7)] + (2(-4)(-12)]$$

$$= \frac{1}{2}(116)^{-1/2}(-44) = \frac{22}{2\sqrt{29}} = \frac{-11\sqrt{29}}{20} \approx -2.04$$

13. $w = \arctan(2xy)$, $x = \cos t$, $y = \sin t$, $t = 0$

$$\begin{aligned}\frac{dw}{dt} &= \frac{\partial w}{\partial x} \frac{dx}{dt} + \frac{\partial w}{\partial y} \frac{dy}{dt} \\&= \frac{2y}{1 + (4x^2y^2)}(-\sin t) + \frac{2x}{1 + (4x^2y^2)}(\cos t) \\&= \frac{2 \sin t}{1 + 4 \cos^2 t \sin^2 t}(-\sin t) + \frac{2 \cos t}{1 + 4 \cos^2 t \sin^2 t}(\cos t) \\&= \frac{2 \cos^2 t - 2 \sin^2 t}{1 + 4 \cos^2 t \sin^2 t} \\ \frac{d^2w}{dt^2} &= \frac{(1 + 4 \cos^2 t \sin^2 t)(-8 \cos t \sin t) - (2 \cos^2 t - 2 \sin^2 t)(8 \cos^3 t \sin t - 8 \sin^3 t \cos t)}{(1 + 4 \cos^2 t \sin^2 t)^2} \\&= \frac{-8 \cos t \sin t(1 + 2 \sin^4 t + 2 \cos^4 t)}{(1 + 4 \cos^2 t \sin^2 t)^2}\end{aligned}$$

At $t = 0$, $\frac{d^2w}{dt^2} = 0$.

15. $w = x^2 + y^2$

$$x = s + t$$

$$y = s - t$$

$$\frac{\partial w}{\partial s} = 2x + 2y = 2(x + y) = 4s$$

$$\frac{\partial w}{\partial t} = 2x + 2y(-1) = 2(x - y) = 4t$$

When $s = 2$ and $t = -1$,

$$\frac{\partial w}{\partial s} = 8 \text{ and } \frac{\partial w}{\partial t} = -4.$$

17. $w = x^2 - y^2$

$$x = s \cos t$$

$$y = s \sin t$$

$$\frac{\partial w}{\partial s} = 2x \cos t - 2y \sin t$$

$$= 2s \cos^2 t - 2s \sin^2 t = 2s \cos 2t$$

$$\frac{\partial w}{\partial t} = 2x(-s \sin t) - 2y(s \cos t) = -2s^2 \sin 2t$$

$$\text{When } s = 3 \text{ and } t = \frac{\pi}{4}, \frac{\partial w}{\partial s} = 0 \text{ and } \frac{\partial w}{\partial t} = -18.$$

19. $w = x^2 - 2xy + y^2$, $x = r + \theta$, $y = r - \theta$

(a) $\frac{\partial w}{\partial r} = (2x - 2y)(1) + (-2x + 2y)(1) = 0$

$$\frac{\partial w}{\partial \theta} = (2x - 2y)(1) + (-2x + 2y)(-1)$$

$$= 4x - 4y = 4(x - y)$$

$$= 4[(r + \theta) - (r - \theta)] = 8\theta$$

(b) $w = (r + \theta)^2 - 2(r + \theta)(r - \theta) + (r - \theta)^2$

$$= (r^2 + 2r\theta + \theta^2) - 2(r^2 - \theta^2) + (r^2 - 2r\theta + \theta^2)$$

$$= 4\theta^2$$

$$\frac{\partial w}{\partial r} = 0$$

$$\frac{\partial w}{\partial \theta} = 8\theta$$

21. $w = \arctan \frac{y}{x}$, $x = r \cos \theta$, $y = r \sin \theta$

$$(a) \frac{\partial w}{\partial r} = \frac{-y}{x^2 + y^2} \cos \theta + \frac{x}{x^2 + y^2} \sin \theta = \frac{-r \sin \theta \cos \theta}{r^2} + \frac{r \cos \theta \sin \theta}{r^2} = 0$$

$$\frac{\partial w}{\partial \theta} = \frac{-y}{x^2 + y^2} (-r \sin \theta) + \frac{x}{x^2 + y^2} (r \cos \theta) = \frac{-(r \sin \theta)(-r \sin \theta)}{r^2} + \frac{(r \cos \theta)(r \cos \theta)}{r^2} = 1$$

$$(b) w = \arctan \frac{r \sin \theta}{r \cos \theta} = \arctan(\tan \theta) = \theta$$

$$\frac{\partial w}{\partial r} = 0$$

$$\frac{\partial w}{\partial \theta} = 1$$

23. $w = xyz$, $x = s + t$, $y = s - t$, $z = st^2$

$$\begin{aligned} \frac{\partial w}{\partial s} &= yz(1) + xz(1) + xy(t^2) \\ &= (s - t)st^2 + (s + t)st^2 + (s + t)(s - t)t^2 \\ &= 2s^2t^2 + s^2t^2 - t^4 = 3s^2t^2 - t^4 = t^2(3s^2 - t^2) \end{aligned}$$

$$\begin{aligned} \frac{\partial w}{\partial t} &= yz(1) + xz(-1) + xy(2st) \\ &= (s - t)st^2 - (s + t)st^2 + (s + t)(s - t)(2st) \\ &= -2st^3 + 2s^3t - 2st^3 = 2s^3t - 4st^3 = 2st(s^2 - 2t^2) \end{aligned}$$

25. $w = ze^{x/y}$, $x = s - t$, $y = s + t$, $z = st$

$$\begin{aligned} \frac{\partial w}{\partial s} &= \frac{z}{y} e^{x/y}(1) + -\frac{zx}{y^2} e^{x/y}(1) + e^{x/y}(t) \\ &= e^{(s-t/s+t)} \left[\frac{st}{s+t} - \frac{(s-t)st}{(s+t)^2} + t \right] \\ &= e^{(s-t/s+t)} \left[\frac{st(s+t) - s^2t + st^2 + t(s+t)^2}{(s+t)^2} \right] \\ &= e^{(s-t/s+t)} \frac{t(s^2 + 4st + t^2)}{(s+t)^2} \\ \frac{\partial w}{\partial t} &= \frac{z}{y} e^{x/y}(-1) + -\frac{zx}{y^2} e^{x/y}(1) + e^{x/y}(s) \\ &= e^{(s-t/s+t)} \left[-\frac{st}{s+t} - \frac{st(s-t)}{(s+t)^2} + s \right] \\ &= e^{(s-t/s+t)} \left[\frac{-st(s+t) - st(s-t) + s(s+t)^2}{(s+t)^2} \right] \\ &= e^{(s-t/s+t)} \frac{s(s^2 + t^2)}{(s+t)^2} \end{aligned}$$

27. $x^2 - 3xy + y^2 - 2x + y - 5 = 0$

$$\begin{aligned} \frac{dy}{dx} &= -\frac{F_x(x, y)}{F_y(x, y)} = -\frac{2x - 3y - 2}{-3x + 2y + 1} \\ &= \frac{3y - 2x + 2}{2y - 3x + 1} \end{aligned}$$

29. $\ln \sqrt{x^2 + y^2} + xy = 4$

$$\frac{1}{2} \ln(x^2 + y^2) + xy - 4 = 0$$

$$\frac{dy}{dx} = -\frac{F_x(x, y)}{F_y(x, y)} = -\frac{\frac{x}{x^2 + y^2} + y}{\frac{y}{x^2 + y^2} + x} = -\frac{x + x^2y + y^3}{y + xy^2 + x^3}$$

31. $F(x, y, z) = x^2 + y^2 + z^2 - 25$

$$F_x = 2x$$

$$F_y = 2y$$

$$F_z = 2z$$

$$\frac{\partial z}{\partial x} = -\frac{F_x}{F_z} = -\frac{x}{z}$$

$$\frac{\partial z}{\partial y} = -\frac{F_y}{F_z} = -\frac{y}{z}$$

33. $F(x, y, z) = \tan(x + y) + \tan(y + z) - 1$

$$F_x = \sec^2(x + y)$$

$$F_y = \sec^2(x + y) + \sec^2(y + z)$$

$$F_z = \sec^2(y + z)$$

$$\frac{\partial z}{\partial x} = -\frac{F_x}{F_z} = -\frac{\sec^2(x + y)}{\sec^2(y + z)}$$

$$\frac{\partial z}{\partial y} = -\frac{F_y}{F_z} = -\frac{\sec^2(x + y) + \sec^2(y + z)}{\sec^2(y + z)}$$

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

35. $x^2 + 2yz + z^2 - 1 = 0$

(i) $2x + 2y \frac{\partial z}{\partial x} + 2z \frac{\partial z}{\partial x} = 0$ implies $\frac{\partial z}{\partial x} = -\frac{x}{y+z}$.

(ii) $2y \frac{\partial z}{\partial y} + 2z + 2z \frac{\partial z}{\partial y} = 0$ implies $\frac{\partial z}{\partial y} = -\frac{z}{y+z}$.

37. $e^{xz} + xy = 0$

$$\frac{\partial z}{\partial x} = -\frac{F_x(x, y, z)}{F_z(x, y, z)} = -\frac{ze^{xz} + y}{xe^{xz}}$$

$$\frac{\partial z}{\partial y} = -\frac{F_y(x, y, z)}{F_z(x, y, z)} = \frac{-x}{xe^{xz}} = \frac{-1}{e^{xz}} = -e^{-xz}$$

39. $F(x, y, z, w) = xyz + xzw - yzw + w^2 - 5$

$$F_x = yz + zw$$

$$F_y = xz - zw$$

$$F_z = xy + xw - yw$$

$$F_w = xz - yz + 2w$$

$$\frac{\partial w}{\partial x} = -\frac{F_x}{F_w} = -\frac{z(y+w)}{xz-yz+2w}$$

$$\frac{\partial w}{\partial y} = -\frac{F_y}{F_w} = -\frac{z(x-w)}{xz-yz+2w}$$

$$\frac{\partial w}{\partial z} = -\frac{F_z}{F_w} = -\frac{xy+xw-yw}{xz-yz+2w}$$

41. $F(x, y, z, w) = \cos xy + \sin yz + wz - 20$

$$\frac{\partial w}{\partial x} = \frac{-F_x}{F_w} = \frac{y \sin xy}{z}$$

$$\frac{\partial w}{\partial y} = \frac{-F_y}{F_w} = \frac{x \sin xy - z \cos yz}{z}$$

$$\frac{\partial w}{\partial z} = \frac{-F_z}{F_w} = -\frac{y \cos yz + w}{z}$$

43. $f(x, y) = \frac{xy}{\sqrt{x^2 + y^2}}$

$$f(tx, ty) = \frac{(tx)(ty)}{\sqrt{(tx)^2 + (ty)^2}} = t \left(\frac{xy}{\sqrt{x^2 + y^2}} \right) = tf(x, y)$$

Degree: 1

$$\begin{aligned} xf_x(x, y) + yf_y(x, y) &= x \left(\frac{y^3}{(x^2 + y^2)^{3/2}} \right) + y \left(\frac{x^3}{(x^2 + y^2)^{3/2}} \right) \\ &= \frac{xy}{\sqrt{x^2 + y^2}} = 1f(x, y) \end{aligned}$$

45. $f(x, y) = e^{xy}$

$$f(tx, ty) = e^{tx/ty} = e^{x/y} = f(x, y)$$

Degree: 0

$$xf_x(x, y) + yf_y(x, y) = x \left(\frac{1}{y} e^{x/y} \right) + y \left(-\frac{x}{y^2} e^{x/y} \right) = 0$$

47. $\frac{dw}{dt} = \frac{\partial w}{\partial x} \frac{dx}{dt} + \frac{\partial w}{\partial y} \frac{dy}{dt}$ (Page 876)

49. $w = f(x, y)$ is the explicit form of a function of two variables, as in $z = x^2 + y^2$.

The implicit form is of the form $F(x, y, z) = 0$, as in $z - x^2 - y^2 = 0$.

51. $A = \frac{1}{2}bh = \left(x \sin \frac{\theta}{2} \right) \left(x \cos \frac{\theta}{2} \right) = \frac{x^2}{2} \sin \theta$

$$\begin{aligned} \frac{dA}{dt} &= x \sin \theta \frac{dx}{dt} + \frac{x^2}{2} \cos \theta \frac{d\theta}{dt} \\ &= 6 \left(\sin \frac{\pi}{4} \right) \left(\frac{1}{2} \right) + \frac{6^2}{2} \left(\cos \frac{\pi}{4} \right) \left(\frac{\pi}{90} \right) = \frac{3\sqrt{2}}{2} + \frac{\pi\sqrt{2}}{10} \text{ m}^2/\text{hr} \end{aligned}$$

53. (a) $V = \frac{1}{3}\pi r^2 h$

$$\frac{dV}{dt} = \frac{1}{3}\pi \left(2rh \frac{dr}{dt} + r^2 \frac{dh}{dt} \right) = \frac{1}{3}\pi [2(12)(36)(6) + (12)^2(-4)] = 1536\pi \text{ in.}^3/\text{min}$$

(b) $S = \pi r \sqrt{r^2 + h^2} + \pi r^2$ (Surface area includes base.)

$$\begin{aligned} \frac{dS}{dt} &= \pi \left[\left(\sqrt{r^2 + h^2} + \frac{r^2}{\sqrt{r^2 + h^2}} + 2r \right) \frac{dr}{dt} + \frac{rh}{\sqrt{r^2 + h^2}} \frac{dh}{dt} \right] \\ &= \pi \left[\left(\sqrt{12^2 + 36^2} + \frac{144}{\sqrt{12^2 + 36^2}} + 2(12) \right)(6) + \frac{36(12)}{\sqrt{12^2 + 36^2}}(-4) \right] \\ &= \pi \left[\left(12\sqrt{10} + \frac{12}{\sqrt{10}} \right)(6) + 144 + \frac{36}{\sqrt{10}}(-4) \right] \\ &= \frac{648\pi}{\sqrt{10}} + 144\pi \text{ in.}^2/\text{min} = \frac{36\pi}{5}(20 + 9\sqrt{10}) \text{ in.}^2/\text{min} \end{aligned}$$

55. $I = \frac{1}{2}m(r_1^2 + r_2^2)$

$$\frac{dI}{dt} = \frac{1}{2}m \left[2r_1 \frac{dr_1}{dt} + 2r_2 \frac{dr_2}{dt} \right] = m[(6)(2) + (8)(2)] = 28m \text{ cm}^2/\text{sec}$$

57. (a) $\tan \phi = \frac{2}{x}$

$$\tan(\theta + \phi) = \frac{4}{x}$$

$$\frac{\tan \theta + \tan \phi}{1 - \tan \theta \tan \phi} = \frac{4}{x}$$

$$\frac{\tan \theta + (2/x)}{1 - (2/x)\tan \theta} = \frac{4}{x}$$

$$x \tan \theta + 2 = 4 - \frac{8}{x} \tan \theta$$

$$x^2 \tan \theta - 2x + 8 \tan \theta = 0$$

(b) $F(x, \theta) = (x^2 + 8)\tan \theta - 2x = 0$

$$\frac{d\theta}{dx} = -\frac{F_x}{F_\theta} = -\frac{2x \tan \theta - 2}{\sec^2 \theta (x^2 + 8)} = \frac{2 \cos^2 \theta - 2x \sin \theta \cos \theta}{x^2 + 8}$$

(c) $\frac{d\theta}{dx} = 0 \Rightarrow 2 \cos^2 \theta = 2x \sin \theta \cos \theta \Rightarrow \cos \theta = x \sin \theta \Rightarrow \tan \theta = \frac{1}{x}$

$$\text{Thus, } x^2 \left(\frac{1}{x}\right) - 2x + 8 \left(\frac{1}{x}\right) = 0 \Rightarrow \frac{8}{x} = x \Rightarrow x = 2\sqrt{2} \text{ ft.}$$

59. $w = f(x, y)$

$$x = u - v$$

$$y = v - u$$

$$\frac{\partial w}{\partial u} = \frac{\partial w}{\partial x} \frac{dx}{du} + \frac{\partial w}{\partial y} \frac{dy}{du} = \frac{\partial w}{\partial x} - \frac{\partial w}{\partial y}$$

$$\frac{\partial w}{\partial v} = \frac{\partial w}{\partial x} \frac{dx}{dv} + \frac{\partial w}{\partial y} \frac{dy}{dv} = -\frac{\partial w}{\partial x} + \frac{\partial w}{\partial y}$$

$$\frac{\partial w}{\partial u} + \frac{\partial w}{\partial v} = 0$$

61. $w = f(x, y)$, $x = r \cos \theta$, $y = r \sin \theta$

$$\frac{\partial w}{\partial r} = \frac{\partial w}{\partial x} \cos \theta + \frac{\partial w}{\partial y} \sin \theta$$

$$\frac{\partial w}{\partial \theta} = \frac{\partial w}{\partial x}(-r \sin \theta) + \frac{\partial w}{\partial y}(r \cos \theta)$$

$$(a) \quad r \cos \theta \frac{\partial w}{\partial r} = \frac{\partial w}{\partial x} r \cos^2 \theta + \frac{\partial w}{\partial y} r \sin \theta \cos \theta$$

$$-\sin \theta \frac{\partial w}{\partial \theta} = \frac{\partial w}{\partial x}(r \sin^2 \theta) - \frac{\partial w}{\partial x} r \sin \theta \cos \theta$$

$$r \cos \theta \frac{\partial w}{\partial r} - \sin \theta \frac{\partial w}{\partial \theta} = \frac{\partial w}{\partial x}(r \cos^2 \theta + r \sin^2 \theta)$$

$$r \frac{\partial w}{\partial x} = \frac{\partial w}{\partial r}(r \cos \theta) - \frac{\partial w}{\partial \theta} \sin \theta$$

$$\frac{\partial w}{\partial x} = \frac{\partial w}{\partial r} \cos \theta - \frac{\partial w}{\partial \theta} \frac{\sin \theta}{r}$$

$$r \sin \theta \frac{\partial w}{\partial r} = \frac{\partial w}{\partial x} r \sin \theta \cos \theta + \frac{\partial w}{\partial y} r \sin^2 \theta$$

$$\cos \theta \frac{\partial w}{\partial \theta} = \frac{\partial w}{\partial x}(-r \sin \theta \cos \theta) + \frac{\partial w}{\partial y}(r \cos^2 \theta)$$

$$r \sin \theta \frac{\partial w}{\partial r} + \cos \theta \frac{\partial w}{\partial \theta} = \frac{\partial w}{\partial y}(r \sin^2 \theta + r \cos^2 \theta)$$

$$r \frac{\partial w}{\partial y} = \frac{\partial w}{\partial r} r \sin \theta + \frac{\partial w}{\partial \theta} \cos \theta$$

$$\frac{\partial w}{\partial y} = \frac{\partial w}{\partial r} \sin \theta + \frac{\partial w}{\partial \theta} \frac{\cos \theta}{r}$$

$$(b) \quad \left(\frac{\partial w}{\partial r} \right)^2 + \frac{1}{r^2} \left(\frac{\partial w}{\partial \theta} \right)^2 = \left(\frac{\partial w}{\partial x} \right)^2 \cos^2 \theta + 2 \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} \sin \theta \cos \theta + \left(\frac{\partial w}{\partial y} \right)^2 \sin^2 \theta + \left(\frac{\partial w}{\partial x} \right)^2 \sin^2 \theta -$$

$$2 \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} \sin \theta \cos \theta + \left(\frac{\partial w}{\partial y} \right)^2 \cos^2 \theta = \left(\frac{\partial w}{\partial x} \right)^2 + \left(\frac{\partial w}{\partial y} \right)^2$$

63. Given $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$ and $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$, $x = r \cos \theta$ and $y = r \sin \theta$.

$$\frac{\partial u}{\partial r} = \frac{\partial u}{\partial x} \cos \theta + \frac{\partial u}{\partial y} \sin \theta = \frac{\partial v}{\partial y} \cos \theta - \frac{\partial v}{\partial x} \sin \theta$$

$$\frac{\partial v}{\partial \theta} = \frac{\partial v}{\partial x}(-r \sin \theta) + \frac{\partial v}{\partial y}(r \cos \theta) = r \left[\frac{\partial v}{\partial y} \cos \theta - \frac{\partial v}{\partial x} \sin \theta \right]$$

$$\text{Therefore, } \frac{\partial u}{\partial r} = \frac{1}{r} \frac{\partial v}{\partial \theta}.$$

$$\frac{\partial v}{\partial r} = \frac{\partial v}{\partial x} \cos \theta + \frac{\partial v}{\partial y} \sin \theta = -\frac{\partial u}{\partial y} \cos \theta + \frac{\partial u}{\partial x} \sin \theta$$

$$\frac{\partial u}{\partial \theta} = \frac{\partial u}{\partial x}(-r \sin \theta) + \frac{\partial u}{\partial y}(r \cos \theta) = -r \left[-\frac{\partial u}{\partial y} \cos \theta + \frac{\partial u}{\partial x} \sin \theta \right]$$

$$\text{Therefore, } \frac{\partial v}{\partial r} = -\frac{1}{r} \frac{\partial u}{\partial \theta}$$

Section 12.6 Directional Derivatives and Gradients

1. $f(x, y) = 3x - 4xy + 5y$

$$\mathbf{v} = \frac{1}{2}(\mathbf{i} + \sqrt{3}\mathbf{j})$$

$$\nabla f(x, y) = (3 - 4y)\mathbf{i} + (-4x + 5)\mathbf{j}$$

$$\nabla f(1, 2) = -5\mathbf{i} + \mathbf{j}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{2}\mathbf{i} + \frac{\sqrt{3}}{2}\mathbf{j}$$

$$D_{\mathbf{u}}f(1, 2) = \nabla f(1, 2) \cdot \mathbf{u} = \frac{1}{2}(-5 + \sqrt{3})$$

5. $g(x, y) = \sqrt{x^2 + y^2}$

$$\mathbf{v} = 3\mathbf{i} - 4\mathbf{j}$$

$$\nabla g = \frac{x}{\sqrt{x^2 + y^2}}\mathbf{i} + \frac{y}{\sqrt{x^2 + y^2}}\mathbf{j}$$

$$\nabla g(3, 4) = \frac{3}{5}\mathbf{i} + \frac{4}{5}\mathbf{j}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{3}{5}\mathbf{i} - \frac{4}{5}\mathbf{j}$$

$$D_{\mathbf{u}}g(3, 4) = \nabla g(3, 4) \cdot \mathbf{u} = -\frac{7}{25}$$

9. $f(x, y, z) = xy + yz + xz$

$$\mathbf{v} = 2\mathbf{i} + \mathbf{j} - \mathbf{k}$$

$$\nabla f(x, y, z) = (y + z)\mathbf{i} + (x + z)\mathbf{j} + (x + y)\mathbf{k}$$

$$\nabla f(1, 1, 1) = 2\mathbf{i} + 2\mathbf{j} + 2\mathbf{k}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{\sqrt{6}}{3}\mathbf{i} + \frac{\sqrt{6}}{6}\mathbf{j} - \frac{\sqrt{6}}{6}\mathbf{k}$$

$$D_{\mathbf{u}}f(1, 1, 1) = \nabla f(1, 1, 1) \cdot \mathbf{u} = \frac{2\sqrt{6}}{3}$$

13. $f(x, y) = x^2 + y^2$

$$\mathbf{u} = \frac{1}{\sqrt{2}}\mathbf{i} + \frac{1}{\sqrt{2}}\mathbf{j}$$

$$\nabla f = 2x\mathbf{i} + 2y\mathbf{j}$$

$$D_{\mathbf{u}}f = \nabla f \cdot \mathbf{u} = \frac{2}{\sqrt{2}}x + \frac{2}{\sqrt{2}}y = \sqrt{2}(x + y)$$

3. $f(x, y) = xy$

$$\mathbf{v} = \mathbf{i} + \mathbf{j}$$

$$\nabla f(x, y) = y\mathbf{i} + x\mathbf{j}$$

$$\nabla f(2, 3) = 3\mathbf{i} + 2\mathbf{j}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}$$

$$D_{\mathbf{u}}f(2, 3) = \nabla f(2, 3) \cdot \mathbf{u} = \frac{5\sqrt{2}}{2}$$

7. $h(x, y) = e^x \sin y$

$$\mathbf{v} = -\mathbf{i}$$

$$\nabla h = e^x \sin y\mathbf{i} + e^x \cos y\mathbf{j}$$

$$h\left(1, \frac{\pi}{2}\right) = e\mathbf{i}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = -\mathbf{i}$$

$$D_{\mathbf{u}}h\left(1, \frac{\pi}{2}\right) = \nabla h\left(1, \frac{\pi}{2}\right) \cdot \mathbf{u} = -e$$

11. $h(x, y, z) = x \arctan yz$

$$\mathbf{v} = \langle 1, 2, -1 \rangle$$

$$\nabla h(x, y, z) = \arctan yz\mathbf{i} + \frac{xz}{1 + (yz)^2}\mathbf{j} + \frac{xy}{1 + (yz)^2}\mathbf{k}$$

$$\nabla h(4, 1, 1) = \frac{\pi}{4}\mathbf{i} + 2\mathbf{j} + 2\mathbf{k}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \left\langle \frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}}, -\frac{1}{\sqrt{6}} \right\rangle$$

$$D_{\mathbf{u}}h(4, 1, 1) = \nabla h(4, 1, 1) \cdot \mathbf{u} = \frac{\pi + 8}{4\sqrt{6}} = \frac{(\pi + 8)\sqrt{6}}{24}$$

15. $f(x, y) = \sin(2x - y)$

$$\mathbf{u} = \frac{1}{2}\mathbf{i} - \frac{\sqrt{3}}{2}\mathbf{j}$$

$$\nabla f = 2 \cos(2x - y)\mathbf{i} - \cos(2x - y)\mathbf{j}$$

$$D_{\mathbf{u}}f = \nabla f \cdot \mathbf{u} = \cos(2x - y) + \frac{\sqrt{3}}{2} \cos(2x - y)$$

$$= \left(\frac{2 + \sqrt{3}}{2}\right) \cos(2x - y)$$

17. $f(x, y) = x^2 + 4y^2$

$$\mathbf{v} = -2\mathbf{i} - 2\mathbf{j}$$

$$\nabla f = 2x\mathbf{i} + 8y\mathbf{j}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = -\frac{1}{\sqrt{2}}\mathbf{i} - \frac{1}{\sqrt{2}}\mathbf{j}$$

$$D_{\mathbf{u}}f = -\frac{2}{\sqrt{2}}x - \frac{8}{\sqrt{2}}y = -\sqrt{2}(x + 4y)$$

$$\text{At } P = (3, 1), D_{\mathbf{u}}f = -7\sqrt{2}.$$

21. $f(x, y) = 3x - 5y^2 + 10$

$$\nabla f(x, y) = 3\mathbf{i} - 10y\mathbf{j}$$

$$\nabla f(2, 1) = 3\mathbf{i} - 10\mathbf{j}$$

25. $w = 3x^2y - 5yz + z^2$

$$\nabla w(x, y, z) = 6xy\mathbf{i} + (3x^2 - 5z)\mathbf{j} + (2z - 5y)\mathbf{k}$$

$$\nabla w(1, 1, -2) = 6\mathbf{i} + 13\mathbf{j} - 9\mathbf{k}$$

29. $\overrightarrow{PQ} = 2\mathbf{i} + \mathbf{j}, \mathbf{u} = \frac{2}{\sqrt{5}}\mathbf{i} + \frac{1}{\sqrt{5}}\mathbf{j}$

$$\nabla f(x, y) = -e^{-x} \cos y\mathbf{i} - e^{-x} \sin y\mathbf{j}$$

$$\nabla f(0, 0) = -\mathbf{i}$$

$$D_{\mathbf{u}}f = \nabla f \cdot \mathbf{u} = -\frac{2}{\sqrt{5}} = -\frac{2\sqrt{5}}{5}$$

33. $g(x, y) = \ln \sqrt[3]{x^2 + y^2} = \frac{1}{3} \ln(x^2 + y^2)$

$$\nabla g(x, y) = \frac{1}{3} \left[\frac{2x}{x^2 + y^2} \mathbf{i} + \frac{2y}{x^2 + y^2} \mathbf{j} \right]$$

$$\nabla g(1, 2) = \frac{1}{3} \left(\frac{2}{5} \mathbf{i} + \frac{4}{5} \mathbf{j} \right) = \frac{2}{15}(\mathbf{i} + 2\mathbf{j})$$

$$\|\nabla g(1, 2)\| = \frac{2\sqrt{5}}{15}$$

37. $f(x, y, z) = xe^{yz}$

$$\nabla f(x, y, z) = e^{yz}\mathbf{i} + xze^{yz}\mathbf{j} + xy e^{yz}\mathbf{k}$$

$$\nabla f(2, 0, -4) = \mathbf{i} - 8\mathbf{j}$$

$$\|\nabla f(2, 0, -4)\| = \sqrt{65}$$

19. $h(x, y, z) = \ln(x + y + z)$

$$\mathbf{v} = 3\mathbf{i} + 3\mathbf{j} + \mathbf{k}$$

$$\nabla h = \frac{1}{x + y + z}(\mathbf{i} + \mathbf{j} + \mathbf{k})$$

$$\text{At } (1, 0, 0), \nabla h = \mathbf{i} + \mathbf{j} + \mathbf{k}.$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{19}}(3\mathbf{i} + 3\mathbf{j} + \mathbf{k})$$

$$D_{\mathbf{u}}h = \nabla h \cdot \mathbf{u} = \frac{7}{\sqrt{19}} = \frac{7\sqrt{19}}{19}$$

23. $z = \cos(x^2 + y^2)$

$$\nabla z(x, y) = -2x \sin(x^2 + y^2)\mathbf{i} - 2y \sin(x^2 + y^2)\mathbf{j}$$

$$\nabla z(3, -4) = -6 \sin 25\mathbf{i} + 8 \sin 25\mathbf{j} \approx 0.7941\mathbf{i} - 1.0588\mathbf{j}$$

27. $\overrightarrow{PQ} = 2\mathbf{i} + 4\mathbf{j}, \mathbf{u} = \frac{1}{\sqrt{5}}\mathbf{i} = \frac{2}{\sqrt{5}}\mathbf{j}$

$$\nabla g(x, y) = 2x\mathbf{i} + 2y\mathbf{j}, \nabla g(1, 2) = 2\mathbf{i} + 4\mathbf{j}$$

$$D_{\mathbf{u}}g = \nabla g \cdot \mathbf{u} = \frac{2}{\sqrt{5}} + \frac{8}{\sqrt{5}} = \frac{10}{\sqrt{5}} = 2\sqrt{5}$$

31. $h(x, y) = x \tan y$

$$\nabla h(x, y) = \tan y\mathbf{i} + x \sec^2 y\mathbf{j}$$

$$\nabla h\left(2, \frac{\pi}{4}\right) = \mathbf{i} + 4\mathbf{j}$$

$$\left\| \nabla h\left(2, \frac{\pi}{4}\right) \right\| = \sqrt{17}$$

35. $f(x, y, z) = \sqrt{x^2 + y^2 + z^2}$

$$\nabla f(x, y, z) = \frac{1}{\sqrt{x^2 + y^2 + z^2}}(x\mathbf{i} + y\mathbf{j} + z\mathbf{k})$$

$$\nabla f(1, 4, 2) = \frac{1}{\sqrt{21}}(\mathbf{i} + 4\mathbf{j} + 2\mathbf{k})$$

$$\|\nabla f(1, 4, 2)\| = 1$$

For Exercises 39–45, $f(x, y) = 3 - \frac{x}{3} - \frac{y}{2}$ and $D_\theta f(x, y) = -\left(\frac{1}{3}\right)\cos \theta - \left(\frac{1}{2}\right)\sin \theta$.

39. $f(x, y) = 3 - \frac{x}{3} - \frac{y}{2}$

41. (a) $D_{4\pi/3}f(3, 2) = -\left(\frac{1}{3}\right)\left(-\frac{1}{2}\right) - \left(\frac{1}{2}\right)\left(-\frac{\sqrt{3}}{2}\right)$

$$= \frac{2 + 3\sqrt{3}}{12}$$

(b) $D_{-\pi/6}f(3, 2) = -\left(\frac{1}{3}\right)\left(\frac{\sqrt{3}}{2}\right) - \left(\frac{1}{2}\right)\left(-\frac{1}{2}\right)$

$$= \frac{3 - 2\sqrt{3}}{12}$$

43. (a) $\mathbf{v} = -3\mathbf{i} + 4\mathbf{j}$

$$\|\mathbf{v}\| = \sqrt{9 + 16} = 5$$

$$\mathbf{u} = -\frac{3}{5}\mathbf{i} + \frac{4}{5}\mathbf{j}$$

$$D_{\mathbf{u}}f = \nabla f \cdot \mathbf{u} = \frac{1}{5} - \frac{2}{5} = -\frac{1}{5}$$

45. $\|\nabla f\| = \sqrt{\frac{1}{9} + \frac{1}{4}} = \frac{1}{6}\sqrt{13}$

(b) $\mathbf{v} = \mathbf{i} + 3\mathbf{j}$

$$\|\mathbf{v}\| = \sqrt{10}$$

$$\mathbf{u} = \frac{1}{\sqrt{10}}\mathbf{i} + \frac{3}{\sqrt{10}}\mathbf{j}$$

$$D_{\mathbf{u}}f = \nabla f \cdot \mathbf{u} = \frac{-11}{6\sqrt{10}} = -\frac{11\sqrt{10}}{60}$$

For Exercises 47 and 49, $f(x, y) = 9 - x^2 - y^2$ and $D_\theta f(x, y) = -2x \cos \theta - 2y \sin \theta = -2(x \cos \theta + y \sin \theta)$.

47. $f(x, y) = 9 - x^2 - y^2$

49. $\nabla f(1, 2) = -2\mathbf{i} - 4\mathbf{j}$

$$\|\nabla f(1, 2)\| = \sqrt{4 + 16} = \sqrt{20} = 2\sqrt{5}$$

51. (a) In the direction of the vector $-4\mathbf{i} + \mathbf{j}$.

(b) $\nabla f = \frac{1}{10}(2x - 3y)\mathbf{i} + \frac{1}{10}(-3x + 2y)\mathbf{j}$

$$\nabla f(1, 2) = \frac{1}{10}(-4)\mathbf{i} + \frac{1}{10}(1)\mathbf{j} = -\frac{2}{5}\mathbf{i} + \frac{1}{10}\mathbf{j}$$

(Same direction as in part (a).)

(c) $-\nabla f = \frac{2}{5}\mathbf{i} - \frac{1}{10}\mathbf{j}$, the direction opposite that of the gradient.

53. $f(x, y) = x^2 - y^2, (4, -3, 7)$

(a)

—CONTINUED—

53. —CONTINUED—

(b) $D_{\mathbf{u}} f(x, y) = \nabla f(x, y) \cdot \mathbf{u} = 2x \cos \theta - 2y \sin \theta$

$$D_{\mathbf{u}} f(4, -3) = 8 \cos \theta + 6 \sin \theta$$

(c) Zeros: $\theta \approx 2.21, 5.36$ These are the angles θ for which $D_{\mathbf{u}} f(4, 3)$ equals zero.

(d) $g(\theta) = D_{\mathbf{u}} f(4, -3) = 8 \cos \theta + 6 \sin \theta$

$$g'(\theta) = -8 \sin \theta + 6 \cos \theta$$

Critical numbers: $\theta \approx 0.64, 3.79$ These are the angles for which $D_{\mathbf{u}} f(4, -3)$ is a maximum (0.64) and minimum (3.79).

(e) $\|\nabla f(4, -3)\| = \|2(4)\mathbf{i} - 2(3)\mathbf{j}\| = \sqrt{64 + 36} = 10$, the maximum value of $D_{\mathbf{u}} f(4, -3)$, at $\theta = 0.64$.

(f) $f(x, y) = x^2 - y^2 = 7$

 $\nabla f(4, -3) = 8\mathbf{i} + 6\mathbf{j}$ is perpendicular to the level curve at $(4, -3)$.

55. $f(x, y) = x^2 + y^2$

$c = 25, P = (3, 4)$

$\nabla f(x, y) = 2x\mathbf{i} + 2y\mathbf{j}$

$x^2 + y^2 = 25$

$\nabla f(3, 4) = 6\mathbf{i} + 8\mathbf{j}$

57. $f(x, y) = \frac{x}{x^2 + y^2}$

$c = \frac{1}{2}, P = (1, 1)$

$\nabla f(x, y) = \frac{y^2 - x^2}{(x^2 + y^2)^2} \mathbf{i} - \frac{2xy}{(x^2 + y^2)^2} \mathbf{j}$

$\frac{x}{x^2 + y^2} = \frac{1}{2}$

$x^2 + y^2 - 2x = 0$

$\nabla f(1, 1) = -\frac{1}{2}\mathbf{j}$

59. $4x^2 - y = 6$

$f(x, y) = 4x^2 - y$

$\nabla f(x, y) = 8x\mathbf{i} - \mathbf{j}$

$\nabla f(2, 10) = 16\mathbf{i} - \mathbf{j}$

$$\frac{\nabla f(2, 10)}{\|\nabla f(2, 10)\|} = \frac{1}{\sqrt{257}} (16\mathbf{i} - \mathbf{j})$$

$$= \frac{\sqrt{257}}{257} (16\mathbf{i} - \mathbf{j})$$

61. $9x^2 + 4y^2 = 40$

$f(x, y) = 9x^2 + 4y^2$

$\nabla f(x, y) = 18x\mathbf{i} + 8y\mathbf{j}$

$\nabla f(2, -1) = 36\mathbf{i} - 8\mathbf{j}$

$$\frac{\nabla f(2, -1)}{\|\nabla f(2, -1)\|} = \frac{1}{\sqrt{85}} (9\mathbf{i} - 2\mathbf{j})$$

$$= \frac{\sqrt{85}}{85} (9\mathbf{i} - 2\mathbf{j})$$

63. $T = \frac{x}{x^2 + y^2}$

$$\nabla T = \frac{y^2 - x^2}{(x^2 + y^2)^2} \mathbf{i} - \frac{2xy}{(x^2 + y^2)^2} \mathbf{j}$$

$$\nabla T(3, 4) = \frac{7}{625} \mathbf{i} - \frac{24}{625} \mathbf{j} = \frac{1}{625}(7\mathbf{i} - 24\mathbf{j})$$

67. Let $f(x, y)$ be a function of two variables and $\mathbf{u} = \cos \theta \mathbf{i} + \sin \theta \mathbf{j}$ a unit vector.

(a) If $\theta = 0^\circ$, then $D_{\mathbf{u}} f = \frac{\partial f}{\partial x}$.

(b) If $\theta = 90^\circ$, then $D_{\mathbf{u}} f = \frac{\partial f}{\partial y}$.

65. See the definition, page 885.

69.

73. $T(x, y) = 400 - 2x^2 - y^2$,

$P = (10, 10)$

$$\frac{dx}{dt} = -4x$$

$$\frac{dy}{dt} = -2y$$

$$x(t) = C_1 e^{-4t}$$

$$y(t) = C_2 e^{-2t}$$

$$10 = x(0) = C_1$$

$$10 = y(0) = C_2$$

$$x(t) = 10e^{-4t}$$

$$y(t) = 10e^{-2t}$$

$$x = \frac{y^2}{10}$$

$$y^2(t) = 100e^{-4t}$$

$$y^2 = 10x$$

75. (a)

(c) $D(1, 0.5) = 250 + 30(1) + 50 \sin \frac{\pi}{4} \approx 315.4$ ft

(b) The graph of $-D = -250 - 30x^2 - 50 \sin(\pi y/2)$ would model the ocean floor.

(d) $\frac{\partial D}{\partial x} = 60x$ and $\frac{\partial D}{\partial x}(1, 0.5) = 60$

(e) $\frac{\partial D}{\partial y} = 25\pi \cos \frac{\pi y}{2}$ and $\frac{\partial D}{\partial y}(1, 0.5) = 25\pi \cos \frac{\pi}{4} \approx 55.5$

(f) $\nabla D = 60x\mathbf{i} + 25\pi \cos\left(\frac{\pi y}{2}\right)\mathbf{j}$

$$\nabla D(1, 0.5) = 60\mathbf{i} + 55.5\mathbf{j}$$

77. True

79. True

81. Let $f(x, y, z) = e^x \cos y + \frac{z^2}{2} + C$. Then $\nabla f(x, y, z) = e^x \cos y \mathbf{i} - e^x \sin y \mathbf{j} + z \mathbf{k}$.

Section 12.7 Tangent Planes and Normal Lines

1. $F(x, y, z) = 3x - 5y + 3z - 15 = 0$

$$3x - 5y + 3z = 15 \text{ Plane}$$

3. $F(x, y, z) = 4x^2 + 9y^2 - 4z^2 = 0$

$$4x^2 + 9y^2 = 4z^2 \text{ Elliptic cone}$$

5. $F(x, y, z) = x + y + z - 4$

$$\nabla F = \mathbf{i} + \mathbf{j} + \mathbf{k}$$

$$\begin{aligned}\mathbf{n} &= \frac{\nabla F}{\|\nabla F\|} = \frac{1}{\sqrt{3}}(\mathbf{i} + \mathbf{j} + \mathbf{k}) \\ &= \frac{\sqrt{3}}{3}(\mathbf{i} + \mathbf{j} + \mathbf{k})\end{aligned}$$

7. $F(x, y, z) = \sqrt{x^2 + y^2} - z$

$$\nabla F(x, y, z) = \frac{x}{\sqrt{x^2 + y^2}}\mathbf{i} + \frac{y}{\sqrt{x^2 + y^2}}\mathbf{j} - \mathbf{k}$$

$$\nabla F(3, 4, 5) = \frac{3}{5}\mathbf{i} + \frac{4}{5}\mathbf{j} - \mathbf{k}$$

$$\mathbf{n} = \frac{\nabla F}{\|\nabla F\|} = \frac{5}{5\sqrt{2}}\left(\frac{3}{5}\mathbf{i} + \frac{4}{5}\mathbf{j} - \mathbf{k}\right)$$

$$= \frac{1}{5\sqrt{2}}(3\mathbf{i} + 4\mathbf{j} - 5\mathbf{k})$$

$$= \frac{\sqrt{2}}{10}(3\mathbf{i} + 4\mathbf{j} - 5\mathbf{k})$$

9. $F(x, y, z) = x^2y^4 - z$

$$\nabla F(x, y, z) = 2xy^4\mathbf{i} + 4x^2y^3\mathbf{j} - \mathbf{k}$$

$$\nabla F(1, 2, 16) = 32\mathbf{i} + 32\mathbf{j} - \mathbf{k}$$

$$\begin{aligned}\mathbf{n} &= \frac{\nabla F}{\|\nabla F\|} = \frac{1}{\sqrt{2049}}(32\mathbf{i} + 32\mathbf{j} - \mathbf{k}) \\ &= \frac{\sqrt{2049}}{2049}(32\mathbf{i} + 32\mathbf{j} - \mathbf{k})\end{aligned}$$

11. $F(x, y, z) = \ln\left(\frac{x}{y-z}\right) = \ln x - \ln(y-z)$

$$\nabla F(x, y, z) = \frac{1}{x}\mathbf{i} - \frac{1}{y-z}\mathbf{j} + \frac{1}{y-z}\mathbf{k}$$

$$\nabla F(1, 4, 3) = \mathbf{i} - \mathbf{j} + \mathbf{k}$$

$$\mathbf{n} = \frac{\nabla F}{\|\nabla F\|} = \frac{1}{\sqrt{3}}(\mathbf{i} - \mathbf{j} + \mathbf{k})$$

$$= \frac{\sqrt{3}}{3}(\mathbf{i} - \mathbf{j} + \mathbf{k})$$

13. $F(x, y, z) = -x \sin y + z - 4$

$$\nabla F(x, y, z) = -\sin y\mathbf{i} - x \cos y\mathbf{j} + \mathbf{k}$$

$$\nabla F\left(6, \frac{\pi}{6}, 7\right) = -\frac{1}{2}\mathbf{i} - 3\sqrt{3}\mathbf{j} + \mathbf{k}$$

$$\begin{aligned}\mathbf{n} &= \frac{\nabla F}{\|\nabla F\|} = \frac{2}{\sqrt{113}}\left(-\frac{1}{2}\mathbf{i} - 3\sqrt{3}\mathbf{j} + \mathbf{k}\right)\end{aligned}$$

$$= \frac{1}{\sqrt{113}}(-\mathbf{i} - 6\sqrt{3}\mathbf{j} + 2\mathbf{k})$$

$$= \frac{\sqrt{113}}{113}(-\mathbf{i} - 6\sqrt{3}\mathbf{j} + 2\mathbf{k})$$

15. $f(x, y) = 25 - x^2 - y^2, (3, 1, 15)$

$$F(x, y, z) = 25 - x^2 - y^2 - z$$

$$F_x(x, y, z) = -2x \quad F_y(x, y, z) = -2y \quad F_z(x, y, z) = -1$$

$$F_x(3, 1, 15) = -6 \quad F_y(3, 1, 15) = -2 \quad F_z(3, 1, 15) = -1$$

$$-6(x - 3) - 2(y - 1) - (z - 15) = 0$$

$$0 = 6x + 2y + z - 35$$

$$6x + 2y + z = 35$$

17. $f(x, y) = \sqrt{x^2 + y^2}, (3, 4, 5)$

$$F(x, y, z) = \sqrt{x^2 + y^2} - z$$

$$F_x(x, y, z) = \frac{x}{\sqrt{x^2 + y^2}} \quad F_y(x, y, z) = \frac{y}{\sqrt{x^2 + y^2}} \quad F_z(x, y, z) = -1$$

$$F_x(3, 4, 5) = \frac{3}{5} \quad F_y(3, 4, 5) = \frac{4}{5} \quad F_z(3, 4, 5) = -1$$

$$\frac{3}{5}(x - 3) + \frac{4}{5}(y - 4) - (z - 5) = 0$$

$$3(x - 3) + 4(y - 4) - 5(z - 5) = 0$$

$$3x + 4y - 5z = 0$$

19. $g(x, y) = x^2 - y^2, (5, 4, 9)$

$$G(x, y, z) = x^2 - y^2 - z$$

$$G_x(x, y, z) = 2x \quad G_y(x, y, z) = -2y \quad G_z(x, y, z) = -1$$

$$G_x(5, 4, 9) = 10 \quad G_y(5, 4, 9) = -8 \quad G_z(5, 4, 9) = -1$$

$$10(x - 5) - 8(y - 4) - (z - 9) = 0$$

$$10x - 8y - z = 9$$

21. $z = e^x(\sin y + 1), \left(0, \frac{\pi}{2}, 2\right)$

$$F(x, y, z) = e^x(\sin y + 1) - z$$

$$F_x(x, y, z) = e^x(\sin y + 1) \quad F_y(x, y, z) = e^x \cos y \quad F_z(x, y, z) = -1$$

$$F_x\left(0, \frac{\pi}{2}, 2\right) = 2 \quad F_y\left(0, \frac{\pi}{2}, 2\right) = 0 \quad F_z\left(0, \frac{\pi}{2}, 2\right) = -1$$

$$2x - z = -2$$

23. $h(x, y) = \ln \sqrt{x^2 + y^2}, (3, 4, \ln 5)$

$$H(x, y, z) = \ln \sqrt{x^2 + y^2} - z = \frac{1}{2} \ln(x^2 + y^2) - z$$

$$H_x(x, y, z) = \frac{x}{x^2 + y^2} \quad H_y(x, y, z) = \frac{y}{x^2 + y^2} \quad H_z(x, y, z) = -1$$

$$H_x(3, 4, \ln 5) = \frac{3}{25} \quad H_y(3, 4, \ln 5) = \frac{4}{25} \quad H_z(3, 4, \ln 5) = -1$$

$$\frac{3}{25}(x - 3) + \frac{4}{25}(y - 4) - (z - \ln 5) = 0$$

$$3(x - 3) + 4(y - 4) - 25(z - \ln 5) = 0$$

$$3x + 4y - 25z = 25(1 - \ln 5)$$

25. $x^2 + 4y^2 + z^2 = 36, (2, -2, 4)$

$$F(x, y, z) = x^2 + 4y^2 + z^2 - 36$$

$$F_x(x, y, z) = 2x \quad F_y(x, y, z) = 8y \quad F_z(x, y, z) = 2z$$

$$F_x(2, -2, 4) = 4 \quad F_y(2, -2, 4) = -16 \quad F_z(2, -2, 4) = 8$$

$$4(x - 2) - 16(y + 2) + 8(z - 4) = 0$$

$$(x - 2) - 4(y + 2) + 2(z - 4) = 0$$

$$x - 4y + 2z = 18$$

27. $xy^2 + 3x - z^2 = 4$, $(2, 1, -2)$

$$F(x, y, z) = xy^2 + 3x - z^2 - 4$$

$$F_x(x, y, z) = y^2 + 3 \quad F_y(x, y, z) = 2xy \quad F_z(x, y, z) = -2z$$

$$F_x(2, 1, -2) = 4 \quad F_y(2, 1, -2) = 4 \quad F_z(2, 1, -2) = 4$$

$$4(x - 2) + 4(y - 1) + 4(z + 2) = 0$$

$$x + y + z = 1$$

29. $x^2 + y^2 + z = 9$, $(1, 2, 4)$

$$F(x, y, z) = x^2 + y^2 + z - 9$$

$$F_x(x, y, z) = 2x \quad F_y(x, y, z) = 2y \quad F_z(x, y, z) = 1$$

$$F_x(1, 2, 4) = 2 \quad F_y(1, 2, 4) = 4 \quad F_z(1, 2, 4) = 1$$

Direction numbers: $2, 4, 1$

Plane: $2(x - 1) + 4(y - 2) + (z - 4) = 0$, $2x + 4y + z = 14$

$$\text{Line: } \frac{x - 1}{2} = \frac{y - 2}{4} = \frac{z - 4}{1}$$

31. $xy - z = 0$, $(-2, -3, 6)$

$$F(x, y, z) = xy - z$$

$$F_x(x, y, z) = y \quad F_y(x, y, z) = x \quad F_z(x, y, z) = -1$$

$$F_x(-2, -3, 6) = -3 \quad F_y(-2, -3, 6) = -2 \quad F_z(-2, -3, 6) = -1$$

Direction numbers: $3, 2, 1$

Plane: $3(x + 2) + 2(y + 3) + (z - 6) = 0$, $3x + 2y + z = -6$

$$\text{Line: } \frac{x + 2}{3} = \frac{y + 3}{2} = \frac{z - 6}{1}$$

33. $z = \arctan \frac{y}{x}$, $\left(1, 1, \frac{\pi}{4}\right)$

$$F(x, y, z) = \arctan \frac{y}{x} - z$$

$$F_x(x, y, z) = \frac{-y}{x^2 + y^2} \quad F_y(x, y, z) = \frac{x}{x^2 + y^2} \quad F_z(x, y, z) = -1$$

$$F_x\left(1, 1, \frac{\pi}{4}\right) = -\frac{1}{2} \quad F_y\left(1, 1, \frac{\pi}{4}\right) = \frac{1}{2} \quad F_z\left(1, 1, \frac{\pi}{4}\right) = -1$$

Direction numbers: $1, -1, 2$

Plane: $(x - 1) - (y - 1) + 2\left(z - \frac{\pi}{4}\right) = 0$, $x - y + 2z = \frac{\pi}{2}$

$$\text{Line: } \frac{x - 1}{1} = \frac{y - 1}{-1} = \frac{z - (\pi/4)}{2}$$

35. $z = f(x, y) = \frac{4xy}{(x^2 + 1)(y^2 + 1)}$, $-2 \leq x \leq z$, $0 \leq y \leq 3$

(a) Let $F(x, y, z) = \frac{4xy}{(x^2 + 1)(y^2 + 1)} - z$

$$\begin{aligned}\nabla F(x, y, z) &= \frac{4y}{y^2 + 1} \left(\frac{x^2 + 1 - 2x^2}{(x^2 + 1)^2} \right) \mathbf{i} + \frac{4x}{x^2 + 1} \left(\frac{y^2 + 1 - 2y^2}{(y^2 + 1)^2} \right) \mathbf{j} - \mathbf{k} \\ &= \frac{4y(1 - x^2)}{(y^2 + 1)(x^2 + 1)^2} \mathbf{i} + \frac{4x(1 - y^2)}{(x^2 + 1)(y^2 + 1)^2} \mathbf{j} - \mathbf{k}\end{aligned}$$

$$\nabla F(1, 1, 1) = -\mathbf{k}.$$

Direction numbers: 0, 0, -1.

Line: $x = 1$, $y = 1$, $z = 1 - t$

Tangent plane: $0(x - 1) + 0(y - 1) - 1(z - 1) = 0 \Rightarrow z = 1$

(b) $\nabla F(-1, 2, -\frac{4}{5}) = 0\mathbf{i} + \frac{-4(-3)}{(2)(5)^2} \mathbf{j} - \mathbf{k} = \frac{6}{25} \mathbf{j} - \mathbf{k}$

Line: $x = -1$, $y = 2 + \frac{6}{25}t$, $z = -\frac{4}{5} - t$

Plane: $0(x + 1) + \frac{6}{25}(y - 2) - 1\left(z + \frac{4}{5}\right) = 0$

$$6y - 12 - 25z - 20 = 0$$

$$6y - 25z - 32 = 0$$

(c)

(d) At $(1, 1, 1)$, the tangent plane is parallel to the xy -plane, implying that the surface is level there. At $(-1, 2, -\frac{4}{5})$, the function does not change in the x -direction.

37. $F_x(x_0, y_0, z_0)(x - x_0) + F_y(x_0, y_0, z_0)(y - y_0) + F_z(x_0, y_0, z_0)(z - z_0) = 0$

(Theorem 12.13)

39. $F(x, y, z) = x^2 + y^2 - 5$ $G(x, y, z) = x - z$

$$\nabla F(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j}$$
 $\nabla G(x, y, z) = \mathbf{i} - \mathbf{k}$

$$\nabla F(2, 1, 2) = 4\mathbf{i} + 2\mathbf{j}$$
 $\nabla G(2, 1, 2) = \mathbf{i} - \mathbf{k}$

(a) $\nabla F \times \nabla G = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 4 & 2 & 0 \\ 1 & 0 & -1 \end{vmatrix} = -2\mathbf{i} + 4\mathbf{j} - 2\mathbf{k} = -2(\mathbf{i} - 2\mathbf{j} + \mathbf{k})$

Direction numbers: 1, -2, 1, $\frac{x - 2}{1} = \frac{y - 1}{-2} = \frac{z - 2}{1}$

(b) $\cos \theta = \frac{|\nabla F \cdot \nabla G|}{\|\nabla F\| \|\nabla G\|} = \frac{4}{\sqrt{20} \sqrt{2}} = \frac{2}{\sqrt{10}} = \frac{\sqrt{10}}{5}$; not orthogonal

41. $F(x, y, z) = x^2 + z^2 - 25$ $G(x, y, z) = y^2 + z^2 - 25$

$$\nabla F = 2x\mathbf{i} + 2z\mathbf{k}$$
 $\nabla G = 2y\mathbf{j} + 2z\mathbf{k}$

$$\nabla F(3, 3, 4) = 6\mathbf{i} + 8\mathbf{k}$$
 $\nabla G(3, 3, 4) = 6\mathbf{j} + 8\mathbf{k}$

—CONTINUED—

41. —CONTINUED—

$$(a) \nabla F \times \nabla G = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 6 & 0 & 8 \\ 0 & 6 & 8 \end{vmatrix} = -48\mathbf{i} - 48\mathbf{j} + 36\mathbf{k} = -12(4\mathbf{i} + 4\mathbf{j} - 3\mathbf{k})$$

Direction numbers: 4, 4, -3, $\frac{x-3}{4} = \frac{y-3}{4} = \frac{z-4}{-3}$

$$(b) \cos \theta = \frac{|\nabla F \cdot \nabla G|}{\|\nabla F\| \|\nabla G\|} = \frac{64}{(10)(10)} = \frac{16}{25}; \text{ not orthogonal}$$

43. $F(x, y, z) = x^2 + y^2 + z^2 - 6 \quad G(x, y, z) = x - y - z$

$$\nabla F(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + 2z\mathbf{k} \quad \nabla G(x, y, z) = \mathbf{i} - \mathbf{j} - \mathbf{k}$$

$$\nabla F(2, 1, 1) = 4\mathbf{i} + 2\mathbf{j} + 2\mathbf{k} \quad \nabla G(2, 1, 1) = \mathbf{i} - \mathbf{j} - \mathbf{k}$$

$$(a) \nabla F \times \nabla G = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 4 & 2 & 2 \\ 1 & -1 & -1 \end{vmatrix} = 6\mathbf{j} - 6\mathbf{k} = 6(\mathbf{j} - \mathbf{k})$$

$$(b) \cos \theta = \frac{|\nabla F \cdot \nabla G|}{\|\nabla F\| \|\nabla G\|} = 0; \text{ orthogonal}$$

Direction numbers: 0, 1, -1, $x = 2, \frac{y-1}{1} = \frac{z-1}{-1}$

45. $f(x, y) = 6 - x^2 - \frac{y^2}{4}, \quad g(x, y) = 2x + y$

$$(a) \quad F(x, y, z) = z + x^2 + \frac{y^2}{4} - 6$$

$$\nabla F(x, y, z) = 2x\mathbf{i} + \frac{1}{2}y\mathbf{j} + \mathbf{k} \quad G(x, y, z) = z - 2x - y$$

$$\nabla F(1, 2, 4) = 2\mathbf{i} + \mathbf{j} + \mathbf{k} \quad \nabla G(1, 2, 4) = -2\mathbf{i} - \mathbf{j} + \mathbf{k}$$

The cross product of these gradients is parallel to the curve of intersection.

$$\nabla F(1, 2, 4) \times \nabla G(1, 2, 4) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & 1 & 1 \\ -2 & -1 & 1 \end{vmatrix} = 2\mathbf{i} - 4\mathbf{j}$$

Using direction numbers 1, -2, 0, you get $x = 1 + t, y = 2 - 2t, z = 4$.

$$\cos \theta = \frac{\nabla F \cdot \nabla G}{\|\nabla F\| \|\nabla G\|} = \frac{-4 - 1 + 1}{\sqrt{6} \sqrt{6}} = \frac{-4}{6} \Rightarrow \theta \approx 48.2^\circ$$

(b)

47. $F(x, y, z) = 3x^2 + 2y^2 - z - 15, \quad (2, 2, 5)$

$$\nabla F(x, y, z) = 6x\mathbf{i} + 4y\mathbf{j} - \mathbf{k}$$

$$\nabla F(2, 2, 5) = 12\mathbf{i} + 8\mathbf{j} - \mathbf{k}$$

$$\cos \theta = \frac{|\nabla F(2, 2, 5) \cdot \mathbf{k}|}{\|\nabla F(2, 2, 5)\|} = \frac{1}{\sqrt{209}}$$

$$\theta = \arccos \left(\frac{1}{\sqrt{209}} \right) \approx 86.03^\circ$$

49. $F(x, y, z) = x^2 - y^2 + z, \quad (1, 2, 3)$

$$\nabla F(x, y, z) = 2x\mathbf{i} - 2y\mathbf{j} + \mathbf{k}$$

$$\nabla F(1, 2, 3) = 2\mathbf{i} - 4\mathbf{j} + \mathbf{k}$$

$$\cos \theta = \frac{|\nabla F(1, 2, 3) \cdot \mathbf{k}|}{\|\nabla F(1, 2, 3)\|} = \frac{1}{\sqrt{21}}$$

$$\theta = \arccos \frac{1}{\sqrt{21}} \approx 77.40^\circ$$

51. $F(x, y, z) = 3 - x^2 - y^2 + 6y - z$

$$\nabla F(x, y, z) = -2x\mathbf{i} + (-2y + 6)\mathbf{j} - \mathbf{k}$$

$$-2x = 0, x = 0$$

$$-2y + 6 = 0, y = 3$$

$$z = 3 - 0^2 - 3^2 + 6(3) = 12$$

(0, 3, 12) (vertex of paraboloid)

55. $F(x, y, z) = \frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} - 1$

$$F_x(x, y, z) = \frac{2x}{a^2}$$

$$F_y(x, y, z) = \frac{2y}{b^2}$$

$$F_z(x, y, z) = \frac{2z}{c^2}$$

$$\text{Plane: } \frac{2x_0}{a^2}(x - x_0) + \frac{2y_0}{b^2}(y - y_0) + \frac{2z_0}{c^2}(z - z_0) = 0$$

$$\frac{x_0x}{a^2} + \frac{y_0y}{b^2} + \frac{z_0z}{c^2} = \frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} + \frac{z_0^2}{c^2} = 1$$

59. $f(x, y) = e^{x-y}$

$$f_x(x, y) = e^{x-y}, \quad f_y(x, y) = -e^{x-y}$$

$$f_{xx}(x, y) = e^{x-y}, \quad f_{yy}(x, y) = e^{x-y},$$

$$(a) P_1(x, y) \approx f(0, 0) + f_x(0, 0)x + f_y(0, 0)y = 1 + x - y$$

$$(b) P_2(x, y) \approx f(0, 0) + f_x(0, 0)x + f_y(0, 0)y + \frac{1}{2}f_{xx}(0, 0)x^2 + f_{xy}(0, 0)xy + \frac{1}{2}f_{yy}(0, 0)y^2$$

$$= 1 + x - y + \frac{1}{2}x^2 - xy + \frac{1}{2}y^2$$

(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 .

(d)

x	y	$f(x, y)$	$P_1(x, y)$	$P_2(x, y)$
0	0	1	1	1
0	0	0.9048	0.9000	0.9050
0.2	0.1	1.1052	1.1000	1.1050
0.2	0.5	0.7408	0.7000	0.7450
1	0.5	1.6487	1.5000	1.6250

53. $T(x, y, z) = 400 - 2x^2 - y^2 - 4z^2$, (4, 3, 10)

$$\frac{dx}{dt} = -4kx \quad \frac{dy}{dt} = -2ky \quad \frac{dz}{dt} = -8kz$$

$$x(t) = C_1 e^{-4kt} \quad y(t) = C_2 e^{-2kt} \quad z(t) = C_3 e^{-8kt}$$

$$x(0) = C_1 = 4 \quad y(0) = C_2 = 3 \quad z(0) = C_3 = 10$$

$$x = 4e^{-4kt} \quad y = 3e^{-2kt} \quad z = 10e^{-8kt}$$

57. $F(x, y, z) = a^2x^2 + b^2y^2 - z^2$

$$F_x(x, y, z) = 2a^2x$$

$$F_y(x, y, z) = 2b^2y$$

$$F_z(x, y, z) = -2z$$

$$\text{Plane: } 2a^2x_0(x - x_0) + 2b^2y_0(y - y_0) - 2z_0(z - z_0) = 0$$

$$a^2x_0x + b^2y_0y - z_0z = a^2x_0^2 + b^2y_0^2 - z_0^2 = 0$$

Hence, the plane passes through the origin.

$$f_{xy}(x, y) = -e^{x-y}$$

(e)

61. Given $w = F(x, y, z)$ where F is differentiable at

$$(x_0, y_0, z_0) \text{ and } \nabla F(x_0, y_0, z_0) \neq \mathbf{0},$$

the level surface of F at (x_0, y_0, z_0) is of the form $F(x, y, z) = C$ for some constant C . Let

$$G(x, y, z) = F(x, y, z) - C = 0.$$

Then $\nabla G(x_0, y_0, z_0) = \nabla F(x_0, y_0, z_0)$ where $\nabla G(x_0, y_0, z_0)$ is normal to $F(x_0, y_0, z_0) - C = 0$.

Therefore, $\nabla F(x_0, y_0, z_0)$ is normal to $F(x_0, y_0, z_0) = C$.

Section 12.8 Extrema of Functions of Two Variables

1. $g(x, y) = (x - 1)^2 + (y - 3)^2 \geq 0$

Relative minimum: $(1, 3, 0)$

$$g_x = 2(x - 1) = 0 \Rightarrow x = 1$$

$$g_y = 2(y - 3) = 0 \Rightarrow y = 3$$

3. $f(x, y) = \sqrt{x^2 + y^2 + 1} \geq 1$

Relative minimum: $(0, 0, 1)$

Check: $f_x = \frac{x}{\sqrt{x^2 + y^2 + 1}} = 0 \Rightarrow x = 0$

$$f_y = \frac{y}{\sqrt{x^2 + y^2 + 1}} = 0 \Rightarrow y = 0$$

$$f_{xx} = \frac{y^2 + 1}{(x^2 + y^2 + 1)^{3/2}}, f_{yy} = \frac{x^2 + 1}{(x^2 + y^2 + 1)^{3/2}}, f_{xy} = \frac{-xy}{(x^2 + y^2 + 1)^{3/2}}$$

At the critical point $(0, 0)$, $f_{xx} > 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$. Therefore, $(0, 0, 1)$ is a relative minimum.

5. $f(x, y) = x^2 + y^2 + 2x - 6y + 6 = (x + 1)^2 + (y - 3)^2 - 4 \geq -4$

Relative minimum: $(-1, 3, -4)$

Check: $f_x = 2x + 2 = 0 \Rightarrow x = -1$

$$f_y = 2y - 6 = 0 \Rightarrow y = 3$$

$$f_{xx} = 2, f_{yy} = 2, f_{xy} = 0$$

At the critical point $(-1, 3)$, $f_{xx} > 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$. Therefore, $(-1, 3, -4)$ is a relative minimum.

7. $f(x, y) = 2x^2 + 2xy + y^2 + 2x - 3$

$$\left. \begin{array}{l} f_x = 4x + 2y + 2 = 0 \\ f_y = 2x + 2y = 0 \end{array} \right\} \text{Solving simultaneously yields } x = -1 \text{ and } y = 1.$$

$$f_{xx} = 4, f_{yy} = 2, f_{xy} = 2$$

At the critical point $(-1, 1)$, $f_{xx} > 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$. Therefore, $(-1, 1, -4)$ is a relative minimum.

9. $f(x, y) = -5x^2 + 4xy - y^2 + 16x + 10$

$$\left. \begin{array}{l} f_x = -10x + 4y + 16 = 0 \\ f_y = 4x - 2y = 0 \end{array} \right\} \text{Solving simultaneously yields } x = 8 \text{ and } y = 16.$$

$$f_{xx} = -10, f_{yy} = -2, f_{xy} = 4$$

At the critical point $(8, 16)$, $f_{xx} < 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$. Therefore, $(8, 16, 74)$ is a relative maximum.

11. $f(x, y) = 2x^2 + 3y^2 - 4x - 12y + 13$

$$f_x = 4x - 4 = 4(x - 1) = 0 \text{ when } x = 1.$$

$$f_y = 6y - 12 = 6(y - 2) = 0 \text{ when } y = 2.$$

$$f_{xx} = 4, f_{yy} = 6, f_{xy} = 0$$

At the critical point $(1, 2)$, $f_{xx} > 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$. Therefore, $(1, 2, -1)$ is a relative minimum.

13. $f(x, y) = 2\sqrt{x^2 + y^2} + 3$

$$\left. \begin{array}{l} f_x = \frac{2x}{\sqrt{x^2 + y^2}} = 0 \\ f_y = \frac{2y}{\sqrt{x^2 + y^2}} = 0 \end{array} \right\} x = 0, y = 0$$

Since $f(x, y) \geq 3$ for all (x, y) , $(0, 0, 3)$ is relative minimum.

15. $g(x, y) = 4 - |x| - |y|$

$(0, 0)$ is the only critical point. Since $g(x, y) \leq 4$ for all (x, y) , $(0, 0, 4)$ is relative maximum.

17. $z = \frac{-4x}{x^2 + y^2 + 1}$

Relative minimum: $(1, 0, -2)$

Relative maximum: $(-1, 0, 2)$

19. $z = (x^2 + 4y^2)e^{1-x^2-y^2}$

Relative minimum: $(0, 0, 0)$

Relative maxima: $(0, \pm 1, 4)$

Saddle points: $(\pm 1, 0, 1)$

21. $h(x, y) = x^2 - y^2 - 2x - 4y - 4$

$h_x = 2x - 2 = 2(x - 1) = 0$ when $x = 1$.

$h_y = -2y - 4 = -2(y + 2) = 0$ when $y = -2$.

$h_{xx} = 2, h_{yy} = -2, h_{xy} = 0$

At the critical point $(1, -2)$, $h_{xx} h_{yy} - (h_{xy})^2 < 0$. Therefore, $(1, -2, -1)$ is a saddle point.

23. $h(x, y) = x^2 - 3xy - y^2$

$$\left. \begin{array}{l} h_x = 2x - 3y = 0 \\ h_y = -3x - 2y = 0 \end{array} \right\} \quad \text{Solving simultaneously yields } x = 0 \text{ and } y = 0.$$

$h_{xx} = 2, h_{yy} = -2, h_{xy} = -3$

At the critical point $(0, 0)$, $h_{xx} h_{yy} - (h_{xy})^2 < 0$. Therefore, $(0, 0, 0)$ is a saddle point.

25. $f(x, y) = x^3 - 3xy + y^3$

$$\left. \begin{array}{l} f_x = 3(x^2 - y) = 0 \\ f_y = 3(-x + y^2) = 0 \end{array} \right\} \quad \text{Solving by substitution yields two critical points } (0, 0) \text{ and } (1, 1).$$

$f_{xx} = 6x, f_{yy} = 6y, f_{xy} = -3$

At the critical point $(0, 0)$, $f_{xx} f_{yy} - (f_{xy})^2 < 0$. Therefore, $(0, 0, 0)$ is a saddle point. At the critical point $(1, 1)$, $f_{xx} = 6 > 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$. Therefore, $(1, 1, -1)$ is a relative minimum.

27. $f(x, y) = e^{-x} \sin y$

$$\left. \begin{array}{l} f_x = -e^{-x} \sin y = 0 \\ f_y = e^{-x} \cos y = 0 \end{array} \right\} \quad \begin{aligned} \text{Since } e^{-x} &> 0 \text{ for all } x \text{ and } \sin y \text{ and } \cos y \text{ are never both zero for a} \\ &\text{given value of } y, \text{ there are no critical points.} \end{aligned}$$

29. $z = \frac{(x - y)^4}{x^2 + y^2} \geq 0$. $z = 0$ if $x = y \neq 0$.

Relative minimum at all points (x, x) , $x \neq 0$.

31. $f_{xx}f_{yy} - (f_{xy})^2 = (9)(4) - 6^2 = 0$

Insufficient information.

33. $f_{xx}f_{yy} - (f_{xy})^2 = (-9)(6) - 10^2 < 0$

f has a saddle point at (x_0, y_0) .

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 $f(x, y) \geq f(x_0, y_0)$ for all (x, y) in R .

- (b) The function f defined on a region R containing (x_0, y_0) has a relative maximum at (x_0, y_0) if $f(x, y) \leq f(x_0, y_0)$ for all (x, y) in R .

- (c) A saddle point is a critical point which is not a relative extremum.

- (d) See definition page 906.

37.

No extrema

39.

Saddle point

41. The point A will be a saddle point.

The function could be

$$f(x, y) = x^2 - y^2.$$

43. $d = f_{xx}f_{yy} - (f_{xy})^2 = (2)(8) - f_{xy}^2 = 16 - f_{xy}^2 > 0$

$$\Rightarrow f_{xy}^2 < 16 \Rightarrow -4 < f_{xy} < 4$$

45. $f(x, y) = x^3 + y^3$

$$\left. \begin{array}{l} f_x = 3x^2 = 0 \\ f_y = 3y^2 = 0 \end{array} \right\} \text{Solving yields } x = y = 0$$

$$f_{xx} = 6x, f_{yy} = 6y, f_{xy} = 0$$

At $(0, 0)$, $f_{xx}f_{yy} - (f_{xy})^2 = 0$ and the test fails. $(0, 0, 0)$ is a saddle point.

47. $f(x, y) = (x - 1)^2(y + 4)^2 \geq 0$

$$\left. \begin{array}{l} f_x = 2(x - 1)(y + 4)^2 = 0 \\ f_y = 2(x - 1)^2(y + 4) = 0 \end{array} \right\} \text{Solving yields the critical points } (1, a) \text{ and } (b, -4).$$

$$f_{xx} = 2(y + 4)^2, f_{yy} = 2(x - 1)^2, f_{xy} = 4(x - 1)(y + 4)$$

At both $(1, a)$ and $(b, -4)$, $f_{xx}f_{yy} - (f_{xy})^2 = 0$ and the test fails.

Absolute minima: $(1, a, 0)$ and $(b, -4, 0)$

49. $f(x, y) = x^{2/3} + y^{2/3} \geq 0$

$$\left. \begin{array}{l} f_x = \frac{2}{3\sqrt[3]{x}} \\ f_y = \frac{2}{3\sqrt[3]{y}} \end{array} \right\} f_x \text{ and } f_y \text{ are undefined at } x = 0, y = 0. \text{ The critical point is } (0, 0).$$

$$f_{xx} = -\frac{2}{9x\sqrt[3]{3}}, f_{yy} = -\frac{2}{9y\sqrt[3]{y}}, f_{xy} = 0$$

At $(0, 0)$, $f_{xx}f_{yy} - (f_{xy})^2$ is undefined and the test fails.

Absolute minimum: 0 at $(0, 0)$

51. $f(x, y, z) = x^2 + (y - 3)^2 + (z + 1)^2 \geq 0$

$$\left. \begin{array}{l} f_x = 2x = 0 \\ f_y = 2(y - 3) = 0 \\ f_z = 2(z + 1) = 0 \end{array} \right\} \text{Solving yields the critical point } (0, 3, -1).$$

Absolute minimum: 0 at $(0, 3, -1)$

53. $f(x, y) = 12 - 3x - 2y$ has no critical points. On the line $y = x + 1, 0 \leq x \leq 1$,

$$f(x, y) = f(x) = 12 - 3x - 2(x + 1) = -5x + 10$$

and the maximum is 10, the minimum is 5. On the line $y = -2x + 4, 1 \leq x \leq 2$,

$$f(x, y) = f(x) = 12 - 3x - 2(-2x + 4) = x + 4$$

and the maximum is 6, the minimum is 5. On the line $y = -\frac{1}{2}x + 1, 0 \leq x \leq 2$,

$$f(x, y) = f(x) = 12 - 3x - 2\left(-\frac{1}{2}x + 1\right) = -2x + 10$$

and the maximum is 10, the minimum is 6.

Absolute maximum: 10 at $(0, 1)$

Absolute minimum: 5 at $(1, 2)$

55. $f(x, y) = 3x^2 + 2y^2 - 4y$

$$\begin{cases} f_x = 6x = 0 \\ f_y = 4y - 4 = 0 \end{cases} \Rightarrow \begin{cases} x = 0 \\ y = 1 \end{cases} \quad f(0, 1) = -2$$

On the line $y = 4, -2 \leq x \leq 2$,

$$f(x, y) = f(x) = 3x^2 + 32 - 16 = 3x^2 + 16$$

and the maximum is 28, the minimum is 16. On the curve $y = x^2, -2 \leq x \leq 2$,

$$f(x, y) = f(x) = 3x^2 + 2(x^2)^2 - 4x^2 = 2x^4 - x^2 = x^2(2x^2 - 1)$$

and the maximum is 28, the minimum is $-\frac{1}{8}$.

Absolute maximum: 28 at $(\pm 2, 4)$

Absolute minimum: -2 at $(0, 1)$

57. $f(x, y) = x^2 + xy, R = \{(x, y): |x| \leq 2, |y| \leq 1\}$

$$\begin{cases} f_x = 2x + y = 0 \\ f_y = x = 0 \end{cases} \Rightarrow \begin{cases} x = 0 \\ y = 0 \end{cases} \quad f(0, 0) = 0$$

Along $y = 1, -2 \leq x \leq 2, f = x^2 + x, f' = 2x + 1 = 0 \Rightarrow x = -\frac{1}{2}$.

Thus, $f(-2, 1) = 2, f\left(-\frac{1}{2}, 1\right) = -\frac{1}{4}$ and $f(2, 1) = 6$.

Along $y = -1, -2 \leq x \leq 2, f = x^2 - x, f' = 2x - 1 = 0 \Rightarrow x = \frac{1}{2}$.

Thus, $f(-2, -1) = 6, f\left(\frac{1}{2}, -1\right) = -\frac{1}{4}, f(2, -1) = 2$.

Along $x = 2, -1 \leq y \leq 1, f = 4 + 2y \Rightarrow f' = 2 \neq 0$.

Along $x = -2, -1 \leq y \leq 1, f = 4 - 2y \Rightarrow f' = -2 \neq 0$.

Thus, the maxima are $f(2, 1) = 6$ and $f(-2, -1) = 6$ and the minima are $f\left(-\frac{1}{2}, 1\right) = -\frac{1}{4}$ and $f\left(\frac{1}{2}, -1\right) = -\frac{1}{4}$.

59. $f(x, y) = x^2 + 2xy + y^2, R = \{(x, y): x^2 + y^2 \leq 8\}$

$$\begin{cases} f_x = 2x + 2y = 0 \\ f_y = 2x + 2y = 0 \end{cases} \Rightarrow \begin{cases} y = -x \\ y = -x \end{cases}$$

$$f(x, -x) = x^2 - 2x^2 + x^2 = 0$$

On the boundary $x^2 + y^2 = 8$, we have $y^2 = 8 - x^2$ and $y = \pm\sqrt{8 - x^2}$. Thus,

$$f = x^2 \pm 2x\sqrt{8 - x^2} + (8 - x^2) = 8 \pm 2x\sqrt{8 - x^2}$$

$$f' = \pm(8 - x^2)^{-1/2}(-2x) + 2(8 - x^2)^{1/2} = \pm\frac{16 - 4x^2}{\sqrt{8 - x^2}}$$

Then, $f' = 0$ implies $16 = 4x^2$ or $x = \pm 2$.

$$f(2, 2) = f(-2, -2) = 16 \quad \text{and} \quad f(2, -2) = f(-2, 2) = 0$$

Thus, the maxima are $f(2, 2) = 16$ and $f(-2, -2) = 16$, and the minima are $f(x, -x) = 0, |x| \leq 2$.

61. $f(x, y) = \frac{4xy}{(x^2 + 1)(y^2 + 1)}$, $R = \{(x, y) : 0 \leq x \leq 1, 0 \leq y \leq 1\}$

$$f_x = \frac{4(1 - x^2)y}{(y^2 + 1)(x^2 + 1)} = 0 \Rightarrow x = 1 \text{ or } y = 0$$

$$f_y = \frac{4(1 - y^2)x}{(x^2 + 1)(y^2 + 1)^2} = 0 \Rightarrow x = 0 \text{ or } y = 1$$

For $x = 0, y = 0$, also, and $f(0, 0) = 0$.

For $x = 1, y = 1, f(1, 1) = 1$.

The absolute maximum is $1 = f(1, 1)$.

The absolute minimum is $0 = f(0, 0)$. (In fact, $f(0, y) = f(x, 0) = 0$)

63. False

Let $f(x, y) = |1 - x - y|$.

$(0, 0, 1)$ is a relative maximum, but $f_x(0, 0)$ and $f_y(0, 0)$ do not exist.

Section 12.9 Applications of Extrema of Functions of Two Variables

- 1.** A point on the plane is given by $(x, y, 12 - 2x - 3y)$. The square of the distance from the origin to this point is

$$S = x^2 + y^2 + (12 - 2x - 3y)^2$$

$$S_x = 2x + 2(12 - 2x - 3y)(-2)$$

$$S_y = 2y + 2(12 - 2x - 3y)(-3)$$

From the equations $S_x = 0$ and $S_y = 0$, we obtain the system

$$5x + 6y = 24$$

$$3x + 5y = 18.$$

Solving simultaneously, we have $x = \frac{12}{7}, y = \frac{18}{7}$
 $z = 12 - \frac{24}{7} - \frac{54}{7} = \frac{6}{7}$. Therefore, the distance from the origin to $(\frac{12}{7}, \frac{18}{7}, \frac{6}{7})$ is

$$\sqrt{\left(\frac{12}{7}\right)^2 + \left(\frac{18}{7}\right)^2 + \left(\frac{6}{7}\right)^2} = \frac{6\sqrt{14}}{7}.$$

- 5.** Let x, y and z be the numbers. Since $x + y + z = 30, z = 30 - x - y$.

$$P = xyz = 30xy - x^2y - xy^2$$

$$\begin{aligned} P_x &= 30y - 2xy - y^2 = y(30 - 2x - y) = 0 \\ P_y &= 30x - x^2 - 2xy = x(30 - x - 2y) = 0 \end{aligned} \quad \begin{cases} 2x + y = 30 \\ x + 2y = 30 \end{cases}$$

Solving simultaneously yields $x = 10, y = 10$, and $z = 10$.

- 7.** Let x, y , and z be the numbers and let $S = x^2 + y^2 + z^2$. Since $x + y + z = 30$, we have

$$S = x^2 + y^2 + (30 - x - y)^2$$

$$\begin{aligned} S_x &= 2x + 2(30 - x - y)(-1) = 0 \\ S_y &= 2y + 2(30 - x - y)(-1) = 0 \end{aligned} \quad \begin{cases} 2x + y = 30 \\ x + 2y = 30 \end{cases}$$

Solving simultaneously yields $x = 10, y = 10$, and $z = 10$.

- 3.** A point on the paraboloid is given by $(x, y, x^2 + y^2)$. The square of the distance from $(5, 5, 0)$ to a point on the paraboloid is given by

$$S = (x - 5)^2 + (y - 5)^2 + (x^2 + y^2)^2$$

$$S_x = 2(x - 5) + 4x(x^2 + y^2) = 0$$

$$S_y = 2(y - 5) + 4y(x^2 + y^2) = 0.$$

From the equations $S_x = 0$ and $S_y = 0$, we obtain the system

$$2x^3 + 2xy^2 + x - 5 = 0$$

$$2y^3 + 2x^2y + y - 5 = 0$$

Multiply the first equation by y and the second equation by x , and subtract to obtain $x = y$. Then, we have $x = 1, y = 1, z = 2$ and the distance is

$$\sqrt{(1 - 5)^2 + (1 - 5)^2 + (2 - 0)^2} = 6.$$

9. Let x , y , and z be the length, width, and height, respectively. Then the sum of the length and girth is given by $x + (2y + 2z) = 108$ or $x = 108 - 2y - 2z$. The volume is given by

$$V = xyz = 108zy - 2zy^2 - 2yz^2$$

$$V_y = 108z - 4yz - 2z^2 = z(108 - 4y - 2z) = 0$$

$$V_z = 108y - 2y^2 - 4yz = y(108 - 2y - 4z) = 0.$$

Solving the system $4y + 2z = 108$ and $2y + 4z = 108$, we obtain the solution $x = 36$ inches, $y = 18$ inches, and $z = 18$ inches.

11. Let $a + b + c = k$. Then

$$V = \frac{4\pi abc}{3} = \frac{4}{3}\pi ab(k - a - b)$$

$$= \frac{4}{3}\pi(kab - a^2b - ab^2)$$

$$\left. \begin{array}{l} V_a = \frac{4\pi}{3}(kb - 2ab - b^2) = 0 \\ V_b = \frac{4\pi}{3}(ka - a^2 - 2ab) = 0 \end{array} \right\} \begin{array}{l} kb - 2ab - b^2 = 0 \\ ka - a^2 - 2ab = 0. \end{array}$$

Solving this system simultaneously yields $a = b$ and substitution yields $b = k/3$. Therefore, the solution is $a = b = c = k/3$.

13. 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

$$S = 2xy + 2yz + 2xz = 2\left(xy + \frac{V_0}{x} + \frac{V_0}{y}\right)$$

$$S_x = 2\left(y - \frac{V_0}{x^2}\right) = 0 \quad \left. \begin{array}{l} x^2y - V_0 = 0 \\ x^2y - V_0 = 0 \end{array} \right\}$$

$$S_y = 2\left(x - \frac{V_0}{y^2}\right) = 0 \quad \left. \begin{array}{l} xy^2 - V_0 = 0 \\ xy^2 - V_0 = 0 \end{array} \right\}$$

Solving simultaneously yields $x = \sqrt[3]{V_0}$, $y = \sqrt[3]{V_0}$, and $z = \sqrt[3]{V_0}$.

15. The distance from P to Q is $\sqrt{x^2 + 4}$. The distance from Q to R is $\sqrt{(y - x)^2 + 1}$. The distance from R to S is $10 - y$.

$$C = 3k\sqrt{x^2 + 4} + 2k\sqrt{(y - x)^2 + 1} + k(10 - y)$$

$$C_x = 3k\left(\frac{x}{\sqrt{x^2 + 4}}\right) + 2k\left(\frac{-(y - x)}{\sqrt{(y - x)^2 + 1}}\right) = 0$$

$$C_y = 2k\left(\frac{y - x}{\sqrt{(y - x)^2 + 1}}\right) - k = 0 \Rightarrow \frac{y - x}{\sqrt{(y - x)^2 + 1}} = \frac{1}{2}$$

$$3k\left(\frac{x}{\sqrt{x^2 + 4}}\right) + 2k\left(-\frac{1}{2}\right) = 0$$

$$\frac{x}{\sqrt{x^2 + 4}} = \frac{1}{3}$$

$$3x = \sqrt{x^2 + 4}$$

$$9x^2 = x^2 + 4$$

$$x^2 = \frac{1}{2}$$

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

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

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

$$(y - x)^2 = \frac{1}{3}$$

$$y = \frac{1}{\sqrt{3}} + \frac{1}{\sqrt{2}} = \frac{2\sqrt{3} + 3\sqrt{2}}{6}$$

Therefore, $x = \frac{\sqrt{2}}{2} \approx 0.707$ km and $y = \frac{2\sqrt{3} + 3\sqrt{2}}{6} \approx 1.284$ kms.

- 17.** Let h be the height of the trough and r the length of the slanted sides. We observe that the area of a trapezoidal cross section is given by

$$A = h \left[\frac{(w - 2r) + [(w - 2r) + 2x]}{2} \right] = (w - 2r + x)h$$

where $x = r \cos \theta$ and $h = r \sin \theta$. Substituting these expressions for x and h , we have

$$A(r, \theta) = (w - 2r + r \cos \theta)(r \sin \theta) = wr \sin \theta - 2r^2 \sin \theta + r^2 \sin \theta \cos \theta$$

Now

$$A_r(r, \theta) = w \sin \theta - 4r \sin \theta + 2r \sin \theta \cos \theta = \sin \theta(w - 4r + 2r \cos \theta) = 0 \Rightarrow w = r(4 - 2 \cos \theta)$$

$$A_\theta(r, \theta) = wr \cos \theta - 2r^2 \cos \theta + r^2 \cos 2\theta = 0.$$

Substituting the expression for w from $A_r(r, \theta) = 0$ into the equation $A_\theta(r, \theta) = 0$, we have

$$r^2(4 - 2 \cos \theta) \cos \theta - 2r^2 \cos \theta + r^2(2 \cos^2 \theta - 1) = 0$$

$$r^2(2 \cos \theta - 1) = 0 \text{ or } \cos \theta = \frac{1}{2}.$$

Therefore, the first partial derivatives are zero when $\theta = \pi/3$ and $r = w/3$. (Ignore the solution $r = \theta = 0$.) Thus, the trapezoid of maximum area occurs when each edge of width $w/3$ is turned up 60° from the horizontal.

- 19.** $R(x_1, x_2) = -5x_1^2 - 8x_2^2 - 2x_1x_2 + 42x_1 + 102x_2$

$$R_{x_1} = -10x_1 - 2x_2 + 42 = 0, 5x_1 + x_2 = 21$$

$$R_{x_2} = -16x_2 - 2x_1 + 102 = 0, x_1 + 8x_2 = 51$$

Solving this system yields $x_1 = 3$ and $x_2 = 6$.

$$R_{x_1 x_1} = -10$$

$$R_{x_1 x_2} = -2$$

$$R_{x_2 x_2} = -16$$

$$R_{x_1 x_1} < 0 \text{ and } R_{x_1 x_1} R_{x_2 x_2} - (R_{x_1 x_2})^2 > 0$$

Thus, revenue is maximized when $x_1 = 3$ and $x_2 = 6$.

- 21.** $P(x_1, x_2) = 15(x_1 + x_2) - C_1 - C_2$

$$= 15x_1 + 15x_2 - (0.02x_1^2 + 4x_1 + 500) - (0.05x_2^2 + 4x_2 + 275)$$

$$= -0.02x_1^2 - 0.05x_2^2 + 11x_1 + 11x_2 - 775$$

$$P_{x_1} = -0.04x_1 + 11 = 0, x_1 = 275$$

$$P_{x_2} = -0.10x_2 + 11 = 0, x_2 = 110$$

$$P_{x_1 x_1} = -0.04$$

$$P_{x_1 x_2} = 0$$

$$P_{x_2 x_2} = -0.10$$

$$P_{x_1 x_1} < 0 \text{ and } P_{x_1 x_1} P_{x_2 x_2} - (P_{x_1 x_2})^2 > 0$$

Therefore, profit is maximized when $x_1 = 275$ and $x_2 = 110$.

23. (a) $S(x, y) = d_1 + d_2 + d_3$

$$\begin{aligned} &= \sqrt{(x-0)^2 + (y-0)^2} + \sqrt{(x+2)^2 + (y-2)^2} + \sqrt{(x-4)^2 + (y-2)^2} \\ &= \sqrt{x^2 + y^2} + \sqrt{(x+2)^2 + (y-2)^2} + \sqrt{(x-4)^2 + (y-2)^2} \end{aligned}$$

From the graph we see that the surface has a minimum.

(b) $S_x(x, y) = \frac{x}{\sqrt{x^2 + y^2}} + \frac{x+2}{\sqrt{(x+2)^2 + (y-2)^2}} + \frac{x-4}{\sqrt{(x-4)^2 + (y-2)^2}}$

$$S_y(x, y) = \frac{y}{\sqrt{x^2 + y^2}} + \frac{y-2}{\sqrt{(x+2)^2 + (y-2)^2}} + \frac{y-2}{\sqrt{(x-4)^2 + (y-2)^2}}$$

(c) $-\nabla S(1, 1) = -S_x(1, 1)\mathbf{i} - S_y(1, 1)\mathbf{j} = -\frac{1}{\sqrt{2}}\mathbf{i} - \left(\frac{1}{\sqrt{2}} - \frac{2}{\sqrt{10}}\right)\mathbf{j}$

$$\tan \theta = \frac{(2/\sqrt{10}) - (1/\sqrt{2})}{-1/\sqrt{2}} = 1 - \frac{2}{\sqrt{5}} \Rightarrow \theta \approx 186.027^\circ$$

(d) $(x_2, y_2) = (x_1 - S_x(x_1, y_1)t, y_1 - S_y(x_1, y_1)t) = \left(1 - \frac{1}{\sqrt{2}}t, 1 + \left(\frac{2}{\sqrt{10}} - \frac{1}{\sqrt{2}}\right)t\right)$

$$\begin{aligned} S\left(1 - \frac{1}{\sqrt{2}}t, 1 + \left(\frac{2}{\sqrt{10}} - \frac{1}{\sqrt{2}}\right)t\right) &= \sqrt{2 + \left(\frac{2\sqrt{10}}{5} - 2\sqrt{2}\right)t + \left(1 - \frac{2\sqrt{5}}{5} + \frac{2}{5}\right)t^2} \\ &+ \sqrt{10 - \left(\frac{2\sqrt{10}}{5} + 2\sqrt{2}\right)t + \left(1 - \frac{2\sqrt{5}}{5} + \frac{2}{5}\right)t^2} \\ &+ \sqrt{10 - \left(\frac{2\sqrt{10}}{5} - 4\sqrt{2}\right)t + \left(1 - \frac{2\sqrt{5}}{5} + \frac{2}{5}\right)t^2} \end{aligned}$$

Using a computer algebra system, we find that the minimum occurs when $t \approx 1.344$. Thus, $(x_2, y_2) \approx (0.05, 0.90)$.

(e) $(x_3, y_3) = (x_2 - S_x(x_2, y_2)t, y_2 - S_y(x_2, y_2)t) \approx (0.05 + 0.03t, 0.90 - 0.26t)$

$$\begin{aligned} S(0.05 + 0.03t, 0.90 - 0.26t) &= \sqrt{(0.05 + 0.03t)^2 + (0.90 - 0.26t)^2} + \sqrt{(2.05 + 0.03t)^2 + (-1.10 - 0.26t)^2} \\ &+ \sqrt{(-3.95 + 0.03t)^2 + (-1.10 - 0.26t)^2} \end{aligned}$$

Using a computer algebra system, we find that the minimum occurs when $t \approx 1.78$. Thus $(x_3, y_3) \approx (0.10, 0.44)$.

$$(x_4, y_4) = (x_3 - S_x(x_3, y_3)t, y_3 - S_y(x_3, y_3)t) \approx (0.10 - 0.09t, 0.44 - 0.01t)$$

$$\begin{aligned} S(0.10 - 0.09t, 0.44 - 0.01t) &= \sqrt{(0.10 - 0.09t)^2 + (0.44 - 0.01t)^2} + \sqrt{(2.10 - 0.09t)^2 + (-1.55 - 0.01t)^2} \\ &+ \sqrt{(-3.90 - 0.09t)^2 + (-1.55 - 0.01t)^2} \end{aligned}$$

Using a computer algebra system, we find that the minimum occurs when $t \approx 0.44$. Thus, $(x_4, y_4) \approx (0.06, 0.44)$.

Note: The minimum occurs at $(x, y) = (0.0555, 0.3992)$

(f) $-\nabla S(x, y)$ points in the direction that S decreases most rapidly. You would use $\nabla S(x, y)$ for maximization problems.

25. Write the equation to be maximized or minimized as a function of two variables. Set the partial derivatives equal to zero (or undefined) to obtain the critical points. Use the Second Partial Test to test for relative extrema using the critical points. Check the boundary points, too.

27. (a)

x	y	xy	x^2
-2	0	0	4
0	1	0	0
2	3	6	4
$\sum x_i = 0$	$\sum y_i = 4$	$\sum x_i y_i = 6$	$\sum x_i^2 = 8$

$$a = \frac{3(6) - 0(4)}{3(8) - 0^2} = \frac{3}{4}, \quad b = \frac{1}{3} \left[4 - \frac{3}{4}(0) \right] = \frac{4}{3},$$

$$y = \frac{3}{4}x + \frac{4}{3}$$

$$\begin{aligned} \text{(b)} \quad S &= \left(-\frac{3}{2} + \frac{4}{3} - 0 \right)^2 + \left(\frac{4}{3} - 1 \right)^2 + \left(\frac{3}{2} + \frac{4}{3} - 3 \right)^2 \\ &= \frac{1}{6} \end{aligned}$$

31. (0, 0), (1, 1), (3, 4), (4, 2), (5, 5)

$$\begin{aligned} \sum x_i &= 13, & \sum y_i &= 12, \\ \sum x_i y_i &= 46, & \sum x_i^2 &= 51 \end{aligned}$$

$$a = \frac{5(46) - 13(12)}{5(51) - (13)^2} = \frac{74}{86} = \frac{37}{43}$$

$$b = \frac{1}{5} \left[12 - \frac{37}{43}(13) \right] = \frac{7}{43}$$

$$y = \frac{37}{43}x + \frac{7}{43}$$

35. (a) $y = 1.7236x + 79.7334$

(b)

(c) For each one-year increase in age, the pressure changes by 1.7236 (slope of line).

29. (a)

x	y	xy	x^2
0	4	0	0
1	3	3	1
1	1	1	1
2	0	0	4
$\sum x_i = 4$	$\sum y_i = 8$	$\sum x_i y_i = 4$	$\sum x_i^2 = 6$

$$a = \frac{4(4) - 4(8)}{4(6) - 4^2} = -2, \quad b = \frac{1}{4}[8 + 2(4)] = 4,$$

$$y = -2x + 4$$

$$\text{(b)} \quad S = (4 - 4)^2 + (2 - 3)^2 + (2 - 1)^2 + (0 - 0)^2 = 2$$

33. (0, 6), (4, 3), (5, 0), (8, -4), (10, -5)

$$\begin{aligned} \sum x_i &= 27, & \sum y_i &= 0, \\ \sum x_i y_i &= -70, & \sum x_i^2 &= 205 \end{aligned}$$

$$a = \frac{5(-70) - (27)(0)}{5(205) - (27)^2} = \frac{-350}{296} = -\frac{175}{148}$$

$$b = \frac{1}{5} \left[0 - \left(-\frac{175}{148} \right)(27) \right] = \frac{945}{148}$$

$$y = -\frac{175}{148}x + \frac{945}{148}$$

37. (1.0, 32), (1.5, 41), (2.0, 48), (2.5, 53)

$$\sum x_i = 7, \quad \sum y_i = 174, \quad \sum x_i y_i = 322, \quad \sum x_i^2 = 13.5$$

$$a = 14, \quad b = 19, \quad y = 14x + 19$$

 When $x = 1.6$, $y = 41.4$ bushels per acre.

39. $S(a, b, c) = \sum_{i=1}^n (y_i - ax_i^2 - bx_i - c)^2$

$$\frac{\partial S}{\partial a} = \sum_{i=1}^n -2x_i^2(y_i - ax_i^2 - bx_i - c) = 0$$

$$\frac{\partial S}{\partial b} = \sum_{i=1}^n -2x_i(y_i - ax_i^2 - bx_i - c) = 0$$

$$\frac{\partial S}{\partial c} = -2 \sum_{i=1}^n (y_i - ax_i^2 - bx_i - c) = 0$$

$$a \sum_{i=1}^n x_i^4 + b \sum_{i=1}^n x_i^3 + c \sum_{i=1}^n x_i^2 = \sum_{i=1}^n x_i^2 y_i$$

$$a \sum_{i=1}^n x_i^3 + b \sum_{i=1}^n x_i^2 + c \sum_{i=1}^n x_i = \sum_{i=1}^n x_i y_i$$

$$a \sum_{i=1}^n x_i^2 + b \sum_{i=1}^n x_i + cn = \sum_{i=1}^n y_i$$

41. $(-2, 0), (-1, 0), (0, 1), (1, 2), (2, 5)$

$$\sum x_i = 0$$

$$\sum y_i = 8$$

$$\sum x_i^2 = 10$$

$$\sum x_i^3 = 0$$

$$\sum x_i^4 = 34$$

$$\sum x_i y_i = 12$$

$$\sum x_i^2 y_i = 22$$

$$34a + 10c = 22, 10b = 12, 10a + 5c = 8$$

$$a = \frac{3}{7}, b = \frac{6}{5}, c = \frac{26}{35}, y = \frac{3}{7}x^2 + \frac{6}{5}x + \frac{26}{35}$$

43. $(0, 0), (2, 2), (3, 6), (4, 12)$

$$\sum x_i = 9$$

$$\sum y_i = 20$$

$$\sum x_i^2 = 29$$

$$\sum x_i^3 = 99$$

$$\sum x_i^4 = 353$$

$$\sum x_i y_i = 70$$

$$\sum x_i^2 y_i = 254$$

$$353a + 99b + 29c = 254$$

$$99a + 29b + 9c = 70$$

$$29a + 9b + 4c = 20$$

$$a = 1, b = -1, c = 0, y = x^2 - x$$

45. $(0, 0), (2, 15), (4, 30), (6, 50), (8, 65), (10, 70)$

$$\sum x_i = 30,$$

$$\sum y_i = 230,$$

$$\sum x_i^2 = 220,$$

$$\sum x_i^3 = 1,800,$$

$$\sum x_i^4 = 15,664,$$

$$\sum x_i y_i = 1,670,$$

$$\sum x_i^2 y_i = 13,500$$

$$15,664a + 1,800b + 220c = 13,500$$

$$1,800a + 220b + 30c = 1,670$$

$$220a + 30b + 6c = 230$$

$$y = -\frac{25}{112}x^2 + \frac{541}{56}x - \frac{25}{14} \approx -0.22x^2 + 9.66x - 1.79$$

47. (a) $\ln P = -0.1499h + 9.3018$

(b) $\ln P = -0.1499h + 9.3018$

$$P = e^{-0.1499h + 9.3018} = 10,957.7e^{-0.1499h}$$

(c)

(d) Same answers.

Section 12.10 Lagrange Multipliers

1. Maximize $f(x, y) = xy$.

Constraint: $x + y = 10$

$$\nabla f = \lambda \nabla g$$

$$y\mathbf{i} + x\mathbf{j} = \lambda(\mathbf{i} + \mathbf{j})$$

$$\begin{cases} y = \lambda \\ x = \lambda \end{cases} \Rightarrow \begin{cases} x = y \\ x = y \end{cases}$$

$$x + y = 10 \Rightarrow x = y = 5$$

$$f(5, 5) = 25$$

5. Minimize $f(x, y) = x^2 - y^2$.

Constraint: $x - 2y = -6$

$$\nabla f = \lambda \nabla g$$

$$2x\mathbf{i} - 2y\mathbf{j} = \lambda\mathbf{i} - 2\lambda\mathbf{j}$$

$$\begin{cases} 2x = \lambda \\ -2y = -2\lambda \end{cases} \Rightarrow \begin{cases} x = \frac{\lambda}{2} \\ y = \lambda \end{cases}$$

$$x - 2y = -6 \Rightarrow -\frac{3}{2}\lambda = -6$$

$$\lambda = 4, x = 2, y = 4$$

$$f(2, 4) = -12$$

9. Note: $f(x, y) = \sqrt{6 - x^2 - y^2}$ is maximum when $g(x, y)$ is maximum.

Maximize $g(x, y) = 6 - x^2 - y^2$.

Constraint: $x + y = 2$

$$\begin{cases} -2x = \lambda \\ -2y = \lambda \end{cases} \Rightarrow \begin{cases} x = y \\ x = y \end{cases}$$

$$x + y = 2 \Rightarrow x = y = 1$$

$$f(1, 1) = \sqrt{g(1, 1)} = 2$$

13. Maximize or minimize $f(x, y) = x^2 + 3xy + y^2$.

Constraint: $x^2 + y^2 \leq 1$

Case 1: On the circle $x^2 + y^2 = 1$

$$\begin{cases} 2x + 3y = 2x\lambda \\ 3x + 2y = 2y\lambda \end{cases} \Rightarrow \begin{cases} x^2 = y^2 \\ x^2 + y^2 = 1 \end{cases}$$

$$x^2 + y^2 = 1 \Rightarrow x = \pm \frac{\sqrt{2}}{2}, y = \pm \frac{\sqrt{2}}{2}$$

$$\text{Maxima: } f\left(\pm \frac{\sqrt{2}}{2}, \pm \frac{\sqrt{2}}{2}\right) = \frac{5}{2}$$

$$\text{Minima: } f\left(\pm \frac{\sqrt{2}}{2}, \mp \frac{\sqrt{2}}{2}\right) = -\frac{1}{2}$$

3. Minimize $f(x, y) = x^2 + y^2$.

Constraint: $x + y = 4$

$$\nabla f = \lambda \nabla g$$

$$2x\mathbf{i} + 2y\mathbf{j} = \lambda\mathbf{i} + \lambda\mathbf{j}$$

$$\begin{cases} 2x = \lambda \\ 2y = \lambda \end{cases} \Rightarrow \begin{cases} x = y \\ x = y \end{cases}$$

$$x + y = 4 \Rightarrow x = y = 2$$

$$f(2, 2) = 8$$

7. Maximize $f(x, y) = 2x + 2xy + y$.

Constraint: $2x + y = 100$

$$\nabla f = \lambda \nabla g$$

$$(2 + 2y)\mathbf{i} + (2x + 1)\mathbf{j} = 2\lambda\mathbf{i} + \lambda\mathbf{j}$$

$$\begin{cases} 2 + 2y = 2\lambda \\ 2x + 1 = \lambda \end{cases} \Rightarrow \begin{cases} y = \lambda - 1 \\ x = \frac{\lambda - 1}{2} \end{cases} \Rightarrow \begin{cases} y = 2x \\ y = 2x \end{cases}$$

$$2x + y = 100 \Rightarrow 4x = 100$$

$$x = 25, y = 50$$

$$f(25, 50) = 2600$$

11. Maximize $f(x, y) = e^{xy}$.

Constraint: $x^2 + y^2 = 8$

$$\begin{cases} ye^{xy} = 2x\lambda \\ xe^{xy} = 2y\lambda \end{cases} \Rightarrow \begin{cases} x = y \\ x = y \end{cases}$$

$$x^2 + y^2 = 8 \Rightarrow 2x^2 = 8$$

$$x = y = 2$$

$$f(2, 2) = e^4$$

Case 2: Inside the circle

$$\begin{cases} f_x = 2x + 3y = 0 \\ f_y = 3x + 2y = 0 \end{cases} \Rightarrow \begin{cases} x = y = 0 \\ x = y = 0 \end{cases}$$

$$f_{xx} = 2, f_{yy} = 2, f_{xy} = 3, f_{xx}f_{yy} - (f_{xy})^2 \leq 0$$

$$\text{Saddle point: } f(0, 0) = 0$$

By combining these two cases, we have a maximum of $\frac{5}{2}$ at

$$\left(\pm \frac{\sqrt{2}}{2}, \pm \frac{\sqrt{2}}{2}\right)$$

and a minimum of $-\frac{1}{2}$ at

$$\left(\pm \frac{\sqrt{2}}{2}, \mp \frac{\sqrt{2}}{2}\right).$$

- 15.** Minimize $f(x, y, z) = x^2 + y^2 + z^2$.

Constraint: $x + y + z = 6$

$$\begin{cases} 2x = \lambda \\ 2y = \lambda \\ 2z = \lambda \end{cases} \Rightarrow x = y = z$$

$$x + y + z = 6 \Rightarrow x = y = z = 2$$

$$f(2, 2, 2) = 12$$

- 19.** Maximize $f(x, y, z) = xyz$.

Constraints: $x + y + z = 32$

$$x - y + z = 0$$

$$\nabla f = \lambda \nabla g + \mu \nabla h$$

$$yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k} = \lambda(\mathbf{i} + \mathbf{j} + \mathbf{k}) + \mu(\mathbf{i} - \mathbf{j} + \mathbf{k})$$

$$\begin{cases} yz = \lambda + \mu \\ xz = \lambda - \mu \\ xy = \lambda + \mu \end{cases} \Rightarrow yz = xy \Rightarrow x = z$$

$$\begin{cases} x + y + z = 32 \\ x - y + z = 0 \end{cases} \Rightarrow 2x + 2z = 32 \Rightarrow x = z = 8$$

$$y = 16$$

$$f(8, 16, 8) = 1024$$

- 23.** Minimize the square of the distance $f(x, y) = x^2 + y^2$ subject to the constraint $2x + 3y = -1$.

$$\begin{cases} 2x = 2\lambda \\ 2y = 3\lambda \end{cases} \Rightarrow y = \frac{3x}{2}$$

$$2x + 3y = -1 \Rightarrow x = -\frac{2}{13}, y = -\frac{3}{13}$$

The point on the line is $(-\frac{2}{13}, -\frac{3}{13})$ and the desired distance is

$$d = \sqrt{\left(-\frac{2}{13}\right)^2 + \left(-\frac{3}{13}\right)^2} = \frac{\sqrt{13}}{13}.$$

- 17.** Minimize $f(x, y, z) = x^2 + y^2 + z^2$.

Constraint: $x + y + z = 1$

$$\begin{cases} 2x = \lambda \\ 2y = \lambda \\ 2z = \lambda \end{cases} \Rightarrow x = y = z$$

$$x + y + z = 1 \Rightarrow x = y = z = \frac{1}{3}$$

$$f\left(\frac{1}{3}, \frac{1}{3}, \frac{1}{3}\right) = \frac{1}{3}$$

- 21.** Maximize $f(x, y, z) = xy + yz$.

Constraints: $x + 2y = 6$

$$x - 3z = 0$$

$$\nabla f = \lambda \nabla g + \mu \nabla h$$

$$y\mathbf{i} + (x + z)\mathbf{j} + y\mathbf{k} = \lambda(\mathbf{i} + 2\mathbf{j}) + \mu(\mathbf{i} - 3\mathbf{k})$$

$$\begin{cases} y = \lambda + \mu \\ x + z = 2\lambda \\ y = -3\mu \end{cases} \Rightarrow y = \frac{3}{4}\lambda \Rightarrow x + z = \frac{8}{3}y$$

$$x + 2y = 6 \Rightarrow y = 3 - \frac{x}{2}$$

$$x - 3z = 0 \Rightarrow z = \frac{x}{3}$$

$$x + \frac{x}{3} = \frac{8}{3}\left(3 - \frac{x}{2}\right)$$

$$x = 3, y = \frac{3}{2}, z = 1$$

$$f\left(3, \frac{3}{2}, 1\right) = 6$$

- 25.** Minimize the square of the distance

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

subject to the constraint $x + y + z = 1$.

$$\begin{cases} 2(x - 2) = \lambda \\ 2(y - 1) = \lambda \\ 2(z - 1) = \lambda \end{cases} \Rightarrow y = z \text{ and } y = x - 1$$

$$x + y + z = 1 \Rightarrow x + 2(x - 1) = 1$$

$$x = 1, y = z = 0$$

The point on the plane is $(1, 0, 0)$ and the desired distance is

$$d = \sqrt{(1 - 2)^2 + (0 - 1)^2 + (0 - 1)^2} = \sqrt{3}.$$

27. Maximize $f(x, y, z) = z$ subject to the constraints $x^2 + y^2 + z^2 = 36$ and $2x + y - z = 2$.

$$\begin{aligned} 0 &= 2x\lambda + 2\mu \\ 0 &= 2y\lambda + \mu \\ 1 &= 2z\lambda - \mu \end{aligned} \left. \begin{array}{l} x = 2y \\ z = 2y - 2 \end{array} \right.$$

$$x^2 + y^2 + z^2 = 36$$

$$2x + y - z = 2 \Rightarrow z = 2x + y - 2 = 5y - 2$$

$$(2y)^2 + y^2 + (5y - 2)^2 = 36$$

$$30y^2 - 20y - 32 = 0$$

$$15y^2 - 10y - 16 = 0$$

$$y = \frac{5 \pm \sqrt{265}}{15}$$

Choosing the positive value for y we have the point

$$\left(\frac{10 + 2\sqrt{265}}{15}, \frac{5 + \sqrt{265}}{15}, \frac{-1 + \sqrt{265}}{3} \right).$$

31. Maximize $V(x, y, z) = xyz$ subject to the constraint $x + 2y + 2z = 108$.

$$\begin{aligned} yz &= \lambda \\ xz &= 2\lambda \\ xy &= 2\lambda \end{aligned} \left. \begin{array}{l} y = z \text{ and } x = 2y \\ x = 2y + 2z = 108 \Rightarrow 6y = 108, y = 18 \\ x = 36, y = z = 18 \end{array} \right.$$

Volume is maximum when the dimensions are $36 \times 18 \times 18$ inches

29. Optimization problems that have restrictions or constraints on the values that can be used to produce the optimal solution are called constrained optimization problems.

33. Minimize $C(x, y, z) = 5xy + 3(2xz + 2yz + xy)$ subject to the constraint $xyz = 480$.

$$\begin{aligned} 8y + 6z &= yz\lambda \\ 8x + 6z &= xz\lambda \\ 6x + 6y &= xy\lambda \end{aligned} \left. \begin{array}{l} x = y, 4y = 3z \\ xyz = 480 \Rightarrow \frac{4}{3}y^3 = 480 \\ x = y = \sqrt[3]{360}, z = \frac{4}{3}\sqrt[3]{360} \end{array} \right.$$

Dimensions: $\sqrt[3]{360} \times \sqrt[3]{360} \times \frac{4}{3}\sqrt[3]{360}$ feet

35. Maximize $V(x, y, z) = (2x)(2y)(2z) = 8xyz$ subject to the constraint $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$.

$$\begin{aligned} 8yz &= \frac{2x}{a^2}\lambda \\ 8xz &= \frac{2y}{b^2}\lambda \\ 8xy &= \frac{2z}{c^2}\lambda \end{aligned} \left. \begin{array}{l} \frac{x^2}{a^2} = \frac{y^2}{b^2} = \frac{z^2}{c^2} \\ x^2 + y^2 + z^2 = 1 \Rightarrow \frac{3x^2}{a^2} = 1, \frac{3y^2}{b^2} = 1, \frac{3z^2}{c^2} = 1 \end{array} \right.$$

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1 \Rightarrow \frac{3x^2}{a^2} = 1, \frac{3y^2}{b^2} = 1, \frac{3z^2}{c^2} = 1$$

$$x = \frac{a}{\sqrt{3}}, y = \frac{b}{\sqrt{3}}, z = \frac{c}{\sqrt{3}}$$

Therefore, the dimensions of the box are $\frac{2\sqrt{3}a}{3} \times \frac{2\sqrt{3}b}{3} \times \frac{2\sqrt{3}c}{3}$.

37. Using the formula Time = $\frac{\text{Distance}}{\text{Rate}}$, minimize $T(x, y) = \frac{\sqrt{d_1^2 + x^2}}{v_1} + \frac{\sqrt{d_2^2 + y^2}}{v_2}$ subject to the constraint $x + y = a$.

$$\begin{aligned} v_1 \frac{x}{\sqrt{d_2^2 + x^2}} &= \lambda \\ v_2 \frac{y}{\sqrt{d_2^2 + y^2}} &= \lambda \end{aligned}$$

$$x + y = a$$

Since $\sin \theta_1 = \frac{x}{\sqrt{d_1^2 + x^2}}$ and $\sin \theta_2 = \frac{y}{\sqrt{d_2^2 + y^2}}$, we have

$$\frac{x/\sqrt{d_1^2 + x^2}}{v_1} = \frac{y/\sqrt{d_2^2 + y^2}}{v_2} \quad \text{or} \quad \frac{\sin \theta_1}{v_1} = \frac{\sin \theta_2}{v_2}.$$

39. Maximize $P(p, q, r) = 2pq + 2pr + 2qr$.

Constraint: $p + q + r = 1$

$$\nabla P = \lambda \nabla g$$

$$\begin{aligned} 2q + 2r &= \lambda \\ 2p + 2r &= \lambda \\ 2p + 2q &= \lambda \end{aligned} \Rightarrow \begin{aligned} 3\lambda &= 4(p + q + r) = 4(1) \\ \lambda &= \frac{4}{3} \end{aligned}$$

$$p + q + r = 1$$

$$\begin{aligned} q + r &= \frac{2}{3} \\ p + q + r &= 1 \end{aligned} \Rightarrow p = \frac{1}{3}, q = \frac{1}{3}, r = \frac{1}{3}$$

$$P\left(\frac{1}{3}, \frac{1}{3}, \frac{1}{3}\right) = 2\left(\frac{1}{3}\right)\left(\frac{1}{3}\right) + 2\left(\frac{1}{3}\right)\left(\frac{1}{3}\right) + 2\left(\frac{1}{3}\right)\left(\frac{1}{3}\right) = \frac{2}{3}.$$

41. Maximize $P(x, y) = 100x^{0.25}y^{0.75}$

subject to the constraint $48x + 36y = 100,000$.

$$25x^{-0.75}y^{0.75} = 48 \Rightarrow \left(\frac{y}{x}\right)^{0.75} = \frac{48}{25}$$

$$75x^{0.25}y^{-0.25} = 36 \Rightarrow \left(\frac{x}{y}\right)^{0.25} = \frac{36}{75}$$

$$\left(\frac{y}{x}\right)^{0.75} \left(\frac{x}{y}\right)^{0.25} = \left(\frac{48}{25}\right) \left(\frac{75}{36}\right)$$

$$\frac{y}{x} = 4$$

$$y = 4x$$

$$48x + 36y = 100,000 \Rightarrow 192x = 100,000$$

$$x = \frac{3125}{6}, y = \frac{6250}{3}$$

$$\text{Therefore, } P\left(\frac{3125}{6}, \frac{6250}{3}\right) \approx 147,314.$$

43. Minimize $C(x, y) = 48x + 36y$ subject to the constraint $100x^{0.25}y^{0.75} = 20,000$.

$$48 = 25x^{-0.75}y^{0.75}\lambda \Rightarrow \left(\frac{y}{x}\right)^{0.75} = \frac{48}{25\lambda}$$

$$36 = 75x^{0.25}y^{-0.25}\lambda \Rightarrow \left(\frac{x}{y}\right)^{0.25} = \frac{36}{75\lambda}$$

$$\left(\frac{y}{x}\right)^{0.75} \left(\frac{x}{y}\right)^{0.25} = \left(\frac{48}{25\lambda}\right) \left(\frac{75\lambda}{36}\right)$$

$$\frac{y}{x} = 4 \Rightarrow y = 4x$$

$$100x^{0.25}y^{0.75} = 20,000 \Rightarrow x^{0.25}(4x)^{0.75} = 200$$

$$x = \frac{200}{4^{0.75}} = \frac{200}{2\sqrt{2}} = 50\sqrt{2}$$

$$y = 4x = 200\sqrt{2}$$

$$\text{Therefore, } C(50\sqrt{2}, 200\sqrt{2}) \approx \$13,576.45.$$

45. (a) Maximize $g(\alpha, \beta, \gamma) = \cos \alpha \cos \beta \cos \gamma$ subject to the constraint $\alpha + \beta + \gamma = \pi$.

$$\begin{aligned} -\sin \alpha \cos \beta \cos \gamma &= \lambda \\ -\cos \alpha \sin \beta \cos \gamma &= \lambda \\ -\cos \alpha \cos \beta \sin \gamma &= \lambda \end{aligned} \left\{ \tan \alpha = \tan \beta = \tan \gamma \Rightarrow \alpha = \beta = \gamma \right.$$

$$\alpha + \beta + \gamma = \pi \Rightarrow \alpha = \beta = \gamma = \frac{\pi}{3}$$

$$g\left(\frac{\pi}{3}, \frac{\pi}{3}, \frac{\pi}{3}\right) = \frac{1}{8}$$

$$(b) \alpha + \beta + \gamma = \pi \Rightarrow \gamma = \pi - (\alpha + \beta)$$

$$\begin{aligned} g(\alpha + \beta) &= \cos \alpha \cos \beta \cos(\pi - (\alpha + \beta)) \\ &= \cos \alpha \cos \beta [\cos \pi \cos(\alpha + \beta) + \sin \pi \sin(\alpha + \beta)] \\ &= -\cos \alpha \cos \beta \cos(\alpha + \beta) \end{aligned}$$

Review Exercises for Chapter 12

1. No, it is not the graph of a function.

3. $f(x, y) = e^{x^2 + y^2}$

The level curves are of the form

$$c = e^{x^2 + y^2}$$

$$\ln c = x^2 + y^2.$$

The level curves are circles centered at the origin.

Generated by Mathematica

5. $f(x, y) = x^2 - y^2$

The level curves are of the form

$$c = x^2 - y^2$$

$$1 = \frac{x^2}{c} - \frac{y^2}{c}.$$

The level curves are hyperbolas.

Generated by Mathematica

7. $f(x, y) = e^{-(x^2 + y^2)}$

11. $\lim_{(x, y) \rightarrow (1, 1)} \frac{xy}{x^2 + y^2} = \frac{1}{2}$

Continuous except at $(0, 0)$.

9. $f(x, y, z) = x^2 - y + z^2 = 1$

$$y = x^2 + z^2 - 1$$

Elliptic paraboloid

13. $\lim_{(x, y) \rightarrow (0, 0)} \frac{-4x^2y}{x^4 + y^2}$

$$\text{For } y = x^2, \frac{-4x^2y}{x^4 + y^2} = \frac{-4x^4}{x^4 + x^4} = -2, \text{ for } x \neq 0$$

$$\text{For } y = 0, \frac{-4x^2y}{x^4 + y^2} = 0, \text{ for } x \neq 0$$

Thus, the limit does not exist. Continuous except at $(0, 0)$.

15. $f(x, y) = e^x \cos y$

$$f_x = e^x \cos y$$

$$f_y = -e^x \sin y$$

17. $z = xe^y + ye^x$

$$\frac{\partial z}{\partial x} = e^y + ye^x$$

$$\frac{\partial z}{\partial y} = xe^y + e^x$$

19. $g(x, y) = \frac{xy}{x^2 + y^2}$

$$g_x = \frac{y(x^2 + y^2) - xy(2x)}{(x^2 + y^2)^2} = \frac{y(y^2 - x^2)}{(x^2 + y^2)^2}$$

$$g_y = \frac{x(x^2 - y^2)}{(x^2 + y^2)^2}$$

21. $f(x, y, z) = z \arctan \frac{y}{x}$

$$f_x = \frac{z}{1 + (y^2/x^2)} \left(-\frac{y}{x^2} \right) = \frac{-yz}{x^2 + y^2}$$

$$f_y = \frac{z}{1 + (y^2/x^2)} \left(\frac{1}{x} \right) = \frac{xz}{x^2 + y^2}$$

$$f_z = \arctan \frac{y}{x}$$

23. $u(x, t) = ce^{-n^2t} \sin(nx)$

$$\frac{\partial u}{\partial x} = cne^{-n^2t} \cos(nx)$$

$$\frac{\partial u}{\partial t} = -cn^2e^{-n^2t} \sin(nx)$$

25.

27. $f(x, y) = 3x^2 - xy + 2y^3$

$$f_x = 6x - y$$

$$f_y = -x + 6y^2$$

$$f_{xx} = 6$$

$$f_{yy} = 12y$$

$$f_{xy} = -1$$

$$f_{yx} = -1$$

29. $h(x, y) = x \sin y + y \cos x$

$$h_x = \sin y - y \sin x$$

$$h_y = x \cos y + \cos x$$

$$h_{xx} = -y \cos x$$

$$h_{yy} = -x \sin y$$

$$h_{xy} = \cos y - \sin x$$

$$h_{yx} = \cos y - \sin x$$

31. $z = x^2 - y^2$

$$\frac{\partial z}{\partial x} = 2x$$

$$\frac{\partial^2 z}{\partial x^2} = 2$$

$$\frac{\partial z}{\partial y} = -2y$$

$$\frac{\partial^2 z}{\partial y^2} = -2$$

Therefore, $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0$.

33. $z = \frac{y}{x^2 + y^2}$

$$\frac{\partial z}{\partial x} = \frac{-2xy}{(x^2 + y^2)^2}$$

$$\frac{\partial^2 z}{\partial x^2} = -2y \left[\frac{-4x^2}{(x^2 + y^2)^3} + \frac{1}{(x^2 + y^2)^2} \right] = 2y \frac{3x^2 - y^2}{(x^2 + y^2)^3}$$

$$\frac{\partial z}{\partial y} = \frac{(x^2 + y^2) - 2y}{(x^2 + y^2)^2} = \frac{x^2 - y^2}{(x^2 + y^2)^2}$$

$$\frac{\partial^2 z}{\partial y^2} = \frac{(x^2 + y^2)^2(-2y) - 2(x^2 - y^2)(x^2 + y^2)(2y)}{(x^2 + y^2)^4}$$

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

Therefore, $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0$.

35. $z = x \sin \frac{y}{x}$

$$dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy = \left(\sin \frac{y}{x} - \frac{y}{x} \cos \frac{y}{x} \right) dx + \left(\cos \frac{y}{x} \right) dy$$

37. $z^2 = x^2 + y^2$

$$2z \, dx = 2x \, dx + 2y \, dy$$

$$dz = \frac{x}{z} \, dx + \frac{y}{z} \, dy = \frac{5}{13} \left(\frac{1}{2} \right) + \frac{12}{13} \left(\frac{1}{2} \right) = \frac{17}{26} \approx 0.654 \text{ cm}$$

Percentage error: $\frac{dz}{z} = \frac{17/26}{13} \approx 0.0503 \approx 5\%$

41. $w = \ln(x^2 + y^2)$, $x = 2t + 3$, $y = 4 - t$

Chain Rule: $\frac{dw}{dt} = \frac{\partial w}{\partial x} \frac{dx}{dt} + \frac{\partial w}{\partial y} \frac{dy}{dt}$

$$\begin{aligned} &= \frac{2x}{x^2 + y^2}(2) + \frac{2y}{x^2 + y^2}(-1) \\ &= \frac{2(2t + 3)2}{(2t + 3)^2 + (4 - t)^2} - \frac{2(4 - t)}{(2t + 3)^2 + (4 - t)^2} \\ &= \frac{10t + 4}{5t^2 + 4t + 25} \end{aligned}$$

Substitution: $w = \ln(x^2 + y^2) = \ln[(2t + 3)^2 + (4 - t)^2]$

$$\frac{dw}{dt} = \frac{2(2t + 3)(2) - 2(4 - t)}{(2t + 3)^2 + (4 - t)^2} = \frac{10t + 4}{5t^2 + 4t + 25}$$

43. $u = x^2 + y^2 + z^2$, $x = r \cos t$, $y = r \sin t$, $z = t$

Chain Rule: $\frac{\partial u}{\partial r} = \frac{\partial u}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial u}{\partial y} \frac{\partial y}{\partial r} + \frac{\partial u}{\partial z} \frac{\partial z}{\partial r}$

$$\begin{aligned} &= 2x \cos t + 2y \sin t + 2z(0) \\ &= 2(r \cos^2 t + r \sin^2 t) = 2r \end{aligned}$$

$$\begin{aligned} \frac{\partial u}{\partial t} &= \frac{\partial u}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial u}{\partial y} \frac{\partial y}{\partial t} + \frac{\partial u}{\partial z} \frac{\partial z}{\partial t} \\ &= 2x(-r \sin t) + 2y(r \cos t) + 2z \\ &= 2(-r^2 \sin t \cos t + r^2 \sin t \cos t) + 2t \\ &= 2t \end{aligned}$$

Substitution: $u(r, t) = r^2 \cos^2 t + r^2 \sin^2 t + t^2 = r^2 + t^2$

$$\frac{\partial u}{\partial r} = 2r$$

$$\frac{\partial u}{\partial t} = 2t$$

45. $x^2y - 2yz - xz - z^2 = 0$

$$2xy - 2y \frac{\partial z}{\partial x} - x \frac{\partial z}{\partial x} - z - 2z \frac{\partial z}{\partial x} = 0$$

$$\frac{\partial z}{\partial x} = \frac{-2xy + z}{-2y - x - 2z} = \frac{2xy - z}{x + 2y + 2z}$$

$$x^2 - 2y \frac{\partial z}{\partial y} - 2z - x \frac{\partial z}{\partial y} - 2z \frac{\partial z}{\partial y} = 0$$

$$\frac{\partial z}{\partial y} = \frac{-x^2 + 2z}{-2y - x - 2z} = \frac{x^2 - 2z}{x + 2y + 2z}$$

39. $V = \frac{1}{3}\pi r^2 h$

$$\begin{aligned} dV &= \frac{2}{3}\pi rh \, dr + \frac{1}{3}\pi r^2 \, dh = \frac{2}{3}\pi(2)(5)\left(\pm\frac{1}{8}\right) + \frac{1}{3}\pi(2)^2\left(\pm\frac{1}{8}\right) \\ &= \pm\frac{5}{6}\pi \pm \frac{1}{6}\pi = \pm\pi \text{ in.}^3 \end{aligned}$$

47. $f(x, y) = x^2y$

$$\nabla f = 2xy\mathbf{i} + x^2\mathbf{j}$$

$$\nabla f(2, 1) = 4\mathbf{i} + 4\mathbf{j}$$

$$\mathbf{u} = \frac{1}{\sqrt{2}}\mathbf{v} = \frac{\sqrt{2}}{2}\mathbf{i} - \frac{\sqrt{2}}{2}\mathbf{j}$$

$$D_{\mathbf{u}}f(2, 1) = \nabla f(2, 1) \cdot \mathbf{u} = 2\sqrt{2} - 2\sqrt{2} = 0$$

49. $w = y^2 + xz$

$$\nabla w = z\mathbf{i} + 2y\mathbf{j} + x\mathbf{k}$$

$$\nabla w(1, 2, 2) = 2\mathbf{i} + 4\mathbf{j} + \mathbf{k}$$

$$\mathbf{u} = \frac{1}{3}\mathbf{v} = \frac{2}{3}\mathbf{i} - \frac{1}{3}\mathbf{j} + \frac{2}{3}\mathbf{k}$$

$$D_{\mathbf{u}}w(1, 2, 2) = \nabla w(1, 2, 2) \cdot \mathbf{u} = \frac{4}{3} - \frac{4}{3} + \frac{2}{3} = \frac{2}{3}$$

51. $z = \frac{y}{x^2 + y^2}$

$$\nabla z = -\frac{2xy}{(x^2 + y^2)^2}\mathbf{i} + \frac{x^2 - y^2}{(x^2 + y^2)^2}\mathbf{j}$$

$$\nabla z(1, 1) = -\frac{1}{2}\mathbf{i} = \left\langle -\frac{1}{2}, 0 \right\rangle$$

$$\|\nabla z(1, 1)\| = \frac{1}{2}$$

53. $z = e^{-x} \cos y$

$$\nabla z = -e^{-x} \cos y\mathbf{i} - e^{-x} \sin y\mathbf{j}$$

$$\nabla z\left(0, \frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}\mathbf{i} - \frac{\sqrt{2}}{2}\mathbf{j} = \left\langle -\frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2} \right\rangle$$

$$\left\| \nabla z\left(0, \frac{\pi}{4}\right) \right\| = 1$$

55. $9x^2 - 4y^2 = 65$

$$f(x, y) = 9x^2 - 4y^2$$

$$\nabla f(x, y) = 18x\mathbf{i} + 8y\mathbf{j}$$

$$\nabla f(3, 2) = 54\mathbf{i} - 16\mathbf{j}$$

$$\text{Unit normal: } \frac{54\mathbf{i} - 16\mathbf{j}}{\|54\mathbf{i} - 16\mathbf{j}\|} = \frac{1}{\sqrt{793}}(27\mathbf{i} - 8\mathbf{j})$$

57. $F(x, y, z) = x^2y - z = 0$

$$\nabla F = 2xy\mathbf{i} + x^2\mathbf{j} - \mathbf{k}$$

$$\nabla F(2, 1, 4) = 4\mathbf{i} + 4\mathbf{j} - \mathbf{k}$$

Therefore, the equation of the tangent plane is

$$4(x - 2) + 4(y - 1) - (z - 4) = 0 \quad \text{or} \\ 4x + 4y - z = 8,$$

and the equation of the normal line is

$$\frac{x - 2}{4} = \frac{y - 1}{4} = \frac{z - 4}{-1}.$$

59. $F(x, y, z) = x^2 + y^2 - 4x + 6y + z + 9 = 0$

$$\nabla F = (2x - 4)\mathbf{i} + (2y + 6)\mathbf{j} + \mathbf{k}$$

$$\nabla F(2, -3, 4) = \mathbf{k}$$

Therefore, the equation of the tangent plane is

$$z - 4 = 0 \quad \text{or} \quad z = 4,$$

and the equation of the normal line is

$$x = 2, \quad y = -3, \quad z = 4 + t.$$

61. $F(x, y, z) = x^2 - y^2 - z = 0$

$$G(x, y, z) = 3 - z = 0$$

$$\nabla F = 2x\mathbf{i} - 2y\mathbf{j} - \mathbf{k}$$

$$\nabla G = -\mathbf{k}$$

$$\nabla F(2, 1, 3) = 4\mathbf{i} - 2\mathbf{j} - \mathbf{k}$$

$$\nabla F \times \nabla G = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 4 & -2 & -1 \\ 0 & 0 & -1 \end{vmatrix} = 2(\mathbf{i} + 2\mathbf{j})$$

Therefore, the equation of the tangent line is

$$\frac{x - 2}{1} = \frac{y - 1}{2}, \quad z = 3.$$

63. $f(x, y, z) = x^2 + y^2 + z^2 - 14$

$$\nabla f(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + 2z\mathbf{k}$$

$\nabla f(2, 1, 3) = 4\mathbf{i} + 2\mathbf{j} + 6\mathbf{k}$ Normal vector to plane.

$$\cos \theta = \frac{|\mathbf{n} \cdot \mathbf{k}|}{\|\mathbf{n}\|} = \frac{6}{\sqrt{56}} = \frac{3\sqrt{14}}{14}$$

$$\theta = 36.7^\circ$$

65. $f(x, y) = x^3 - 3xy + y^2$

$$f_x = 3x^2 - 3y = 3(x^2 - y) = 0$$

$$f_y = -3x + 2y = 0$$

$$f_{xx} = 6x$$

$$f_{yy} = 2$$

$$f_{xy} = -3$$

From $f_x = 0$, we have $y = x^2$. Substituting this into $f_y = 0$, we have $-3x + 2x^2 = x(2x - 3) = 0$. Thus, $x = 0$ or $\frac{3}{2}$.

At the critical point $(0, 0)$, $f_{xx}f_{yy} - (f_{xy})^2 < 0$. Therefore, $(0, 0, 0)$ is a saddle point.

At the critical point $(\frac{3}{2}, \frac{9}{4})$, $f_{xx}f_{yy} - (f_{xy})^2 > 0$ and $f_{xx} > 0$. Therefore, $(\frac{3}{2}, \frac{9}{4}, -\frac{27}{16})$ is a relative minimum.

67. $f(x, y) = xy + \frac{1}{x} + \frac{1}{y}$

$$f_x = y - \frac{1}{x^2} = 0, \quad x^2y = 1$$

$$f_y = x - \frac{1}{y^2} = 0, \quad xy^2 = 1$$

Thus, $x^2y = xy^2$ or $x = y$ and substitution yields the critical point $(1, 1)$.

$$f_{xx} = \frac{2}{x^3}$$

$$f_{xy} = 1$$

$$f_{yy} = \frac{2}{y^3}$$

At the critical point $(1, 1)$, $f_{xx} = 2 > 0$ and $f_{xx}f_{yy} - (f_{xy})^2 = 3 > 0$. Thus, $(1, 1, 3)$ is a relative minimum.

69. The level curves are hyperbolas. There is a critical point at $(0, 0)$, but there are no relative extrema. The gradient is normal to the level curve at any given point at (x_0, y_0) .

71. $P(x_1, x_2) = R - C_1 - C_2$

$$\begin{aligned} &= [225 - 0.4(x_1 + x_2)](x_1 + x_2) - (0.05x_1^2 + 15x_1 + 5400) - (0.03x_2^2 + 15x_2 + 6100) \\ &= -0.45x_1^2 - 0.43x_2^2 - 0.8x_1x_2 + 210x_1 + 210x_2 - 11,500 \end{aligned}$$

$$P_{x_1} = -0.9x_1 - 0.8x_2 + 210 = 0$$

$$0.9x_1 + 0.8x_2 = 210$$

$$P_{x_2} = -0.86x_2 - 0.8x_1 + 210 = 0$$

$$0.8x_1 + 0.86x_2 = 210$$

Solving this system yields $x_1 \approx 94$ and $x_2 \approx 157$.

$$P_{x_1 x_1} = -0.9$$

$$P_{x_1 x_2} = -0.8$$

$$P_{x_2 x_2} = -0.86$$

$$P_{x_1 x_1} < 0$$

$$P_{x_1 x_1} P_{x_2 x_2} - (P_{x_1 x_2})^2 > 0$$

Therefore, profit is maximum when $x_1 \approx 94$ and $x_2 \approx 157$.

73. Maximize $f(x, y) = 4x + xy + 2y$ subject to the constraint $20x + 4y = 2000$.

$$\begin{aligned} & \begin{cases} 4 + y = 20\lambda \\ x + 2 = 4\lambda \end{cases} \quad 5x - y = -6 \\ & 20x + 4y = 2000 \Rightarrow \begin{array}{rcl} 5x + y & = & 500 \\ 5x - y & = & -6 \\ \hline 10x & = & 494 \end{array} \\ & x = 49.4 \\ & y = 253 \\ f(49.4, 253) & = & 13,201.8 \end{aligned}$$

75. (a) $y = 2.29t + 2.34$

(b)

Yes, the data appears more linear.

- (c) $y = 8.37 \ln t + 1.54$

(d)

The logarithmic model is a better fit.

77. Optimize $f(x, y, z) = xy + yz + xz$ subject to the constraint $x + y + z = 1$.

$$\begin{aligned} & \begin{cases} y + z = \lambda \\ x + z = \lambda \\ x + y = \lambda \end{cases} \\ & x + y + z = 1 \Rightarrow x = y = z = \frac{1}{3} \end{aligned}$$

Maximum: $f\left(\frac{1}{3}, \frac{1}{3}, \frac{1}{3}\right) = \frac{1}{3}$

79. $PQ = \sqrt{x^2 + 4}$, $QR = \sqrt{y^2 + 1}$, $RS = z$; $x + y + z = 10$

$$C = 3\sqrt{x^2 + 4} + 2\sqrt{y^2 + 1} + 2$$

Constraint: $x + y + z = 10$

$$\nabla C = \lambda \nabla g$$

$$\frac{3x}{\sqrt{x^2 + 4}}\mathbf{i} + \frac{2y}{\sqrt{y^2 + 1}}\mathbf{j} + \mathbf{k} = \lambda[\mathbf{i} + \mathbf{j} + \mathbf{k}]$$

$$3x = \lambda\sqrt{x^2 + 4}$$

$$2y = \lambda\sqrt{y^2 + 1}$$

$$1 = \lambda$$

$$9x^2 = x^2 + 4 \Rightarrow x^2 = \frac{1}{2}$$

$$4y^2 = y^2 + 1 \Rightarrow y^2 = \frac{1}{3}$$

$$\text{Hence, } x = \frac{\sqrt{2}}{2}, y = \frac{\sqrt{3}}{3}, z = 10 - \frac{\sqrt{2}}{2} - \frac{\sqrt{3}}{3} \approx 8.716 \text{ m.}$$

C H A P T E R 1 3

Multiple Integration

Section 13.1	Iterated Integrals and Area in the Plane	133
Section 13.2	Double Integrals and Volume	137
Section 13.3	Change of Variables: Polar Coordinates	143
Section 13.4	Center of Mass and Moments of Inertia	146
Section 13.5	Surface Area	153
Section 13.6	Triple Integrals and Applications	157
Section 13.7	Triple Integrals in Cylindrical and Spherical Coordinates	162
Section 13.8	Change of Variables: Jacobians	166
Review Exercises	169
Problem Solving	174

C H A P T E R 13

Multiple Integration

Section 13.1 Iterated Integrals and Area in the Plane

Solutions to Odd-Numbered Exercises

$$1. \int_0^x (2x - y) dy = \left[2xy - \frac{1}{2}y^2 \right]_0^x = \frac{3}{2}x^2$$

$$3. \int_1^{2y} \frac{y}{x} dx = \left[y \ln x \right]_1^{2y} = y \ln 2y - 0 = y \ln 2y$$

$$5. \int_0^{\sqrt{4-x^2}} x^2 y dy = \left[\frac{1}{2}x^2 y^2 \right]_0^{\sqrt{4-x^2}} = \frac{4x^2 - x^4}{2}$$

$$7. \int_{e^y}^y \frac{y \ln x}{x} dx = \left[\frac{1}{2}y \ln^2 x \right]_{e^y}^y = \frac{1}{2}y [\ln^2 y - \ln^2 e^y] = \frac{y}{2}[(\ln y)^2 - y^2]$$

$$9. \int_0^{x^3} ye^{-y/x} dy = \left[-xye^{-y/x} \right]_0^{x^3} + x \int_0^{x^3} e^{-y/x} dy = -x^4 e^{-x^2} - \left[x^2 e^{-y/x} \right]_0^{x^3} = x^2(1 - e^{-x^2} - x^2 e^{-x^2})$$

$u = y, du = dy, dv = e^{-y/x} dy, v = -xe^{-y/x}$

$$11. \int_0^1 \int_0^2 (x + y) dy dx = \int_0^1 \left[xy + \frac{1}{2}y^2 \right]_0^2 dx = \int_0^1 (2x + 2) dx = \left[x^2 + 2x \right]_0^1 = 3$$

$$13. \int_0^1 \int_0^x \sqrt{1 - x^2} dy dx = \int_0^1 \left[y \sqrt{1 - x^2} \right]_0^x dx = \int_0^1 x \sqrt{1 - x^2} dx = \left[-\frac{1}{2} \left(\frac{2}{3} \right) (1 - x^2)^{3/2} \right]_0^1 = \frac{1}{3}$$

$$15. \int_1^2 \int_0^4 (x^2 - 2y^2 + 1) dx dy = \int_1^2 \left[\frac{1}{3}x^3 - 2xy^2 + x \right]_0^4 dy \\ = \int_1^2 \left(\frac{64}{3} - 8y^2 + 4 \right) dy = \frac{4}{3} \int_1^2 (19 - 6y^2) dy = \left[\frac{4}{3}(19y - 2y^3) \right]_1^2 = \frac{20}{3}$$

$$17. \int_0^1 \int_0^{\sqrt{1-y^2}} (x + y) dx dy = \int_0^1 \left[\frac{1}{2}x^2 + xy \right]_0^{\sqrt{1-y^2}} dy \\ = \int_0^1 \left[\frac{1}{2}(1 - y^2) + y \sqrt{1 - y^2} \right] dy = \left[\frac{1}{2}y - \frac{1}{6}y^3 - \frac{1}{2} \left(\frac{2}{3} \right) (1 - y^2)^{3/2} \right]_0^1 = \frac{2}{3}$$

$$19. \int_0^2 \int_0^{\sqrt{4-y^2}} \frac{2}{\sqrt{4 - y^2}} dx dy = \int_0^2 \left[\frac{2x}{\sqrt{4 - y^2}} \right]_0^{\sqrt{4-y^2}} dy = \int_0^2 2 dy = \left[2y \right]_0^2 = 4$$

$$21. \int_0^{\pi/2} \int_0^{\sin \theta} \theta r dr d\theta = \int_0^{\pi/2} \left[\theta \frac{r^2}{2} \right]_0^{\sin \theta} d\theta = \int_0^{\pi/2} \frac{1}{2} \theta \sin^2 \theta d\theta \\ = \frac{1}{4} \int_0^{\pi/2} (\theta - \theta \cos 2\theta) d\theta = \frac{1}{4} \left[\frac{\theta^2}{2} - \left(\frac{1}{4} \cos 2\theta + \frac{\theta}{2} \sin 2\theta \right) \right]_0^{\pi/2} = \frac{\pi^2}{32} + \frac{1}{8}$$

23. $\int_1^\infty \int_0^{1/x} y \, dy \, dx = \int_1^\infty \left[\frac{y^2}{2} \right]_0^{1/x} dx = \frac{1}{2} \int_1^\infty \frac{1}{x^2} dx = \left[-\frac{1}{2x} \right]_1^\infty = 0 + \frac{1}{2} = \frac{1}{2}$

25. $\int_1^\infty \int_1^\infty \frac{1}{xy} dx \, dy = \int_1^\infty \left[\frac{1}{y} \ln x \right]_1^\infty dy = \int_1^\infty \left[\frac{1}{y}(\infty) - \frac{1}{y}(0) \right] dy$

Diverges

27. $A = \int_0^8 \int_0^3 dy \, dx = \int_0^8 \left[y \right]_0^3 dx = \int_0^8 3 \, dx = \left[3x \right]_0^8 = 24$

$A = \int_0^3 \int_0^8 dx \, dy = \int_0^3 \left[x \right]_0^8 dy = \int_0^3 8 \, dy = \left[8y \right]_0^3 = 24$

29. $A = \int_0^2 \int_0^{4-x^2} dy \, dx = \int_0^2 \left[y \right]_0^{4-x^2} dx$

$$= \int_0^2 (4 - x^2) dx$$

$$= \left[4x - \frac{x^3}{3} \right]_0^2 = \frac{16}{3}$$

$$A = \int_0^4 \int_0^{\sqrt{4-y}} dx \, dy$$

$$= \int_0^4 \left[x \right]_0^{\sqrt{4-y}} dy = \int_0^4 \sqrt{4-y} dy = - \int_0^4 (4-y)^{1/2} (-1) dy = \left[-\frac{2}{3}(4-y)^{3/2} \right]_0^4 = \frac{2}{3}(8) = \frac{16}{3}$$

31. $A = \int_{-2}^1 \int_{x+2}^{4-x^2} dy \, dx$

$$= \int_{-2}^1 \left[y \right]_{x+2}^{4-x^2} dx$$

$$= \int_{-2}^1 (4 - x^2 - x - 2) dx$$

$$= \int_{-2}^1 (2 - x - x^2) dx$$

$$= \left[2x - \frac{1}{2}x^2 - \frac{1}{3}x^3 \right]_{-2}^1 = \frac{9}{2}$$

$$A = \int_0^3 \int_{-\sqrt{4-y}}^{y-2} dx \, dy + 2 \int_3^4 \int_0^{\sqrt{4-y}} dx \, dy$$

$$= \int_0^3 \left[x \right]_{-\sqrt{4-y}}^{y-2} dy + 2 \int_3^4 \left[x \right]_0^{\sqrt{4-y}} dy$$

$$= \int_0^3 (y - 2 + \sqrt{4-y}) dy + 2 \int_3^4 \sqrt{4-y} dy$$

$$= \left[\frac{1}{2}y^2 - 2y - \frac{2}{3}(4-y)^{3/2} \right]_0^3 - \left[\frac{4}{3}(4-y)^{3/2} \right]_3^4 = \frac{9}{2}$$

33. $\int_0^4 \int_0^{(2-\sqrt{x})^2} dy \, dx = \int_0^4 \left[y \right]_0^{(2-\sqrt{x})^2} dx$

$$= \int_0^4 (4 - 4\sqrt{x} + x) dx$$

$$= \left[4x - \frac{8}{3}x\sqrt{x} + \frac{x^2}{2} \right]_0^4 = \frac{8}{3}$$

$$\int_0^4 \int_0^{(2-\sqrt{y})^2} dx \, dy = \frac{8}{3}$$

Integration steps are similar to those above.

$$35. A = \int_0^3 \int_0^{2x/3} dy dx + \int_3^5 \int_0^{5-x} dy dx$$

$$= \int_0^3 \left[y \right]_0^{2x/3} dx + \int_3^5 \left[y \right]_0^{5-x} dx$$

$$= \int_0^3 \frac{2x}{3} dx + \int_3^5 (5-x) dx$$

$$= \left[\frac{1}{3}x^2 \right]_0^3 + \left[5x - \frac{1}{2}x^2 \right]_3^5 = 5$$

$$A = \int_0^2 \int_{3y/2}^{5-y} dx dy$$

$$= \int_0^2 \left[x \right]_{3y/2}^{5-y} dy$$

$$= \int_0^2 \left(5 - y - \frac{3y}{2} \right) dy$$

$$= \int_0^2 \left(5 - \frac{5y}{2} \right) dy = \left[5y - \frac{5}{4}y^2 \right]_0^2 = 5$$

$$39. \int_0^4 \int_0^y f(x, y) dx dy, 0 \leq x \leq y, 0 \leq y \leq 4$$

$$= \int_0^4 \int_x^4 f(x, y) dy dx$$

$$43. \int_1^{10} \int_0^{\ln y} f(x, y) dx dy, 0 \leq x \leq \ln y, 1 \leq y \leq 10$$

$$= \int_0^{\ln 10} \int_{e^x}^{10} f(x, y) dy dx$$

$$37. \frac{A}{4} = \int_0^a \int_0^{(b/a)\sqrt{a^2 - x^2}} dy dx = \int_0^a \left[y \right]_0^{(b/a)\sqrt{a^2 - x^2}} dx$$

$$= \frac{b}{a} \int_0^a \sqrt{a^2 - x^2} dx = ab \int_0^{\pi/2} \cos^2 \theta d\theta$$

$$(x = a \sin \theta, dx = a \cos \theta d\theta)$$

$$= \frac{ab}{2} \int_0^{\pi/2} (1 + \cos 2\theta) d\theta = \left[\frac{ab}{2} \left(\theta + \frac{1}{2} \sin 2\theta \right) \right]_0^{\pi/2}$$

$$= \frac{\pi ab}{4}$$

Therefore, $A = \pi ab$.

$$\frac{A}{4} = \int_0^b \int_0^{(a/b)\sqrt{b^2 - y^2}} dx dy = \frac{\pi ab}{4}$$

Therefore, $A = \pi ab$. Integration steps are similar to those above.

$$41. \int_{-2}^2 \int_0^{\sqrt{4-x^2}} f(x, y) dy dx, 0 \leq y \leq \sqrt{4 - x^2}, -2 \leq x \leq 2$$

$$= \int_0^2 \int_{-\sqrt{4-y^2}}^{\sqrt{4-y^2}} dx dy$$

$$45. \int_{-1}^1 \int_{x^2}^1 f(x, y) dy dx, x^2 \leq y \leq 1, -1 \leq x \leq 1$$

$$= \int_0^1 \int_{-\sqrt{y}}^{\sqrt{y}} f(x, y) dx dy$$

47. $\int_0^1 \int_0^2 dy dx = \int_0^2 \int_0^1 dx dy = 2$

49. $\int_0^1 \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} dx dy = \int_{-1}^1 \int_0^{\sqrt{1-x^2}} dy dx = \frac{\pi}{2}$

51. $\int_0^2 \int_0^x dy dx + \int_2^4 \int_0^{4-x} dy dx = \int_0^2 \int_y^{4-y} dx dy = 4$

53. $\int_0^2 \int_{x/2}^1 dy dx = \int_0^1 \int_0^{2y} dx dy = 1$

55. $\int_0^1 \int_{y^2}^{\sqrt[3]{y}} dx dy = \int_0^1 \int_{x^3}^{\sqrt{x}} dy dx = \frac{5}{12}$

57. The first integral arises using vertical representative rectangles. The second two integrals arise using horizontal representative rectangles.

$$\begin{aligned} \int_0^5 \int_x^{\sqrt{50-x^2}} x^2 y^2 dy dx &= \int_0^5 \left[\frac{1}{3} x^2 (50 - x^2)^{3/2} - \frac{1}{3} x^5 \right] dx \\ &= \frac{15625}{24} \pi \end{aligned}$$

$$\begin{aligned} \int_0^5 \int_0^y x^2 y^2 dx dy + \int_5^{\sqrt{50-y^2}} \int_0^{\sqrt{50-y^2}} x^2 y^2 dx dy &= \int_0^5 \frac{1}{3} y^5 dy + \int_5^{\sqrt{50-y^2}} \frac{1}{3} (50 - y^2)^{3/2} y^2 dy = \frac{15625}{18} + \left(\frac{15625}{18} \pi - \frac{15625}{18} \right) \\ &= \frac{15625}{24} \pi \end{aligned}$$

$$\begin{aligned}
 59. \int_0^2 \int_x^2 x \sqrt{1+y^3} dy dx &= \int_0^2 \int_0^y x \sqrt{1+y^3} dx dy = \int_0^2 \left[\sqrt{1+y^3} \cdot \frac{x^2}{2} \right]_0^y dy \\
 &= \frac{1}{2} \int_0^2 \sqrt{1+y^3} y^2 dy = \left[\frac{1}{2} \cdot \frac{1}{3} \cdot \frac{2}{3} (1+y^3)^{3/2} \right]_0^2 = \frac{1}{9}(27) - \frac{1}{9}(1) = \frac{26}{9}
 \end{aligned}$$

$$\begin{aligned}
 61. \int_0^1 \int_y^1 \sin(x^2) dx dy &= \int_0^1 \int_0^x \sin(x^2) dy dx = \int_0^1 \left[y \sin(x^2) \right]_0^x dx \\
 &= \int_0^1 x \sin(x^2) dx = \left[-\frac{1}{2} \cos(x^2) \right]_0^1 = -\frac{1}{2} \cos 1 + \frac{1}{2}(1) = \frac{1}{2}(1 - \cos 1) \approx 0.2298
 \end{aligned}$$

$$63. \int_0^2 \int_{x^2}^{2x} (x^3 + 3y^2) dy dx = \frac{1664}{105} \approx 15.848 \quad 65. \int_0^4 \int_0^y \frac{2}{(x+1)(y+1)} dx dy = (\ln 5)^2 \approx 2.590$$

67. (a) $x = y^3 \Leftrightarrow y = x^{1/3}$

$$x = 4\sqrt{2y} \Leftrightarrow x^2 = 32y \Leftrightarrow y = \frac{x^2}{32}$$

(b) $\int_0^8 \int_{x^2/32}^{x^{1/3}} (x^2y - xy^2) dy dx$

(c) Both integrals equal $67520/693 \approx 97.43$

$$69. \int_0^2 \int_0^{4-x^2} e^{xy} dy dx \approx 20.5648$$

$$71. \int_0^{2\pi} \int_0^{1+\cos\theta} 6r^2 \cos\theta dr d\theta = \frac{15\pi}{2}$$

73. An iterated integral is a double integral of a function of two variables. First integrate with respect to one variable while holding the other variable constant. Then integrate with respect to the second variable.

75. The region is a rectangle.

77. True

Section 13.2 Double Integrals and Volume

For Exercise 1–3, $\Delta x_i = \Delta y_i = 1$ and the midpoints of the squares are

$$\left(\frac{1}{2}, \frac{1}{2}\right), \left(\frac{3}{2}, \frac{1}{2}\right), \left(\frac{5}{2}, \frac{1}{2}\right), \left(\frac{7}{2}, \frac{1}{2}\right), \left(\frac{1}{2}, \frac{3}{2}\right), \left(\frac{3}{2}, \frac{3}{2}\right), \left(\frac{5}{2}, \frac{3}{2}\right), \left(\frac{7}{2}, \frac{3}{2}\right).$$

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

$$\sum_{i=1}^8 f(x_i, y_i) \Delta x_i \Delta y_i = 1 + 2 + 3 + 4 + 2 + 3 + 4 + 5 = 24$$

$$\int_0^4 \int_0^2 (x + y) dy dx = \int_0^4 \left[xy + \frac{y^2}{2} \right]_0^2 dx = \int_0^4 (2x + 2) dx = \left[x^2 + 2x \right]_0^4 = 24$$

3. $f(x, y) = x^2 + y^2$

$$\sum_{i=1}^8 f(x_i, y_i) \Delta x_i \Delta y_i = \frac{2}{4} + \frac{10}{4} + \frac{26}{4} + \frac{50}{4} + \frac{10}{4} + \frac{18}{4} + \frac{34}{4} + \frac{58}{4} = 52$$

$$\int_0^4 \int_0^2 (x^2 + y^2) dy dx = \int_0^4 \left[x^2 y + \frac{y^3}{3} \right]_0^2 dx = \int_0^4 \left(2x^2 + \frac{8}{3} \right) dx = \left[\frac{2x^3}{3} + \frac{8x}{3} \right]_0^4 = \frac{160}{3}$$

5. $\int_0^4 \int_0^4 f(x, y) dy dx \approx (32 + 31 + 28 + 23) + (31 + 30 + 27 + 22) + (28 + 27 + 24 + 19) + (23 + 22 + 19 + 14)$
 $= 400$

Using the corner of the i th square furthest from the origin, you obtain 272.

7. $\int_0^2 \int_0^1 (1 + 2x + 2y) dy dx = \int_0^2 \left[y + 2xy + y^2 \right]_0^1 dx$
 $= \int_0^2 (2 + 2x) dx$
 $= \left[2x + x^2 \right]_0^2$
 $= 8$

9. $\int_0^6 \int_{y/2}^3 (x + y) dx dy = \int_0^6 \left[\frac{1}{2}x^2 + xy \right]_{y/2}^3 dy$
 $= \int_0^6 \left(\frac{9}{2} + 3y - \frac{5}{8}y^2 \right) dy$
 $= \left[\frac{9}{2}y + \frac{3}{2}y^2 - \frac{5}{24}y^3 \right]_0^6$
 $= 36$

11. $\int_{-a}^a \int_{-\sqrt{a^2-x^2}}^{\sqrt{a^2-x^2}} (x + y) dy dx = \int_{-a}^a \left[xy + \frac{1}{2}y^2 \right]_{-\sqrt{a^2-x^2}}^{\sqrt{a^2-x^2}} dx$
 $= \int_{-a}^a 2x\sqrt{a^2 - x^2} dx$
 $= \left[-\frac{2}{3}(a^2 - x^2)^{3/2} \right]_{-a}^a = 0$

13. $\int_0^5 \int_0^3 xy dx dy = \int_0^3 \int_0^5 xy dy dx$
 $= \int_0^3 \left[\frac{1}{2}xy^2 \right]_0^5 dx$
 $= \frac{25}{2} \int_0^3 x dx$
 $= \left[\frac{25}{4}x^2 \right]_0^3 = \frac{225}{4}$

$$\begin{aligned}
 15. \int_0^2 \int_{y/2}^y \frac{y}{x^2 + y^2} dx dy + \int_2^4 \int_{y/2}^2 \frac{y}{x^2 + y^2} dx dy &= \int_0^2 \int_x^{2x} \frac{y}{x^2 + y^2} dy dx \\
 &= \frac{1}{2} \int_0^2 \left[\ln(x^2 + y^2) \right]_x^{2x} dx \\
 &= \frac{1}{2} \int_0^2 (\ln 5x^2 - \ln 2x^2) dx \\
 &= \frac{1}{2} \ln \frac{5}{2} \int_0^2 dx \\
 &= \left[\frac{1}{2} \left(\ln \frac{5}{2} \right) x \right]_0^2 = \ln \frac{5}{2}
 \end{aligned}$$

$$\begin{aligned}
 17. \int_3^4 \int_{4-y}^{\sqrt{4-y}} -2y \ln x dx dy &= \int_0^1 \int_{4-x}^{4-x^2} -2y \ln x dy dx \\
 &= -\int_0^1 \left[\ln x \cdot y^2 \right]_{4-x}^{4-x^2} dx \\
 &= -\int_0^1 [\ln x [(4-x^2)^2 - (4-x)^2]] dx \\
 &= \frac{26}{25}
 \end{aligned}$$

$$\begin{aligned}
 19. \int_0^4 \int_0^{3x/4} x dy dx + \int_4^5 \int_0^{\sqrt{25-x^2}} x dy dx &= \int_0^3 \int_{4y/3}^{\sqrt{25-y^2}} x dx dy \\
 &= \int_0^3 \left[\frac{1}{2} x^2 \right]_{4y/3}^{\sqrt{25-y^2}} dy \\
 &= \frac{25}{18} \int_0^3 (9 - y^2) dy \\
 &= \left[\frac{25}{18} \left(9y - \frac{1}{3} y^3 \right) \right]_0^3 = 25
 \end{aligned}$$

$$\begin{aligned}
 21. \int_0^4 \int_0^2 \frac{y}{2} dy dx &= \int_0^4 \left[\frac{y^2}{4} \right]_0^2 dx \\
 &= \int_0^4 dx = 4
 \end{aligned}$$

$$\begin{aligned}
 23. \int_0^2 \int_0^y (4 - x - y) dx dy &= \int_0^2 \left[4x - \frac{x^2}{2} - xy \right]_0^y dy \\
 &= \int_0^2 \left(4y - \frac{y^2}{2} - y^2 \right) dy \\
 &= \left[2y^2 - \frac{y^3}{6} - \frac{y^3}{3} \right]_0^2 \\
 &= 8 - \frac{8}{6} - \frac{8}{3} = 4
 \end{aligned}$$

$$\begin{aligned}
 25. \int_0^6 \int_0^{(-2/3)x+4} \left(\frac{12 - 2x - 3y}{4} \right) dy dx &= \int_0^6 \left[\frac{1}{4} \left(12y - 2xy - \frac{3}{2}y^2 \right) \right]_0^{(-2/3)x+4} dx \\
 &= \int_0^6 \left(\frac{1}{6}x^2 - 2x + 6 \right) dx \\
 &= \left[\frac{1}{18}x^3 - x^2 + 6x \right]_0^6 \\
 &= 12
 \end{aligned}$$

$$\begin{aligned}
 27. \int_0^1 \int_0^y (1 - xy) dx dy &= \int_0^1 \left[x - \frac{x^2 y}{2} \right]_0^y dy \\
 &= \int_0^1 \left(y - \frac{y^3}{2} \right) dy \\
 &= \left[\frac{y^2}{2} - \frac{y^4}{8} \right]_0^1 \\
 &= \frac{3}{8}
 \end{aligned}$$

$$29. \int_0^\infty \int_0^\infty \frac{1}{(x+1)^2(y+1)^2} dy dx = \int_0^\infty \left[-\frac{1}{(x+1)^2(y+1)} \right]_0^\infty dx = \int_0^\infty \frac{1}{(x+1)^2} dx = \left[-\frac{1}{(x+1)} \right]_0^\infty = 1$$

$$31. 4 \int_0^2 \int_0^{\sqrt{4-x^2}} (4 - x^2 - y^2) dy dx = 8\pi$$

$$\begin{aligned}
 33. V &= \int_0^1 \int_0^x xy dy dx \\
 &= \int_0^1 \left[\frac{1}{2}xy^2 \right]_0^x dx = \frac{1}{2} \int_0^1 x^3 dx \\
 &= \left[\frac{1}{8}x^4 \right]_0^1 = \frac{1}{8}
 \end{aligned}$$

$$\begin{aligned}
 35. V &= \int_0^2 \int_0^4 x^2 dy dx \\
 &= \int_0^2 \left[x^2 y \right]_0^4 dx = \int_0^2 4x^2 dx \\
 &= \left[\frac{4x^3}{3} \right]_0^2 = \frac{32}{3}
 \end{aligned}$$

37. Divide the solid into two equal parts.

$$\begin{aligned}
 V &= 2 \int_0^1 \int_0^x \sqrt{1 - x^2} dy dx \\
 &= 2 \int_0^1 \left[y \sqrt{1 - x^2} \right]_0^x dx \\
 &= 2 \int_0^1 x \sqrt{1 - x^2} dx \\
 &= \left[-\frac{2}{3}(1 - x^2)^{3/2} \right]_0^1 = \frac{2}{3}
 \end{aligned}$$

$$\begin{aligned}
 39. V &= \int_0^2 \int_0^{\sqrt{4-x^2}} (x+y) dy dx \\
 &= \int_0^2 \left[xy + \frac{1}{2}y^2 \right]_0^{\sqrt{4-x^2}} dx \\
 &= \int_0^2 \left(x\sqrt{4-x^2} + 2 - \frac{1}{2}x^2 \right) dx \\
 &= \left[-\frac{1}{3}(4-x^2)^{3/2} + 2x - \frac{1}{6}x^3 \right]_0^2 = \frac{16}{3}
 \end{aligned}$$

$$\begin{aligned}
 41. V &= 4 \int_0^2 \int_0^{\sqrt{4-x^2}} (x^2 + y^2) dy dx \\
 &= 4 \int_0^2 \left[x^2 \sqrt{4-x^2} + \frac{1}{3}(4-x^2)^{3/2} \right] dx, \quad x = 2 \sin \theta \\
 &= 4 \int_0^{\pi/2} \left(16 \cos^2 \theta - \frac{32}{3} \cos^4 \theta \right) d\theta \\
 &= 4 \left[16 \left(\frac{\pi}{4} \right) - \frac{32}{3} \left(\frac{3\pi}{16} \right) \right] \\
 &= 8\pi
 \end{aligned}$$

$$43. V = 4 \int_0^2 \int_0^{\sqrt{4-x^2}} (4 - x^2 - y^2) dy dx = 8\pi$$

$$45. V = \int_0^2 \int_0^{-0.5x+1} \frac{2}{1+x^2+y^2} dy dx \approx 1.2315$$

47. f is a continuous function such that $0 \leq f(x, y) \leq 1$ over a region R of area 1. Let $f(m, n) =$ the minimum value of f over R and $f(M, N) =$ the maximum value of f over R . Then

$$f(m, n) \iint_R dA \leq \iint_R f(x, y) dA \leq f(M, N) \iint_R dA.$$

Since $\iint_R dA = 1$ and $0 \leq f(m, n) \leq f(M, N) \leq 1$, we have $0 \leq f(m, n)(1) \leq \iint_R f(x, y) dA \leq f(M, N)(1) \leq 1$.

Therefore, $0 \leq \iint_R f(x, y) dA \leq 1$.

$$\begin{aligned}
 49. \int_0^1 \int_{y/2}^{1/2} e^{-x^2} dx dy &= \int_0^{1/2} \int_0^{2x} e^{-x^2} dy dx \\
 &= \int_0^{1/2} 2xe^{-x^2} dx \\
 &= \left[-e^{-x^2} \right]_0^{1/2} \\
 &= -e^{-1/4} + 1 \\
 &= 1 - e^{-1/4} \approx 0.221
 \end{aligned}$$

$$\begin{aligned}
 51. \int_0^1 \int_0^{\arccos y} \sin x \sqrt{1 + \sin^2 x} dx dy \\
 &= \int_0^{\pi/2} \int_0^{\cos x} \sin x \sqrt{1 + \sin^2 x} dy dx \\
 &= \int_0^{\pi/2} (1 + \sin^2 x)^{1/2} \sin x \cos x dx \\
 &= \left[\frac{1}{2} \cdot \frac{2}{3} (1 + \sin^2 x)^{3/2} \right]_0^{\pi/2} = \frac{1}{3}[2\sqrt{2} - 1]
 \end{aligned}$$

53. Average = $\frac{1}{8} \int_0^4 \int_0^2 x \, dy \, dx = \frac{1}{8} \int_0^4 2x \, dx = \left[\frac{x^2}{8} \right]_0^4 = 2$

55. Average = $\frac{1}{4} \int_0^2 \int_0^2 (x^2 + y^2) \, dx \, dy$
 $= \frac{1}{4} \int_0^2 \left[\frac{x^3}{3} + xy^2 \right]_0^2 \, dy = \frac{1}{4} \int_0^2 \left(\frac{8}{3} + 2y^2 \right) \, dy$
 $= \left[\frac{1}{4} \left(\frac{8}{3}y + \frac{2}{3}y^3 \right) \right]_0^2 = \frac{8}{3}$

57. See the definition on page 946.

59. The value of $\int_R \int f(x, y) \, dA$ would be kB .

61. Average = $\frac{1}{1250} \int_{300}^{325} \int_{200}^{250} 100x^{0.6}y^{0.4} \, dx \, dy$
 $= \frac{1}{1250} \int_{300}^{325} \left[(100y^{0.4}) \frac{x^{1.6}}{1.6} \right]_{200}^{250} \, dy = \frac{128,844.1}{1250} \int_{300}^{325} y^{0.4} \, dy = 103.0753 \left[\frac{y^{1.4}}{1.4} \right]_{300}^{325} \approx 25,645.24$

63. $f(x, y) \geq 0$ for all (x, y) and

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \, dA = \int_0^5 \int_0^2 \frac{1}{10} \, dy \, dx = \int_0^5 \frac{1}{5} \, dx = 1$$

$$P(0 \leq x \leq 2, 1 \leq y \leq 2) = \int_0^2 \int_1^2 \frac{1}{10} \, dy \, dx = \int_0^2 \frac{1}{10} \, dx = \frac{1}{5}.$$

65. $f(x, y) \geq 0$ for all (x, y) and

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \, dA = \int_0^3 \int_3^6 \frac{1}{27} (9 - x - y) \, dy \, dx$$

$$= \int_0^3 \frac{1}{27} \left[9y - xy - \frac{y^2}{2} \right]_3^6 \, dx = \int_0^3 \left(\frac{1}{2} - \frac{1}{9}x \right) \, dx = \left[\frac{x}{2} - \frac{x^2}{18} \right]_0^3 = 1$$

$$P(0 \leq x \leq 1, 4 \leq y \leq 6) = \int_0^1 \int_4^6 \frac{1}{27} (9 - x - y) \, dy \, dx = \int_0^1 \frac{2}{27} (4 - x) \, dx = \frac{7}{27}.$$

67. Divide the base into six squares, and assume the height at the center of each square is the height of the entire square.

Thus,

$$V \approx (4 + 3 + 6 + 7 + 3 + 2)(100) = 2500m^3.$$

69. $\int_0^1 \int_0^2 \sin \sqrt{x+y} \, dy \, dx \quad m = 4, n = 8$

(a) 1.78435

(b) 1.7879

71. $\int_4^6 \int_0^2 y \cos \sqrt{x} \, dx \, dy \quad m = 4, n = 8$

(a) 11.0571

(b) 11.0414

73. $V \approx 125$

Matches d.

75. False

$$V = 8 \int_0^1 \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} \sqrt{1-x^2-y^2} dx dy$$

$$\begin{aligned} \text{77. Average } &= \int_0^1 f(x) dx = \int_0^1 \int_1^x e^{t^2} dt dx = - \int_0^1 \int_x^1 e^{t^2} dt dx \\ &= - \int_0^1 \int_0^t e^{t^2} dx dt = - \int_0^1 t e^{t^2} dt \\ &= \left[-\frac{1}{2} e^{t^2} \right]_0^1 = -\frac{1}{2}(e-1) = \frac{1}{2}(1-e) \end{aligned}$$

Section 13.3 Change of Variables: Polar Coordinates

1. Rectangular coordinates

$$5. R = \{(r, \theta): 0 \leq r \leq 8, 0 \leq \theta \leq \pi\}$$

3. Polar coordinates

$$7. R = \{(r, \theta): 0 \leq r \leq 3 + 3 \sin \theta, 0 \leq \theta \leq 2\pi\} \text{ Cardioid}$$

$$\begin{aligned} 9. \int_0^{2\pi} \int_0^6 3r^2 \sin \theta dr d\theta &= \int_0^{2\pi} \left[r^3 \sin \theta \right]_0^6 d\theta \\ &= \int_0^{2\pi} 216 \sin \theta d\theta \\ &= \left[-216 \cos \theta \right]_0^{2\pi} = 0 \end{aligned}$$

$$\begin{aligned} 11. \int_0^{\pi/2} \int_2^3 \sqrt{9-r^2} r dr d\theta &= \int_0^{\pi/2} \left[-\frac{1}{3}(9-r^2)^{3/2} \right]_2^3 d\theta \\ &= \left[\frac{5\sqrt{5}}{3}\theta \right]_0^{\pi/2} \\ &= \frac{5\sqrt{5}\pi}{6} \end{aligned}$$

$$\begin{aligned} 13. \int_0^{\pi/2} \int_0^{1+\sin \theta} \theta r dr d\theta &= \int_0^{\pi/2} \left[\frac{\theta r^2}{2} \right]_0^{1+\sin \theta} d\theta \\ &= \int_0^{\pi/2} \frac{1}{2} \theta (1+\sin \theta)^2 d\theta \\ &= \left[\frac{1}{8} \theta^2 + \sin \theta - \theta \cos \theta + \frac{1}{2} \theta \left(-\frac{1}{2} \cos \theta \cdot \sin \theta + \frac{1}{2} \theta \right) + \frac{1}{8} \sin^2 \theta \right]_0^{\pi/2} \\ &= \frac{3}{32} \pi^2 + \frac{9}{8} \end{aligned}$$

15. $\int_0^a \int_0^{\sqrt{a^2-y^2}} y \, dx \, dy = \int_0^{\pi/2} \int_0^a r^2 \sin \theta \, dr \, d\theta = \frac{a^3}{3} \int_0^{\pi/2} \sin \theta \, d\theta = \left[\frac{a^3}{3} (-\cos \theta) \right]_0^{\pi/2} = \frac{a^3}{3}$

17. $\int_0^3 \int_0^{\sqrt{9-x^2}} (x^2 + y^2)^{3/2} \, dy \, dx = \int_0^{\pi/2} \int_0^3 r^4 \, dr \, d\theta = \frac{243}{5} \int_0^{\pi/2} d\theta = \frac{243\pi}{10}$

19. $\int_0^2 \int_0^{\sqrt{2x-x^2}} xy \, dy \, dx = \int_0^{\pi/2} \int_0^{2 \cos \theta} r^3 \cos \theta \sin \theta \, dr \, d\theta = 4 \int_0^{\pi/2} \cos^5 \theta \sin \theta \, d\theta = \left[-\frac{4 \cos^6 \theta}{6} \right]_0^{\pi/2} = \frac{2}{3}$

21. $\int_0^2 \int_0^x \sqrt{x^2 + y^2} \, dy \, dx + \int_2^{2\sqrt{2}} \int_0^{\sqrt{8-x^2}} \sqrt{x^2 + y^2} \, dy \, dx = \int_0^{\pi/4} \int_0^{2\sqrt{2}} r^2 \, dr \, d\theta$
 $= \int_0^{\pi/4} \frac{16\sqrt{2}}{3} \, d\theta$
 $= \frac{4\sqrt{2}\pi}{3}$

23. $\int_0^2 \int_0^{\sqrt{4-x^2}} (x + y) \, dy \, dx = \int_0^{\pi/2} \int_0^2 (r \cos \theta + r \sin \theta) r \, dr \, d\theta = \int_0^{\pi/2} \int_0^2 (\cos \theta + \sin \theta) r^2 \, dr \, d\theta$
 $= \frac{8}{3} \int_0^{\pi/2} (\cos \theta + \sin \theta) \, d\theta = \left[\frac{8}{3} (\sin \theta - \cos \theta) \right]_0^{\pi/2} = \frac{16}{3}$

25. $\int_0^{1/\sqrt{2}} \int_{\sqrt{1-y^2}}^{\sqrt{4-y^2}} \arctan \frac{y}{x} \, dx \, dy + \int_{1/\sqrt{2}}^{\sqrt{2}} \int_y^{\sqrt{4-y^2}} \arctan \frac{y}{x} \, dx \, dy$
 $= \int_0^{\pi/4} \int_1^2 \theta r \, dr \, d\theta$
 $= \int_0^{\pi/4} \frac{3}{2} \theta \, d\theta = \left[\frac{3\theta^2}{4} \right]_0^{\pi/4} = \frac{3\pi^2}{64}$

27. $V = \int_0^{\pi/2} \int_0^1 (r \cos \theta)(r \sin \theta) r \, dr \, d\theta$
 $= \frac{1}{2} \int_0^{\pi/2} \int_0^1 r^3 \sin 2\theta \, dr \, d\theta = \frac{1}{8} \int_0^{\pi/2} \sin 2\theta \, d\theta = \left[-\frac{1}{16} \cos 2\theta \right]_0^{\pi/2} = \frac{1}{8}$

29. $V = \int_0^{2\pi} \int_0^5 r^2 \, dr \, d\theta = \frac{250\pi}{3}$

31. $V = 2 \int_0^{\pi/2} \int_0^{4 \cos \theta} \sqrt{16 - r^2} r \, dr \, d\theta = 2 \int_0^{\pi/2} \left[-\frac{1}{3} (\sqrt{16 - r^2})^3 \right]_0^{4 \cos \theta} d\theta = -\frac{2}{3} \int_0^{\pi/2} (64 \sin^3 \theta - 64) \, d\theta$
 $= \frac{128}{3} \int_0^{\pi/2} [1 - \sin \theta(1 - \cos^2 \theta)] \, d\theta = \frac{128}{3} \left[\theta + \cos \theta - \frac{\cos^3 \theta}{3} \right]_0^{\pi/2} = \frac{64}{9}(3\pi - 4)$

$$33. V = \int_0^{2\pi} \int_a^4 \sqrt{16 - r^2} r dr d\theta = \int_0^{2\pi} \left[-\frac{1}{3} (\sqrt{16 - r^2})^3 \right]_a^4 d\theta = \frac{1}{3} (\sqrt{16 - a^2})^3 (2\pi)$$

One-half the volume of the hemisphere is $(64\pi)/3$.

$$\frac{2\pi}{3} (16 - a^2)^{3/2} = \frac{64\pi}{3}$$

$$(16 - a^2)^{3/2} = 32$$

$$16 - a^2 = 32^{2/3}$$

$$a^2 = 16 - 32^{2/3} = 16 - 8\sqrt[3]{2}$$

$$a = \sqrt{4(4 - 2\sqrt[3]{2})} = 2\sqrt{4 - 2\sqrt[3]{2}} \approx 2.4332$$

$$35. \text{ Total Volume } = V = \int_0^{2\pi} \int_0^4 25e^{-r^2/4} r dr d\theta$$

$$= \int_0^{2\pi} \left[-50e^{-r^2/4} \right]_0^4 d\theta$$

$$= \int_0^{2\pi} -50(e^{-4} - 1) d\theta$$

$$= (1 - e^{-4}) 100\pi \approx 308.40524$$

Let c be the radius of the hole that is removed.

$$\begin{aligned} \frac{1}{10} V &= \int_0^{2\pi} \int_0^c 25e^{-r^2/4} r dr d\theta = \int_0^{2\pi} \left[-50e^{-r^2/4} \right]_0^c d\theta \\ &= \int_0^{2\pi} -50(e^{-c^2/4} - 1) d\theta \Rightarrow 30.84052 = 100\pi(1 - e^{-c^2/4}) \\ &\Rightarrow e^{-c^2/4} = 0.90183 \\ -\frac{c^2}{4} &= -0.10333 \\ c^2 &= 0.41331 \\ c &= 0.6429 \\ \Rightarrow \text{diameter} &= 2c = 1.2858 \end{aligned}$$

$$37. A = \int_0^\pi \int_0^{6 \cos \theta} r dr d\theta = \int_0^\pi 18 \cos^2 \theta d\theta = 9 \int_0^\pi (1 + \cos 2\theta) d\theta = \left[9\left(\theta + \frac{1}{2} \sin 2\theta\right) \right]_0^\pi = 9\pi$$

$$\begin{aligned} 39. \int_0^{2\pi} \int_0^{1+\cos \theta} r dr d\theta &= \frac{1}{2} \int_0^{2\pi} (1 + 2 \cos \theta + \cos^2 \theta) d\theta \\ &= \frac{1}{2} \int_0^{2\pi} \left(1 + 2 \cos \theta + \frac{1 + \cos 2\theta}{2} \right) d\theta = \frac{1}{2} \left[\theta + 2 \sin \theta + \frac{1}{2} \left(\theta + \frac{1}{2} \sin 2\theta \right) \right]_0^{2\pi} = \frac{3\pi}{2} \end{aligned}$$

$$41. 3 \int_0^{\pi/3} \int_0^{2 \sin 3\theta} r dr d\theta = \frac{3}{2} \int_0^{\pi/3} 4 \sin^2 3\theta d\theta = 3 \int_0^{\pi/3} (1 - \cos 6\theta) d\theta = 3 \left[\theta - \frac{1}{6} \sin 6\theta \right]_0^{\pi/3} = \pi$$

43. Let R be a region bounded by the graphs of $r = g_1(\theta)$ and $r = g_2(\theta)$, and the lines $\theta = a$ and $\theta = b$.

When using polar coordinates to evaluate a double integral over R , R can be partitioned into small polar sectors.

45. r -simple regions have fixed bounds for θ .

θ -simple regions have fixed bounds for r .

47. You would need to insert a factor of r because of the $r dr d\theta$ nature of polar coordinate integrals. The plane regions would be sectors of circles.

49. $\int_{\pi/4}^{\pi/2} \int_0^5 r \sqrt{1 + r^3} \sin \sqrt{\theta} dr d\theta \approx 56.051$

[Note: This integral equals $\left(\int_{\pi/4}^{\pi/2} \sin \sqrt{\theta} d\theta \right) \left(\int_0^5 r \sqrt{1 + r^3} dr \right)$]

51. Volume = base \times height

$$\approx 8\pi \times 12 \approx 300$$

Answer (c)

53. False

Let $f(r, \theta) = r - 1$ where R is the circular sector $0 \leq r \leq 6$ and $0 \leq \theta \leq \pi$. Then,

$$\int_R \int (r - 1) dA > 0 \quad \text{but} \quad r - 1 \geq 0 \text{ for all } r.$$

55. (a) $I^2 = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-(x^2+y^2)/2} dA = 4 \int_0^{\pi/2} \int_0^{\infty} e^{-r^2/2} r dr d\theta = 4 \int_0^{\pi/2} \left[-e^{-r^2/2} \right]_0^{\infty} d\theta = 4 \int_0^{\pi/2} d\theta = 2\pi$

(b) Therefore, $I = \sqrt{2\pi}$.

57. $\int_{-7}^7 \int_{-\sqrt{49-x^2}}^{\sqrt{49-x^2}} 4000e^{-0.01(x^2+y^2)} dy dx = \int_0^{2\pi} \int_0^7 4000e^{-0.01r^2} r dr d\theta = \int_0^{2\pi} \left[-200,000e^{-0.01r^2} \right]_0^7 d\theta = 2\pi(-200,000)(e^{-0.49} - 1) = 400,000\pi(1 - e^{-0.49}) \approx 486,788$

59. (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) $\int_{\pi/4}^{\pi/3} \int_{2 \csc \theta}^{4 \csc \theta} fr dr d\theta$

61. $A = \frac{\Delta\theta r_2^2}{2} - \frac{\Delta\theta r_1^2}{2} = \Delta\theta \left(\frac{r_1 + r_2}{2} \right) (r_2 - r_1) = r\Delta r \Delta\theta$

Section 13.4 Center of Mass and Moments of Inertia

1. $m = \int_0^4 \int_0^3 xy dy dx = \int_0^4 \left[\frac{xy^2}{2} \right]_0^3 dx = \int_0^4 \frac{9}{2} x dx = \left[\frac{9x^2}{4} \right]_0^4 = 36$

3. $m = \int_0^{\pi/2} \int_0^2 (r \cos \theta)(r \sin \theta)r dr d\theta = \int_0^{\pi/2} \int_0^2 \cos \theta \sin \theta \cdot r^3 dr d\theta$
 $= \int_0^{\pi/2} 4 \cos \theta \sin \theta d\theta$
 $= \left[4 \frac{\sin^2 \theta}{2} \right]_0^{\pi/2} = 2$

5. (a) $m = \int_0^a \int_0^b k \, dy \, dx = kab$

$$M_x = \int_0^a \int_0^b ky \, dy \, dx = \frac{kab^2}{2}$$

$$M_y = \int_0^a \int_0^b kx \, dy \, dx = \frac{ka^2b}{2}$$

$$\bar{x} = \frac{M_y}{m} = \frac{ka^2b/2}{kab} = \frac{a}{2}$$

$$\bar{y} = \frac{M_x}{m} = \frac{kab^2/2}{kab} = \frac{b}{2}$$

$$(\bar{x}, \bar{y}) = \left(\frac{a}{2}, \frac{b}{2} \right)$$

(b) $m = \int_0^a \int_0^b ky \, dy \, dx = \frac{kab^2}{2}$

$$M_x = \int_0^a \int_0^b ky^2 \, dy \, dx = \frac{kab^3}{3}$$

$$M_y = \int_0^a \int_0^b kxy \, dy \, dx = \frac{ka^2b^2}{4}$$

$$\bar{x} = \frac{M_y}{m} = \frac{ka^2b^2/4}{kab^2/2} = \frac{a}{2}$$

$$\bar{y} = \frac{M_x}{m} = \frac{kab^3/3}{kab^2/2} = \frac{2}{3}b$$

$$(\bar{x}, \bar{y}) = \left(\frac{a}{2}, \frac{2}{3}b \right)$$

(c) $m = \int_0^a \int_0^b kx \, dy \, dx = k \int_0^a xb \, dx = \frac{1}{2}ka^2b$

$$M_x = \int_0^a \int_0^b kxy \, dy \, dx = \frac{ka^2b^2}{4}$$

$$M_y = \int_0^a \int_0^b kx^2 \, dy \, dx = \frac{ka^3b}{3}$$

$$\bar{x} = \frac{M_y}{m} = \frac{ka^3b/3}{ka^2b/2} = \frac{2}{3}a$$

$$\bar{y} = \frac{M_x}{m} = \frac{ka^2b^2/4}{ka^2b/2} = \frac{b}{2}$$

$$(\bar{x}, \bar{y}) = \left(\frac{2}{3}a, \frac{b}{2} \right)$$

7. (a) $m = \frac{k}{2}bh$

$$\bar{x} = \frac{b}{2} \text{ by symmetry}$$

$$M_x = \int_0^{b/2} \int_0^{2hx/b} ky \, dy \, dx + \int_{b/2}^b \int_0^{-2h(x-b)/b} ky \, dy \, dx$$

$$= \frac{kbh^2}{12} + \frac{kbh^2}{12} = \frac{kbh^2}{6}$$

$$\bar{y} = \frac{M_x}{m} = \frac{kbh^2/6}{kbh/2} = \frac{h}{3}$$

$$(\bar{x}, \bar{y}) = \left(\frac{b}{2}, \frac{h}{3} \right)$$

—CONTINUED—

7. —CONTINUED—

$$\begin{aligned}
 \text{(b)} \quad m &= \int_0^{b/2} \int_0^{2hx/b} ky \, dy \, dx + \int_{b/2}^b \int_0^{-2h(x-b)/b} ky \, dy \, dx = \frac{kbh^2}{6} \\
 M_x &= \int_0^{b/2} \int_0^{2hx/b} ky^2 \, dy \, dx + \int_{b/2}^b \int_0^{-2h(x-b)/b} ky^2 \, dy \, dx = \frac{kbh^3}{12} \\
 M_y &= \int_0^{b/2} \int_0^{2hx/b} kxy \, dy \, dx + \int_{b/2}^b \int_0^{-2h(x-b)/b} kxy \, dy \, dx = \frac{kb^2h^2}{12} \\
 \bar{x} &= \frac{M_y}{m} = \frac{kb^2h^2/12}{kbh^2/6} = \frac{b}{2} \\
 \bar{y} &= \frac{M_x}{m} = \frac{kbh^3/12}{kbh^2/6} = \frac{h}{2} \\
 \text{(c)} \quad m &= \int_0^{b/2} \int_0^{2hx/b} kx \, dy \, dx + \int_{b/2}^b \int_0^{-2h(x-b)/b} kx \, dy \, dx \\
 &= \frac{1}{12}kb^2h + \frac{1}{6}kb^2h = \frac{1}{4}kb^2h \\
 M_x &= \int_0^{b/2} \int_0^{2hx/b} kxy \, dy \, dx + \int_{b/2}^b \int_0^{-2h(x-b)/b} kxy \, dy \, dx \\
 &= \frac{1}{32}kh^2b^2 + \frac{5}{96}kh^2b^2 = \frac{1}{12}kh^2b^2 \\
 M_y &= \int_0^{b/2} \int_0^{2hx/b} kx^2 \, dy \, dx + \int_{b/2}^b \int_0^{-2h(x-b)/b} kx^2 \, dy \, dx \\
 &= \frac{1}{32}kb^3h + \frac{11}{96}kb^3h = \frac{7}{48}kb^3h \\
 \bar{x} &= \frac{M_y}{m} = \frac{7kb^3h/48}{kb^2h/4} = \frac{7}{12}b \\
 \bar{y} &= \frac{M_x}{m} = \frac{kh^2b^2/12}{kb^2h/4} = \frac{h}{3}
 \end{aligned}$$

9. (a) The x -coordinate changes by 5: $(\bar{x}, \bar{y}) = \left(\frac{a}{2} + 5, \frac{b}{2}\right)$

(b) The x -coordinate changes by 5: $(\bar{x}, \bar{y}) = \left(\frac{a}{2} + 5, \frac{2b}{3}\right)$

$$(c) \quad m = \int_5^{a+5} \int_0^b kx \, dy \, dx = \frac{1}{2}k(a+5)^2b - \frac{25}{2}kb$$

$$M_x = \int_5^{a+5} \int_0^b kxy \, dy \, dx = \frac{1}{4}k(a+5)^2b^2 - \frac{25}{4}kb^2$$

$$M_y = \int_5^{a+5} \int_0^b kx^2 \, dy \, dx = \frac{1}{3}k(a+5)^3b - \frac{125}{3}kb$$

$$\bar{x} = \frac{M_y}{m} = \frac{2(a^2 + 15a + 75)}{3(a+10)}$$

$$\bar{y} = \frac{M_x}{m} = \frac{b}{2}$$

11. (a) $\bar{x} = 0$ by symmetry

$$m = \frac{\pi a^2 k}{2}$$

$$M_x = \int_{-a}^a \int_0^{\sqrt{a^2-x^2}} yk \, dy \, dx = \frac{2a^3 k}{3}$$

$$\bar{y} = \frac{M_x}{m} = \frac{2a^3 k}{3} \cdot \frac{2}{\pi a^2 k} = \frac{4a}{3\pi}$$

$$(b) \quad m = \int_{-a}^a \int_0^{\sqrt{a^2-x^2}} k(a-y) y \, dy \, dx = \frac{a^4 k}{24}(16 - 3\pi)$$

$$M_x = \int_{-a}^a \int_0^{\sqrt{a^2-x^2}} k(a-y) y^2 \, dy \, dx = \frac{a^5 k}{120}(15\pi - 32)$$

$$M_y = \int_{-a}^a \int_0^{\sqrt{a^2-x^2}} kx(a-y) y \, dy \, dx = 0$$

$$\bar{x} = \frac{M_y}{m} = 0$$

$$\bar{y} = \frac{M_x}{m} = \frac{a}{5} \left[\frac{15\pi - 32}{16 - 3\pi} \right]$$

$$13. m = \int_0^4 \int_0^{\sqrt{x}} kxy \, dy \, dx = \frac{32k}{3}$$

$$M_x = \int_0^4 \int_0^{\sqrt{x}} kxy^2 \, dy \, dx = \frac{256k}{21}$$

$$M_y = \int_0^4 \int_0^{\sqrt{x}} kx^2y \, dy \, dx = 32k$$

$$\bar{x} = \frac{M_y}{m} = \frac{32k}{1} \cdot \frac{3}{32k} = 3$$

$$\bar{y} = \frac{M_x}{m} = \frac{256k}{21} \cdot \frac{3}{32k} = \frac{8}{7}$$

17. $\bar{y} = 0$ by symmetry

$$m = \int_{-4}^4 \int_0^{16-y^2} kx \, dx \, dy = \frac{8192k}{15}$$

$$M_y = \int_{-4}^4 \int_0^{16-y^2} kx^2 \, dx \, dy = \frac{524,288k}{105}$$

$$\bar{x} = \frac{M_y}{m} = \frac{524,288k}{105} \cdot \frac{15}{8192k} = \frac{64}{7}$$

$$21. m = \frac{\pi a^2 k}{8}$$

$$M_x = \int_R \int k y \, dA = \int_0^{\pi/4} \int_0^a kr^2 \sin \theta \, dr \, d\theta = \frac{ka^3(2 - \sqrt{2})}{6}$$

$$M_y = \int_R \int kx \, dA = \int_0^{\pi/4} \int_0^a kr^2 \cos \theta \, dr \, d\theta = \frac{ka^3\sqrt{2}}{6}$$

$$\bar{x} = \frac{M_y}{m} = \frac{ka^3\sqrt{2}}{6} \cdot \frac{8}{\pi a^2 k} = \frac{4a\sqrt{2}}{3\pi}$$

$$\bar{y} = \frac{M_x}{m} = \frac{ka^3(2 - \sqrt{2})}{6} \cdot \frac{8}{\pi a^2 k} = \frac{4a(2 - \sqrt{2})}{3\pi}$$

15. $\bar{x} = 0$ by symmetry

$$m = \int_{-1}^1 \int_0^{1/(1+x^2)} k \, dy \, dx = \frac{k\pi}{2}$$

$$M_x = \int_{-1}^1 \int_0^{1/(1+x^2)} ky \, dy \, dx = \frac{k}{8}(2 + \pi)$$

$$\bar{y} = \frac{M_x}{m} = \frac{k}{8}(2 + \pi) \cdot \frac{2}{k\pi} = \frac{2 + \pi}{4\pi}$$

19. $\bar{x} = \frac{L}{2}$ by symmetry

$$m = \int_0^L \int_0^{\sin \pi x/L} ky \, dy \, dx = \frac{kL}{4}$$

$$M_x = \int_0^L \int_0^{\sin \pi x/L} ky^2 \, dy \, dx = \frac{4kL}{9\pi}$$

$$\bar{y} = \frac{M_x}{m} = \frac{4kL}{9\pi} \cdot \frac{4}{kL} = \frac{16}{9\pi}$$

23. $m = \int_0^2 \int_0^{e^{-x}} ky \, dy \, dx = \frac{k}{4}(1 - e^{-4})$

$$M_x = \int_0^2 \int_0^{e^{-x}} ky^2 \, dy \, dx = \frac{k}{9}(1 - e^{-6})$$

$$M_y = \int_0^2 \int_0^{e^{-x}} kxy \, dy \, dx = \frac{k(1 - 5e^{-4})}{8}$$

$$\bar{x} = \frac{M_y}{m} = \frac{k(e^4 - 5)}{8e^4} \cdot \frac{4e^4}{k(e^4 - 1)} = \frac{e^4 - 5}{2(e^4 - 1)} \approx 0.46$$

$$\bar{y} = \frac{M_x}{m} = \frac{k(e^6 - 1)}{9e^6} \cdot \frac{4e^4}{k(e^4 - 1)} = \frac{4}{9} \left[\frac{e^6 - 1}{e^6 - e^2} \right] \approx 0.45$$

27. $m = bh$

$$I_x = \int_0^b \int_0^h y^2 \, dy \, dx = \frac{bh^3}{3}$$

$$I_y = \int_0^b \int_0^h x^2 \, dy \, dx = \frac{b^3 h}{3}$$

$$\bar{x} = \sqrt{\frac{I_y}{m}} = \sqrt{\frac{b^3 h}{3} \cdot \frac{1}{bh}} = \sqrt{\frac{b^2}{3}} = \frac{b}{\sqrt{3}} = \frac{\sqrt{3}}{3} b$$

$$\bar{y} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{bh^3}{3} \cdot \frac{1}{bh}} = \sqrt{\frac{h^2}{3}} = \frac{h}{\sqrt{3}} = \frac{\sqrt{3}}{3} h$$

31. $m = \frac{\pi a^2}{4}$

$$I_x = \int_R \int y^2 \, dA = \int_0^{\pi/2} \int_0^a r^3 \sin^2 \theta \, dr \, d\theta = \frac{\pi a^4}{16}$$

$$I_y = \int_R \int x^2 \, dA = \int_0^{\pi/2} \int_0^a r^3 \cos^2 \theta \, dr \, d\theta = \frac{\pi a^4}{16}$$

$$I_0 = I_x + I_y = \frac{\pi a^4}{16} + \frac{\pi a^4}{16} = \frac{\pi a^4}{8}$$

$$\bar{x} = \bar{y} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{\pi a^4}{16} \cdot \frac{4}{\pi a^2}} = \frac{a}{2}$$

25. $\bar{y} = 0$ by symmetry

$$m = \int_R \int k \, dA = \int_{-\pi/6}^{\pi/6} \int_0^{2 \cos 3\theta} kr \, dr \, d\theta = \frac{k\pi}{3}$$

$$M_y = \int_R \int kx \, dA$$

$$= \int_{-\pi/6}^{\pi/6} \int_0^{2 \cos 3\theta} kr^2 \cos \theta \, dr \, d\theta \approx 1.17k$$

$$\bar{x} = \frac{M_y}{m} \approx 1.17k \left(\frac{3}{\pi k} \right) \approx 1.12$$

29. $m = \pi a^2$

$$I_x = \int_R \int y^2 \, dA = \int_0^{2\pi} \int_0^a r^3 \sin^2 \theta \, dr \, d\theta = \frac{a^4 \pi}{4}$$

$$I_y = \int_R \int x^2 \, dA = \int_0^{2\pi} \int_0^a r^3 \cos^2 \theta \, dr \, d\theta = \frac{a^4 \pi}{4}$$

$$I_0 = I_x + I_y = \frac{a^4 \pi}{4} + \frac{a^4 \pi}{4} = \frac{a^4 \pi}{2}$$

$$\bar{x} = \bar{y} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{a^4 \pi}{4} \cdot \frac{1}{\pi a^2}} = \frac{a}{2}$$

33. $\rho = ky$

$$m = k \int_0^a \int_0^b y \, dy \, dx = \frac{kab^2}{2}$$

$$I_x = k \int_0^a \int_0^b y^3 \, dy \, dx = \frac{kab^4}{4}$$

$$I_y = k \int_0^a \int_0^b x^2 y \, dy \, dx = \frac{ka^3 b^2}{6}$$

$$I_0 = I_x + I_y = \frac{3kab^4 + 2kb^2 a^3}{12}$$

$$\bar{x} = \sqrt{\frac{I_y}{m}} = \sqrt{\frac{ka^3 b^2 / 6}{kab^2 / 2}} = \sqrt{\frac{a^2}{3}} = \frac{a}{\sqrt{3}} = \frac{\sqrt{3}}{3} a$$

$$\bar{y} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{kab^4 / 4}{kab^2 / 2}} = \sqrt{\frac{b^2}{2}} = \frac{b}{\sqrt{2}} = \frac{\sqrt{2}}{2} b$$

35. $\rho = kx$

$$m = k \int_0^2 \int_0^{4-x^2} x \, dy \, dx = 4k$$

$$I_x = k \int_0^2 \int_0^{4-x^2} xy^2 \, dy \, dx = \frac{32k}{3}$$

$$I_y = k \int_0^2 \int_0^{4-x^2} x^3 \, dy \, dx = \frac{16k}{3}$$

$$I_0 = I_x + I_y = 16k$$

$$\bar{x} = \sqrt{\frac{I_y}{m}} = \sqrt{\frac{16k/3}{4k}} = \sqrt{\frac{4}{3}} = \frac{2}{\sqrt{3}} = \frac{2\sqrt{3}}{3}$$

$$\bar{y} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{32k/3}{4k}} = \sqrt{\frac{8}{3}} = \frac{4}{\sqrt{6}} = \frac{2\sqrt{6}}{3}$$

37. $\rho = kxy$

$$m = \int_0^4 \int_0^{\sqrt{x}} kxy \, dy \, dx = \frac{32k}{3}$$

$$I_x = \int_0^4 \int_0^{\sqrt{x}} kxy^3 \, dy \, dx = 16k$$

$$I_y = \int_0^4 \int_0^{\sqrt{x}} kx^3 y \, dy \, dx = \frac{512k}{5}$$

$$I_0 = I_x + I_y = \frac{592k}{5}$$

$$\bar{x} = \sqrt{\frac{I_y}{m}} = \sqrt{\frac{512k}{5} \cdot \frac{3}{32k}} = \sqrt{\frac{48}{5}} = \frac{4\sqrt{15}}{5}$$

$$\bar{y} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{16k}{1} \cdot \frac{3}{32k}} = \sqrt{\frac{3}{2}} = \frac{\sqrt{6}}{2}$$

39. $\rho = kx$

$$m = \int_0^1 \int_{x^2}^{\sqrt{x}} kx \, dy \, dx = \frac{3k}{20}$$

$$I_x = \int_0^1 \int_{x^2}^{\sqrt{x}} kxy^2 \, dy \, dx = \frac{3k}{56}$$

$$I_y = \int_0^1 \int_{x^2}^{\sqrt{x}} kx^3 \, dy \, dx = \frac{k}{18}$$

$$I_0 = I_x + I_y = \frac{55k}{504}$$

$$\bar{x} = \sqrt{\frac{I_y}{m}} = \sqrt{\frac{k}{18} \cdot \frac{20}{3k}} = \frac{\sqrt{30}}{9}$$

$$\bar{y} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{3k}{56} \cdot \frac{20}{3k}} = \frac{\sqrt{70}}{14}$$

41. $I = 2k \int_{-b}^b \int_0^{\sqrt{b^2-x^2}} (x-a)^2 \, dy \, dx = 2k \int_{-b}^b (x-a)^2 \sqrt{b^2-x^2} \, dx$

$$= 2k \left[\int_{-b}^b x^2 \sqrt{b^2-x^2} \, dx - 2a \int_{-b}^b x \sqrt{b^2-x^2} \, dx + a^2 \int_{-b}^b \sqrt{b^2-x^2} \, dx \right]$$

$$= 2k \left[\frac{\pi b^4}{8} + 0 + \frac{\pi a^2 b^2}{2} \right] = \frac{k \pi b^2}{4} (b^2 + 4a^2)$$

43. $I = \int_0^4 \int_0^{\sqrt{x}} kx(x-6)^2 \, dy \, dx = \int_0^4 kx\sqrt{x}(x^2 - 12x + 36) \, dx = k \left[\frac{2}{9}x^{9/2} - \frac{24}{7}x^{7/2} + \frac{72}{5}x^{5/2} \right]_0^4 = \frac{42,752k}{315}$

$$\begin{aligned}
45. \quad I &= \int_0^a \int_0^{\sqrt{a^2-x^2}} k(a-y)(y-a)^2 dy dx = \int_0^a \int_0^{\sqrt{a^2-x^2}} k(a-y)^3 dy dx = \int_0^a \left[-\frac{k}{4}(a-y)^4 \right]_0^{\sqrt{a^2-x^2}} dx \\
&= -\frac{k}{4} \int_0^a \left[a^4 - 4a^3y + 6a^2y^2 - 4ay^3 + y^4 \right]_0^{\sqrt{a^2-x^2}} dx \\
&= -\frac{k}{4} \int_0^a \left[a^4 - 4a^3\sqrt{a^2-x^2} + 6a^2(a^2-x^2) - 4a(a^2-x^2)\sqrt{a^2-x^2} + (a^4 - 2a^2x^2 + x^4) - a^4 \right] dx \\
&= -\frac{k}{4} \int_0^a \left[7a^4 - 8a^2x^2 + x^4 - 8a^3\sqrt{a^2-x^2} + 4ax^2\sqrt{a^2-x^2} \right] dx \\
&= -\frac{k}{4} \left[7a^4x - \frac{8a^2}{3}x^3 + \frac{x^5}{5} - 4a^3 \left(x\sqrt{a^2-x^2} + a^2 \arcsin \frac{x}{a} \right) + \frac{a}{2} \left(x(2x^2-a^2)\sqrt{a^2-x^2} + a^4 \arcsin \frac{x}{a} \right) \right]_0^a \\
&= -\frac{k}{4} \left(7a^5 - \frac{8}{3}a^5 + \frac{1}{5}a^5 - 2a^5\pi + \frac{1}{4}a^5\pi \right) = a^5k \left(\frac{7\pi}{16} - \frac{17}{15} \right)
\end{aligned}$$

47. $\rho(x, y) = ky$. \bar{y} will increase

49. $\rho(x, y) = kxy$.

Both \bar{x} and \bar{y} will increase

51. Let $\rho(x, y)$ be a continuous density function on the planar lamina R .

The movements of mass with respect to the x - and y -axes are

$$M_x = \int_R \int y \rho(x, y) dA \text{ and } M_y = \int_R \int x \rho(x, y) dA.$$

If m is the mass of the lamina, then the center of mass is

$$(\bar{x}, \bar{y}) = \left(\frac{M_y}{m}, \frac{M_x}{m} \right).$$

53. See the definition on page 968

$$55. \quad \bar{y} = \frac{L}{2}, A = bL, h = \frac{L}{2}$$

$$\begin{aligned}
I_{\bar{y}} &= \int_0^b \int_0^L \left(y - \frac{L}{2} \right)^2 dy dx \\
&= \int_0^b \left[\frac{[y-(L/2)]^3}{3} \right]_0^L dx = \frac{L^3b}{12}
\end{aligned}$$

$$y_a = \bar{y} - \frac{I_{\bar{y}}}{hA} = \frac{L}{2} - \frac{L^3b/12}{(L/2)(bL)} = \frac{L}{3}$$

$$57. \quad \bar{y} = \frac{2L}{3}, A = \frac{bL}{2}, h = \frac{L}{3}$$

$$\begin{aligned}
I_{\bar{y}} &= 2 \int_0^{b/2} \int_{2Lx/b}^L \left(y - \frac{2L}{3} \right)^2 dy dx \\
&= \frac{2}{3} \int_0^{b/2} \left[\left(y - \frac{2L}{3} \right)^3 \right]_{2Lx/b}^L dx \\
&= \frac{2}{3} \int_0^{b/2} \left[\frac{L}{27} - \left(\frac{2Lx}{b} - \frac{2L}{3} \right)^3 \right] dx \\
&= \frac{2}{3} \left[\frac{L^3x}{27} - \frac{b}{8L} \left(\frac{2Lx}{b} - \frac{2L}{3} \right)^4 \right]_0^{b/2} = \frac{L^3b}{36} \\
y_a &= \frac{2L}{3} - \frac{L^3b/36}{L^2b/6} = \frac{L}{2}
\end{aligned}$$

Section 13.5 Surface Area

1. $f(x, y) = 2x + 2y$

R = triangle with vertices $(0, 0)$, $(2, 0)$, $(0, 2)$

$$f_x = 2, f_y = 2$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = 3$$

$$S = \int_0^2 \int_0^{2-x} 3 \, dy \, dx = 3 \int_0^2 (2-x) \, dx$$

$$= \left[3\left(2x - \frac{x^2}{2}\right) \right]_0^2 = 6$$

5. $f(x, y) = 9 - x^2$

R = square with vertices, $(0, 0)$, $(3, 0)$, $(0, 3)$, $(3, 3)$

$$f_x = -2x, f_y = 0$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + 4x^2}$$

$$S = \int_0^3 \int_0^3 \sqrt{1 + 4x^2} \, dy \, dx = \int_0^3 3\sqrt{1 + 4x^2} \, dx$$

$$= \left[\frac{3}{4}(2x\sqrt{1 + 4x^2} + \ln|2x + \sqrt{1 + 4x^2}|) \right]_0^3 = \frac{3}{4}(6\sqrt{37} + \ln|6 + \sqrt{37}|)$$

7. $f(x, y) = 2 + x^{3/2}$

R = rectangle with vertices $(0, 0)$, $(0, 4)$, $(3, 4)$, $(3, 0)$

$$f_x = \frac{3}{2}x^{1/2}, f_y = 0$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + \left(\frac{9}{4}\right)x} = \frac{\sqrt{4 + 9x}}{2}$$

$$S = \int_0^3 \int_0^4 \frac{\sqrt{4 + 9x}}{2} \, dy \, dx = \int_0^3 4\left(\frac{\sqrt{4 + 9x}}{2}\right) \, dx$$

$$= \left[\frac{4}{27}(4 + 9x)^{3/2} \right]_0^3 = \frac{4}{27}(31\sqrt{31} - 8)$$

3. $f(x, y) = 8 + 2x + 2y$

R = $\{(x, y): x^2 + y^2 \leq 4\}$

$$f_x = 2, f_y = 2$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = 3$$

$$S = \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} 3 \, dy \, dx = \int_0^2 \int_0^{\sqrt{4-x^2}} 3r \, dr \, d\theta = 12\pi$$

9. $f(x, y) = \ln|\sec x|$

$$R = \left\{ (x, y): 0 \leq x \leq \frac{\pi}{4}, 0 \leq y \leq \tan x \right\}$$

$$f_x = \tan x, f_y = 0$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + \tan^2 x} = \sec x$$

$$S = \int_0^{\pi/4} \int_0^{\tan x} \sec x \, dy \, dx = \int_0^{\pi/4} \sec x \tan x \, dx = \left[\sec x \right]_0^{\pi/4} = \sqrt{2} - 1$$

11. $f(x, y) = \sqrt{x^2 + y^2}$

$$R = \{(x, y) : 0 \leq f(x, y) \leq 1\}$$

$$0 \leq \sqrt{x^2 + y^2} \leq 1, x^2 + y^2 \leq 1$$

$$f_x = \frac{x}{\sqrt{x^2 + y^2}}, f_y = \frac{y}{\sqrt{x^2 + y^2}}$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + \frac{x^2}{x^2 + y^2} + \frac{y^2}{x^2 + y^2}} = \sqrt{2}$$

$$S = \int_{-1}^1 \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \sqrt{2} dy dx = \int_0^{2\pi} \int_0^1 \sqrt{2} r dr d\theta = \sqrt{2}\pi$$

13. $f(x, y) = \sqrt{a^2 - x^2 - y^2}$

$$R = \{(x, y) : x^2 + y^2 \leq b^2, b < a\}$$

$$f_x = \frac{-x}{\sqrt{a^2 - x^2 - y^2}}, f_y = \frac{-y}{\sqrt{a^2 - x^2 - y^2}}$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + \frac{x^2}{a^2 - x^2 - y^2} + \frac{y^2}{a^2 - x^2 - y^2}} = \frac{a}{\sqrt{a^2 - x^2 - y^2}}$$

$$S = \int_{-b}^b \int_{-\sqrt{b^2-x^2}}^{\sqrt{b^2-x^2}} \frac{a}{\sqrt{a^2 - x^2 - y^2}} dy dx = \int_0^{2\pi} \int_0^b \frac{a}{\sqrt{a^2 - r^2}} r dr d\theta = 2\pi a(a - \sqrt{a^2 - b^2})$$

15. $z = 24 - 3x - 2y$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{14}$$

$$S = \int_0^8 \int_0^{-\frac{3}{2}x+12} \sqrt{14} dy dx = 48\sqrt{14}$$

17. $z = \sqrt{25 - x^2 - y^2}$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + \frac{x^2}{25 - x^2 - y^2} + \frac{y^2}{25 - x^2 - y^2}} = \frac{5}{\sqrt{25 - x^2 - y^2}}$$

$$S = 2 \int_{-3}^3 \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} \frac{5}{\sqrt{25 - (x^2 + y^2)}} dy dx$$

$$= 2 \int_0^{2\pi} \int_0^3 \frac{5}{\sqrt{25 - r^2}} r dr d\theta = 20\pi$$

19. $f(x, y) = 2y + x^2$

R = triangle with vertices $(0, 0)$, $(1, 0)$, $(1, 1)$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{5 + 4x^2}$$

$$S = \int_0^1 \int_0^x \sqrt{5 + 4x^2} dy dx = \frac{1}{12}(27 - 5\sqrt{5})$$

21. $f(x, y) = 4 - x^2 - y^2$

$$R = \{(x, y): 0 \leq f(x, y)\}$$

$$0 \leq 4 - x^2 - y^2, x^2 + y^2 \leq 4$$

$$f_x = -2x, f_y = -2y$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + 4x^2 + 4y^2}$$

$$S = \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \sqrt{1 + 4x^2 + 4y^2} dy dx$$

$$= \int_0^{2\pi} \int_0^2 \sqrt{1 + 4r^2} r dr d\theta = \frac{(17\sqrt{17} - 1)\pi}{6}$$

25. Surface area > $(4) \cdot (6) = 24$.

Matches (e)

29. $f(x, y) = x^3 - 3xy + y^3$

R = square with vertices $(1, 1), (-1, 1), (-1, -1), (1, -1)$

$$f_x = 3x^2 - 3y = 3(x^2 - y), f_y = -3x + 3y^2 = 3(y^2 - x)$$

$$S = \int_{-1}^1 \int_{-1}^1 \sqrt{1 + 9(x^2 - y)^2 + 9(y^2 - x)^2} dy dx$$

33. $f(x, y) = e^{xy}$

$$R = \{(x, y): 0 \leq x \leq 4, 0 \leq y \leq 10\}$$

$$f_x = ye^{xy}, f_y = xe^{xy}$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + y^2 e^{2xy} + x^2 e^{2xy}} = \sqrt{1 + e^{2xy}(x^2 + y^2)}$$

$$S = \int_0^4 \int_0^{10} \sqrt{1 + e^{2xy}(x^2 + y^2)} dy dx$$

23. $f(x, y) = 4 - x^2 - y^2$

$$R = \{(x, y): 0 \leq x \leq 1, 0 \leq y \leq 1\}$$

$$f_x = -2x, f_y = -2y$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + 4x^2 + 4y^2}$$

$$S = \int_0^1 \int_0^1 \sqrt{(1 + 4x^2 + 4y^2)} dy dx \approx 1.8616$$

27. $f(x, y) = e^x$

$$R = \{(x, y): 0 \leq x \leq 1, 0 \leq y \leq 1\}$$

$$f_x = e^x, f_y = 0$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + e^{2x}}$$

$$S = \int_0^1 \int_0^1 \sqrt{1 + e^{2x}} dy dx$$

$$= \int_0^1 \sqrt{1 + e^{2x}} \approx 2.0035$$

31. $f(x, y) = e^{-x} \sin y$

$$f_x = -e^{-x} \sin y, f_y = e^{-x} \cos y$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + e^{-2x} \sin^2 y + e^{-2x} \cos^2 y}$$

$$= \sqrt{1 + e^{-2x}}$$

$$S = \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \sqrt{1 + e^{-2x}} dy dx$$

35. See the definition on page 972.

$$37. f(x, y) = \sqrt{1 - x^2}; f_x = \frac{-x}{\sqrt{1^2 - x^2}}, f_y = 0$$

$$\begin{aligned} S &= \iint_R \sqrt{1 + f_x^2 + f_y^2} dA \\ &= 16 \int_0^1 \int_0^x \frac{1}{\sqrt{1 - x^2}} dy dx \\ &= 16 \int_0^1 \frac{x}{\sqrt{1 - x^2}} dx = \left[-16(1 - x^2)^{1/2} \right]_0^1 = 16 \end{aligned}$$

$$39. (a) V = \int_0^{50} \int_0^{\sqrt{50^2 - x^2}} \left(20 + \frac{xy}{100} - \frac{x+y}{5} \right) dy dx$$

$$\begin{aligned} &= \int_0^{50} \left[20\sqrt{50^2 - x^2} + \frac{x}{200}(50^2 - x^2) - \frac{x}{5}\sqrt{50^2 - x^2} - \frac{50^2 - x^2}{10} \right] dy \\ &= \left[10 \left(x\sqrt{50^2 - x^2} + 50^2 \arcsin \frac{x}{50} \right) + \frac{25}{4}x^2 - \frac{x^4}{800} + \frac{1}{15}(50^2 - x^2)^{3/2} - 250x + \frac{x^3}{30} \right]_0^{50} \\ &\approx 30,415.74 \text{ ft}^3 \end{aligned}$$

$$(b) z = 20 + \frac{xy}{100}$$

$$\begin{aligned} \sqrt{1 + (f_x)^2 + (f_y)^2} &= \sqrt{1 + \frac{y^2}{100^2} + \frac{x^2}{100^2}} = \frac{\sqrt{100^2 + x^2 + y^2}}{100} \\ S &= \frac{1}{100} \int_0^{50} \int_0^{\sqrt{50^2 - x^2}} \sqrt{100^2 + x^2 + y^2} dy dx \\ &= \frac{1}{100} \int_0^{\pi/2} \int_0^{50} \sqrt{100^2 + r^2} r dr d\theta \approx 2081.53 \text{ ft}^2 \end{aligned}$$

$$41. (a) V = \iint_R f(x, y)$$

$$= 8 \iint_R \sqrt{625 - x^2 - y^2} dA \quad \text{where } R \text{ is the region in the first quadrant}$$

$$= 8 \int_0^{\pi/2} \int_4^{25} \sqrt{625 - r^2} r dr d\theta$$

$$= -4 \int_0^{\pi/2} \left[\frac{2}{3}(625 - r^2)^{3/2} \right]_4^{25} d\theta$$

$$= -\frac{8}{3}[0 - 609\sqrt{609}] \cdot \frac{\pi}{2}$$

$$= 812\pi\sqrt{609} \text{ cm}^3$$

$$\begin{aligned} (b) A &= \iint_R \sqrt{1 + (f_x)^2 + (f_y)^2} dA = 8 \iint_R \sqrt{1 + \frac{x^2}{625 - x^2 - y^2} + \frac{y^2}{625 - x^2 - y^2}} dA \\ &= 8 \iint_R \frac{25}{\sqrt{625 - x^2 - y^2}} dA = 8 \int_0^{\pi/2} \int_4^{25} \frac{25}{\sqrt{625 - r^2}} r dr d\theta \\ &= \lim_{b \rightarrow 25^-} \left[-200\sqrt{625 - r^2} \right]_4^b \cdot \frac{\pi}{2} = 100\pi\sqrt{609} \text{ cm}^2 \end{aligned}$$

Section 13.6 Triple Integrals and Applications

$$\begin{aligned} \text{1. } & \int_0^3 \int_0^2 \int_0^1 (x + y + z) dx dy dz = \int_0^3 \int_0^2 \left[\frac{1}{2}x^2 + xy + xz \right]_0^1 dy dx \\ & = \int_0^3 \int_0^2 \left(\frac{1}{2} + y + z \right) dy dz = \int_0^3 \left[\frac{1}{2}y + \frac{1}{2}y^2 + yz \right]_0^2 dz = \left[3z + z^2 \right]_0^3 = 18 \end{aligned}$$

$$\begin{aligned} \text{3. } & \int_0^1 \int_0^x \int_0^{xy} x dz dy dx = \int_0^1 \int_0^x \left[xz \right]_0^{xy} dy dx \\ & = \int_0^1 \int_0^x x^2 y dy dx = \int_0^1 \left[\frac{x^2 y^2}{2} \right]_0^x dx = \int_0^1 \frac{x^4}{2} dx = \left[\frac{x^5}{10} \right]_0^1 = \frac{1}{10} \end{aligned}$$

$$\begin{aligned} \text{5. } & \int_1^4 \int_0^1 \int_0^x 2ze^{-x^2} dy dx dz = \int_1^4 \int_0^1 \left[(2ze^{-x^2})y \right]_0^x dx dz = \int_1^4 \int_0^1 2zxe^{-x^2} dx dz \\ & = \int_1^4 \left[-ze^{-x^2} \right]_0^1 dz = \int_1^4 z(1 - e^{-1}) dz = \left[(1 - e^{-1}) \frac{z^2}{2} \right]_1^4 = \frac{15}{2} \left(1 - \frac{1}{e} \right) \end{aligned}$$

$$\begin{aligned} \text{7. } & \int_0^4 \int_0^{\pi/2} \int_0^{1-x} x \cos y dz dy dx = \int_0^4 \int_0^{\pi/2} \left[(x \cos y)z \right]_0^{1-x} dy dx = \int_0^4 \int_0^{\pi/2} x(1-x) \cos y dy dx \\ & = \int_0^4 \left[x(1-x) \sin y \right]_0^{\pi/2} dx = \int_0^4 x(1-x) dx = \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^4 = 8 - \frac{64}{3} = -\frac{40}{3} \end{aligned}$$

$$\text{9. } \int_0^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_0^{x^2} x dz dy dx = \int_0^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} x^3 dy dx = \frac{128}{15}$$

$$\begin{aligned} \text{11. } & \int_0^2 \int_0^{\sqrt{4-x^2}} \int_1^4 \frac{x^2 \sin y}{z} dz dy dx = \int_0^2 \int_0^{\sqrt{4-x^2}} \left[x^2 \sin y \ln |z| \right]_1^4 dy dx \\ & = \int_0^2 \left[x^2 \ln 4 (-\cos y) \right]_0^{\sqrt{4-x^2}} dx = \int_0^2 x^2 \ln 4 [1 - \cos \sqrt{4-x^2}] dx \approx 2.44167 \end{aligned}$$

$$\text{13. } \int_0^4 \int_0^{4-x} \int_0^{4-x-y} dz dy dx \quad \text{15. } \int_{-3}^3 \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} \int_0^{9-x^2-y^2} dz dy dx$$

$$\begin{aligned} \text{17. } & \int_{-2}^2 \int_0^{4-y^2} \int_0^x dz dx dy = \int_{-2}^2 \int_0^{4-y^2} x dx dy \\ & = \frac{1}{2} \int_{-2}^2 (4 - y^2)^2 dy = \int_0^2 (16 - 8y^2 + y^4) dy = \left[16y - \frac{8}{3}y^3 + \frac{1}{5}y^5 \right]_0^2 = \frac{256}{15} \end{aligned}$$

$$\begin{aligned} \text{19. } & 8 \int_0^a \int_0^{\sqrt{a^2-x^2}} \int_0^{\sqrt{a^2-x^2-y^2}} dz dy dx = 8 \int_0^a \int_0^{\sqrt{a^2-x^2}} \sqrt{a^2 - x^2 - y^2} dy dx \\ & = 4 \int_0^a \left[y \sqrt{a^2 - x^2 - y^2} + (a^2 - x^2) \arcsin \left(\frac{y}{\sqrt{a^2 - x^2}} \right) \right]_0^{\sqrt{a^2-x^2}} dx \\ & = 4 \left(\frac{\pi}{2} \right) \int_0^a (a^2 - x^2) dx = \left[2\pi \left(a^2 x - \frac{1}{3}x^3 \right) \right]_0^a = \frac{4}{3}\pi a^3 \end{aligned}$$

21. $\int_0^2 \int_0^{4-x^2} \int_0^{4-x^2} dz dy dx = \int_0^2 (4-x^2)^2 dx = \int_0^2 (16-8x^2+x^4) dx = \left[16x - \frac{8}{3}x^3 + \frac{1}{5}x^5 \right]_0^2 = \frac{256}{15}$

23. Plane: $3x + 6y + 4z = 12$

$$\int_0^3 \int_0^{(12-4z)/3} \int_0^{(12-4z-3x)/6} dy dx dz$$

25. Top cylinder: $y^2 + z^2 = 1$

Side plane: $x = y$

$$\int_0^1 \int_0^x \int_0^{\sqrt{1-y^2}} dz dy dx$$

27. $Q = \{(x, y, z): 0 \leq x \leq 1, 0 \leq y \leq x, 0 \leq z \leq 3\}$

$$\begin{aligned} \iiint_Q xyz \, dV &= \int_0^3 \int_0^1 \int_y^1 xyz \, dx \, dy \, dz = \int_0^3 \int_0^1 \int_0^x xyz \, dy \, dx \, dz \\ &= \int_0^1 \int_0^3 \int_y^1 xyz \, dx \, dz \, dy \\ &= \int_0^1 \int_0^3 \int_0^x xyz \, dy \, dz \, dx \\ &= \int_0^1 \int_y^1 \int_0^3 xyz \, dz \, dx \, dy \\ &= \int_0^1 \int_0^x \int_0^3 xyz \, dz \, dy \, dx \left(= \frac{9}{16} \right) \end{aligned}$$

29. $Q = \{(x, y, z): x^2 + y^2 \leq 9, 0 \leq z \leq 4\}$

$$\begin{aligned} \iiint_Q xyz \, dV &= \int_0^4 \int_{-3}^3 \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} xyz \, dy \, dx \, dz \\ &= \int_0^4 \int_{-3}^3 \int_{-\sqrt{9-y^2}}^{\sqrt{9-y^2}} xyz \, dx \, dy \, dz \\ &= \int_{-3}^3 \int_0^4 \int_{-\sqrt{9-y^2}}^{\sqrt{9-y^2}} xyz \, dx \, dz \, dy \\ &= \int_{-3}^3 \int_{-\sqrt{9-y^2}}^{\sqrt{9-y^2}} \int_0^4 xyz \, dz \, dx \, dy \\ &= \int_{-3}^3 \int_0^4 \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} xyz \, dy \, dz \, dx \\ &= \int_{-3}^3 \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} \int_0^4 xyz \, dz \, dy \, dx \quad (= 0) \end{aligned}$$

$$31. \quad m = k \int_0^6 \int_0^{4-(2x/3)} \int_0^{2-(y/2)-(x/3)} dz dy dx \\ = 8k$$

$$M_{yz} = k \int_0^6 \int_0^{4-(2x/3)} \int_0^{2-(y/2)-(x/3)} x dz dy dx \\ = 12k$$

$$\bar{x} = \frac{M_{yz}}{m} = \frac{12k}{8k} = \frac{3}{2}$$

$$33. \quad m = k \int_0^4 \int_0^4 \int_0^{4-x} x dz dy dx = k \int_0^4 \int_0^4 x(4-x) dy dx \\ = 4k \int_0^4 (4x - x^2) dx = \frac{128k}{3}$$

$$M_{xy} = k \int_0^4 \int_0^4 \int_0^{4-x} xz dz dy dx = k \int_0^4 \int_0^4 x \frac{(4-x)^2}{2} dy dx \\ = 2k \int_0^4 (16x - 8x^2 + x^3) dx = \frac{128k}{3}$$

$$\bar{z} = \frac{M_{xy}}{m} = 1$$

$$35. \quad m = k \int_0^b \int_0^b \int_0^b xy dz dy dx = \frac{kb^5}{4}$$

$$M_{yz} = k \int_0^b \int_0^b \int_0^b x^2 y dz dy dx = \frac{kb^6}{6}$$

$$M_{xz} = k \int_0^b \int_0^b \int_0^b xy^2 dz dy dx = \frac{kb^6}{6}$$

$$M_{xy} = k \int_0^b \int_0^b \int_0^b xyz dz dy dx = \frac{kb^6}{8}$$

$$\bar{x} = \frac{M_{yz}}{m} = \frac{kb^6/6}{kb^5/4} = \frac{2b}{3}$$

$$\bar{y} = \frac{M_{xz}}{m} = \frac{kb^6/6}{kb^5/4} = \frac{2b}{3}$$

$$\bar{z} = \frac{M_{xy}}{m} = \frac{kb^6/8}{kb^5/4} = \frac{b}{2}$$

37. \bar{x} will be greater than 2, whereas \bar{y} and \bar{z} will be unchanged.

39. \bar{y} will be greater than 0, whereas \bar{x} and \bar{z} will be unchanged.

$$41. \quad m = \frac{1}{3}k\pi r^2 h$$

$\bar{x} = \bar{y} = 0$ by symmetry

$$M_{xy} = 4k \int_0^r \int_0^{\sqrt{r^2-x^2}} \int_{h\sqrt{x^2+y^2}/r}^h z dz dy dx \\ = \frac{3kh^2}{r^2} \int_0^r \int_0^{\sqrt{r^2-x^2}} (r^2 - x^2 - y^2) dy dx \\ = \frac{4kh^2}{3r^2} \int_0^r (r^2 - x^2)^{3/2} dx \\ = \frac{k\pi r^2 h^2}{4}$$

$$\bar{z} = \frac{M_{xy}}{m} = \frac{k\pi r^2 h^2/4}{k\pi r^2 h/3} = \frac{3h}{4}$$

43. $m = \frac{128k\pi}{3}$

$\bar{x} = \bar{y} = 0$ by symmetry

$$z = \sqrt{4^2 - x^2 - y^2}$$

$$\begin{aligned} M_{xy} &= 4k \int_0^4 \int_0^{\sqrt{4^2-x^2}} \int_0^{\sqrt{4^2-x^2-y^2}} z \, dz \, dy \, dx \\ &= 2k \int_0^4 \int_0^{\sqrt{4^2-x^2}} (4^2 - x^2 - y^2) \, dy \, dx = 2k \int_0^4 \left[16y - x^2y - \frac{1}{3}y^3 \right]_0^{\sqrt{4^2-x^2}} \, dx = \frac{4k}{3} \int_0^4 (4^2 - x^2)^{3/2} \, dx \\ &= \frac{1024k}{3} \int_0^{\pi/2} \cos^4 \theta \, d\theta \quad (\text{let } x = 4 \sin \theta) \\ &= 64\pi k \quad \text{by Wallis's Formula} \end{aligned}$$

$$\bar{z} = \frac{M_{xy}}{m} = \frac{64k\pi}{1} \cdot \frac{3}{128k\pi} = \frac{3}{2}$$

45. $f(x, y) = \frac{5}{12}y$

$$m = k \int_0^{20} \int_0^{-(3/5)x+12} \int_0^{(5/12)y} dz \, dy \, dx = 200k$$

$$M_{yz} = k \int_0^{20} \int_0^{-(3/5)x+12} \int_0^{(5/12)y} x \, dz \, dy \, dx = 1000k$$

$$M_{xz} = k \int_0^{20} \int_0^{-(3/5)x+12} \int_0^{(5/12)y} y \, dz \, dy \, dx = 1200k$$

$$M_{xy} = k \int_0^{20} \int_0^{-(3/5)x+12} \int_0^{(5/12)y} z \, dz \, dy \, dx = 250k$$

$$\bar{x} = \frac{M_{yz}}{m} = \frac{1000k}{200k} = 5$$

$$\bar{y} = \frac{M_{xz}}{m} = \frac{1200k}{200k} = 6$$

$$\bar{z} = \frac{M_{xy}}{m} = \frac{250k}{200k} = \frac{5}{4}$$

47. (a) $I_x = k \int_0^a \int_0^a \int_0^a (y^2 + z^2) \, dx \, dy \, dz = ka \int_0^a \int_0^a (y^2 + z^2) \, dy \, dz$

$$= ka \int_0^a \left[\frac{1}{3}y^3 + z^2y \right]_0^a \, dz = ka \int_0^a \left(\frac{1}{3}a^3 + az^2 \right) \, dz = \left[ka \left(\frac{1}{3}a^3z + \frac{1}{3}az^3 \right) \right]_0^a = \frac{2ka^5}{3}$$

$$I_x = I_y = I_z = \frac{2ka^5}{3} \text{ by symmetry}$$

(b) $I_x = k \int_0^a \int_0^a \int_0^a (y^2 + z^2)xyz \, dx \, dy \, dz = \frac{ka^2}{2} \int_0^a \int_0^a (y^3z + yz^3) \, dy \, dz$

$$= \frac{ka^2}{2} \int_0^a \left[\frac{y^4z}{4} + \frac{y^2z^3}{2} \right]_0^a \, dz = \frac{ka^4}{8} \int_0^a (a^2z + 2z^3) \, dz = \left[\frac{ka^4}{8} \left(\frac{a^2z^2}{2} + \frac{2z^4}{4} \right) \right]_0^a = \frac{ka^8}{8}$$

$$I_x = I_y = I_z = \frac{ka^8}{8} \text{ by symmetry}$$

$$\begin{aligned}
 \text{49. (a)} \quad I_x &= k \int_0^4 \int_0^4 \int_0^{4-x} (y^2 + z^2) dz dy dx = k \int_0^4 \int_0^4 \left[y^2(4-x) + \frac{1}{3}(4-x)^3 \right] dy dx \\
 &= k \int_0^4 \left[\frac{y^3}{3}(4-x) + \frac{y}{3}(4-x)^3 \right]_0^4 dx = k \int_0^4 \left[\frac{64}{3}(4-x) + \frac{4}{3}(4-x)^3 \right] dx \\
 &= k \left[-\frac{32}{3}(4-x)^2 - \frac{1}{3}(4-x)^4 \right]_0^4 = 256k \\
 I_y &= k \int_0^4 \int_0^4 \int_0^{4-x} (x^2 + z^2) dz dy dx = k \int_0^4 \int_0^4 \left[x^2(4-x) + \frac{1}{3}(4-x)^3 \right] dy dx \\
 &= 4k \int_0^4 \left[4x^2 - x^3 + \frac{1}{3}(4-x)^3 \right] dx = 4k \left[\frac{4}{3}x^3 - \frac{1}{4}x^4 - \frac{1}{12}(4-x)^4 \right]_0^4 = \frac{512k}{3} \\
 I_z &= k \int_0^4 \int_0^4 \int_0^{4-x} (x^2 + y^2) dz dy dx = k \int_0^4 \int_0^4 (x^2 + y^2)(4-x) dy dx \\
 &= k \int_0^4 \left[\left(x^2y + \frac{y^3}{3} \right)(4-x) \right]_0^4 dx = k \int_0^4 \left(4x^2 + \frac{64}{3} \right)(4-x) dx = 256k \\
 \text{(b)} \quad I_x &= k \int_0^4 \int_0^4 \int_0^{4-x} y(y^2 + z^2) dz dy dx = k \int_0^4 \int_0^4 \left[y^3(4-x) + \frac{1}{3}y(4-x)^3 \right] dy dx \\
 &= k \int_0^4 \left[\frac{y^4}{4}(4-x) + \frac{y^2}{6}(4-x)^3 \right]_0^4 dx = k \int_0^4 \left[64(4-x) + \frac{8}{3}(4-x)^3 \right] dx \\
 &= k \left[-32(4-x)^2 - \frac{2}{3}(4-x)^4 \right]_0^4 = \frac{2048k}{3} \\
 I_y &= k \int_0^4 \int_0^4 \int_0^{4-x} y(x^2 + z^2) dz dy dx = k \int_0^4 \int_0^4 \left[x^2y(4-x) + \frac{1}{3}y(4-x)^3 \right] dy dx \\
 &= 8k \int_0^4 \left[4x^2 - x^3 + \frac{1}{3}(4-x)^3 \right] dx = 8k \left[\frac{4}{3}x^3 - \frac{1}{4}x^4 - \frac{1}{12}(4-x)^4 \right]_0^4 = \frac{1024k}{3} \\
 I_z &= k \int_0^4 \int_0^4 \int_0^{4-x} y(x^2 + y^2) dz dy dx = k \int_0^4 \int_0^4 (x^2y + y^3)(4-x) dx \\
 &= k \int_0^4 \left[\left(\frac{x^2y^2}{2} + \frac{y^4}{4} \right)(4-x) \right]_0^4 dx = k \int_0^4 (8x^2 + 64)(4-x) dx \\
 &= 8k \int_0^4 (32 - 8x + 4x^2 - x^3) dx = \left[8k \left(32x - 4x^2 + \frac{4}{3}x^3 - \frac{1}{4}x^4 \right) \right]_0^4 = \frac{2048k}{3}
 \end{aligned}$$

$$\begin{aligned}
 \text{51. } I_{xy} &= k \int_{-L/2}^{L/2} \int_{-a}^a \int_{-\sqrt{a^2-x^2}}^{\sqrt{a^2-x^2}} z^2 dz dx dy = k \int_{-L/2}^{L/2} \int_{-a}^a \frac{2}{3}(a^2 - x^2) \sqrt{a^2 - x^2} dx dy \\
 &= \frac{2}{3} \int_{-L/2}^{L/2} k \left[\frac{a^2}{2} \left(x \sqrt{a^2 - x^2} + a^2 \arcsin \frac{x}{a} \right) - \frac{1}{8} \left(x(2x^2 - a^2) \sqrt{a^2 - x^2} + a^4 \arcsin \frac{x}{a} \right) \right]_{-a}^a dy \\
 &= \frac{2k}{3} \int_{-L/2}^{L/2} 2 \left(\frac{a^4 \pi}{4} - \frac{a^4 \pi}{16} \right) dy = \frac{a^4 \pi L k}{4}
 \end{aligned}$$

Since $m = \pi a^2 L k$, $I_{xy} = ma^2/4$.

—CONTINUED—

51. —CONTINUED—

$$\begin{aligned}
I_{xz} &= k \int_{-L/2}^{L/2} \int_{-a}^a \int_{-\sqrt{a^2-x^2}}^{\sqrt{a^2-x^2}} y^2 dz dx dy = 2k \int_{-L/2}^{L/2} \int_{-a}^a y^2 \sqrt{a^2 - x^2} dx dy \\
&= 2k \int_{-L/2}^{L/2} \left[\frac{y^2}{2} \left(x \sqrt{a^2 - x^2} + a^2 \arcsin \frac{x}{a} \right) \right]_{-a}^a dy = k \pi a^2 \int_{-L/2}^{L/2} y^2 dy = \frac{2k \pi a^2}{3} \left(\frac{L^3}{8} \right) = \frac{1}{12} mL^2 \\
I_{yz} &= k \int_{-L/2}^{L/2} \int_{-a}^a \int_{-\sqrt{a^2-x^2}}^{\sqrt{a^2-x^2}} x^2 dz dx dy = 2k \int_{-L/2}^{L/2} \int_{-a}^a x^2 \sqrt{a^2 - x^2} dx dy \\
&= 2k \int_{-L/2}^{L/2} \frac{1}{8} \left[x(2x^2 - a^2) \sqrt{a^2 - x^2} + a^4 \arcsin \frac{x}{a} \right]_{-a}^a dy = \frac{ka^4 \pi}{4} \int_{-L/2}^{L/2} dy = \frac{ka^4 \pi L}{4} = \frac{ma^2}{4} \\
I_x &= I_{xy} + I_{xz} = \frac{ma^2}{4} + \frac{mL^2}{12} = \frac{m}{12}(3a^2 + L^2) \\
I_y &= I_{xy} + I_{yz} = \frac{ma^2}{4} + \frac{ma^2}{4} = \frac{ma^2}{2} \\
I_z &= I_{xz} + I_{yz} = \frac{mL^2}{12} + \frac{ma^2}{4} = \frac{m}{12}(3a^2 + L^2)
\end{aligned}$$

53. $\int_{-1}^1 \int_{-1}^1 \int_0^{1-x} (x^2 + y^2) \sqrt{x^2 + y^2 + z^2} dz dy dx$

55. See the definition, page 978.

See Theorem 13.4, page 979.

- 57.** (a) The annular solid on the right has the greater density.
(b) The annular solid on the right has the greater movement of inertia.
(c) The solid on the left will reach the bottom first. The solid on the right has a greater resistance to rotational motion.

Section 13.7 Triple Integrals in Cylindrical and Spherical Coordinates

$$\begin{aligned}
1. \int_0^4 \int_0^{\pi/2} \int_0^2 r \cos \theta dr d\theta dz &= \int_0^4 \int_0^{\pi/2} \left[\frac{r^2}{2} \cos \theta \right]_0^2 d\theta dz \\
&= \int_0^4 \int_0^{\pi/2} 2 \cos \theta d\theta dz = \int_0^4 \left[2 \sin \theta \right]_0^{\pi/2} dz = \int_0^4 2 dz = 8
\end{aligned}$$

$$\begin{aligned}
3. \int_0^{\pi/2} \int_0^{2 \cos^2 \theta} \int_0^{4-r^2} r \sin \theta dz dr d\theta &= \int_0^{\pi/2} \int_0^{2 \cos^2 \theta} r(4 - r^2) \sin \theta dr d\theta = \int_0^{\pi/2} \left[\left(2r^2 - \frac{r^4}{4} \right) \sin \theta \right]_0^{2 \cos^2 \theta} d\theta \\
&= \int_0^{\pi/2} [8 \cos^4 \theta - 4 \cos^8 \theta] \sin \theta d\theta = \left[-\frac{8 \cos^5 \theta}{5} + \frac{4 \cos^9 \theta}{9} \right]_0^{\pi/2} = \frac{52}{45}
\end{aligned}$$

$$5. \int_0^{2\pi} \int_0^{\pi/4} \int_0^{\cos \phi} \rho^2 \sin \phi d\rho d\phi d\theta = \frac{1}{3} \int_0^{2\pi} \int_0^{\pi/4} \cos^3 \phi \sin \phi d\phi d\theta = -\frac{1}{12} \int_0^{2\pi} \left[\cos^4 \phi \right]_0^{\pi/4} d\theta = \frac{\pi}{8}$$

$$7. \int_0^4 \int_0^z \int_0^{\pi/2} re^r d\theta dr dz = \pi(e^4 + 3)$$

$$\begin{aligned}
 9. \int_0^{\pi/2} \int_0^3 \int_0^{e^{-r^2}} r dz dr d\theta &= \int_0^{\pi/2} \int_0^3 re^{-r^2} dr d\theta \\
 &= \int_0^{\pi/2} \left[-\frac{1}{2} e^{-r^2} \right]_0^3 d\theta \\
 &= \int_0^{\pi/2} \frac{1}{2} (1 - e^{-9}) d\theta \\
 &= \frac{\pi}{4} (1 - e^{-9})
 \end{aligned}$$

$$\begin{aligned}
 11. \int_0^{2\pi} \int_{\pi/6}^{\pi/2} \int_0^4 \rho^2 \sin \phi d\rho d\phi d\theta &= \frac{64}{3} \int_0^{2\pi} \int_{\pi/6}^{\pi/2} \sin \phi d\phi d\theta \\
 &= \frac{64}{3} \int_0^{2\pi} \left[-\cos \phi \right]_{\pi/6}^{\pi/2} d\theta \\
 &= \frac{32\sqrt{3}}{3} \int_0^{2\pi} d\theta \\
 &= \frac{64\sqrt{3}\pi}{3}
 \end{aligned}$$

$$\begin{aligned}
 13. (a) \int_0^{2\pi} \int_0^2 \int_{r^2}^4 r^2 \cos \theta dz dr d\theta &= 0 \\
 (b) \int_0^{2\pi} \int_0^{\arctan(1/2)} \int_0^{4 \sec \phi} \rho^3 \sin^2 \phi \cos \theta d\rho d\phi d\theta + \int_0^{2\pi} \int_{\arctan(1/2)}^{\pi/2} \int_0^{\cot \phi \csc \phi} \rho^3 \sin^2 \phi \cos \theta d\rho d\phi d\theta &= 0
 \end{aligned}$$

$$\begin{aligned}
 15. (a) \int_0^{2\pi} \int_0^a \int_a^{a+\sqrt{a^2-r^2}} r^2 \cos \theta dz dr d\theta &= 0 \\
 (b) \int_0^{\pi/4} \int_0^{2\pi} \int_{a \sec \phi}^{2a \cos \phi} \rho^3 \sin^2 \phi \cos \theta d\rho d\theta d\phi &= 0
 \end{aligned}$$

$$\begin{aligned}
 17. V &= 4 \int_0^{\pi/2} \int_0^a \cos \theta \int_0^{\sqrt{a^2-r^2}} r dz dr d\theta = 4 \int_0^{\pi/2} \int_0^a \cos \theta r \sqrt{a^2-r^2} dr d\theta \\
 &= \frac{4}{3} a^3 \int_0^{\pi/2} (1 - \sin^3 \theta) d\theta = \frac{4}{3} a^3 \left[\theta + \frac{1}{3} \cos \theta (\sin^2 \theta + 2) \right]_0^{\pi/2} = \frac{4}{3} a^3 \left(\frac{\pi}{2} - \frac{2}{3} \right) = \frac{2a^3}{9} (3\pi - 4)
 \end{aligned}$$

$$\begin{aligned}
 19. V &= 2 \int_0^{\pi} \int_0^a \cos \theta \int_0^{\sqrt{a^2-r^2}} r dz dr d\theta \\
 &= 2 \int_0^{\pi} \int_0^a r \sqrt{a^2 - r^2} dr d\theta \\
 &= 2 \int_0^{\pi} \left[-\frac{1}{3} (a^2 - r^2)^{3/2} \right]_0^{a \cos \theta} d\theta \\
 &= \frac{2a^3}{3} \int_0^{\pi} (1 - \sin^3 \theta) d\theta \\
 &= \frac{2a^3}{3} \left[\theta + \cos \theta - \frac{\cos^3 \theta}{3} \right]_0^{\pi} \\
 &= \frac{2a^3}{9} (3\pi - 4)
 \end{aligned}$$

$$\begin{aligned}
 21. m &= \int_0^{2\pi} \int_0^2 \int_0^{9-r \cos \theta - 2r \sin \theta} (kr) r dz dr d\theta \\
 &= \int_0^{2\pi} \int_0^2 kr^2 (9 - r \cos \theta - 2r \sin \theta) dr d\theta \\
 &= \int_0^{2\pi} k \left[3r^3 - \frac{r^4}{4} \cos \theta - \frac{r^4}{2} \sin \theta \right]_0^2 d\theta \\
 &= \int_0^{2\pi} k [24 - 4 \cos \theta - 8 \sin \theta] d\theta \\
 &= k \left[24\theta - 4 \sin \theta + 8 \cos \theta \right]_0^{2\pi} \\
 &= k [48\pi + 8 - 8] = 48k\pi
 \end{aligned}$$

23. $z = h - \frac{h}{r_0} \sqrt{x^2 + y^2} = \frac{h}{r_0}(r_0 - r)$

$$\begin{aligned} V &= 4 \int_0^{\pi/2} \int_0^{r_0} \int_0^{h(r_0-r)/r_0} r \, dz \, dr \, d\theta \\ &= \frac{4h}{r_0} \int_0^{\pi/2} \int_0^{r_0} (r_0 r - r^2) \, dr \, d\theta \\ &= \frac{4h}{r_0} \int_0^{\pi/2} \frac{r_0^3}{6} d\theta \\ &= \frac{4h}{r_0} \left(\frac{r_0^3}{6} \right) \left(\frac{\pi}{2} \right) = \frac{1}{3} \pi r_0^2 h \end{aligned}$$

25. $\rho = k \sqrt{x^2 + y^2} = kr$

$\bar{x} = \bar{y} = 0$ by symmetry

$$\begin{aligned} m &= 4k \int_0^{\pi/2} \int_0^{r_0} \int_0^{h(r_0-r)/r_0} r^2 \, dz \, dr \, d\theta \\ &= \frac{1}{6} k \pi r_0^3 h \\ M_{xy} &= 4k \int_0^{\pi/2} \int_0^{r_0} \int_0^{h(r_0-r)/r_0} r^2 z \, dz \, dr \, d\theta \\ &= \frac{1}{30} k \pi r_0^3 h^2 \end{aligned}$$

$$\bar{z} = \frac{M_{xy}}{m} = \frac{k \pi r_0^3 h^2 / 30}{k \pi r_0^3 h / 6} = \frac{h}{5}$$

27. $I_z = 4k \int_0^{\pi/2} \int_0^{r_0} \int_0^{h(r_0-r)/r_0} r^3 \, dz \, dr \, d\theta$

$$\begin{aligned} &= \frac{4kh}{r_0} \int_0^{\pi/2} \int_0^{r_0} (r_0 r^3 - r^4) \, dr \, d\theta \\ &= \frac{4kh}{r_0} \left(\frac{r_0^5}{20} \right) \left(\frac{\pi}{2} \right) \\ &= \frac{1}{10} k \pi r_0^4 h \end{aligned}$$

Since the mass of the core is $m = kV = k(\frac{1}{3}\pi r_0^2 h)$ from Exercise 23, we have $k = 3m/\pi r_0^2 h$. Thus,

$$\begin{aligned} I_z &= \frac{1}{10} k \pi r_0^4 h \\ &= \frac{1}{10} \left(\frac{3m}{\pi r_0^2 h} \right) \pi r_0^4 h \\ &= \frac{3}{10} m r_0^2 \end{aligned}$$

29. $m = k(\pi b^2 h - \pi a^2 h) = k \pi h(b^2 - a^2)$

$$\begin{aligned} I_z &= 4k \int_0^{\pi/2} \int_a^b \int_0^h r^3 \, dz \, dr \, d\theta \\ &= 4kh \int_0^{\pi/2} \int_a^b r^3 \, dr \, d\theta \\ &= kh \int_0^{\pi/2} (b^4 - a^4) \, d\theta \\ &= \frac{k \pi (b^4 - a^4) h}{2} \\ &= \frac{k \pi (b^2 - a^2)(b^2 + a^2) h}{2} \\ &= \frac{1}{2} m(a^2 + b^2) \end{aligned}$$

31. $V = \int_0^{2\pi} \int_0^\pi \int_0^{4 \sin \phi} \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta = 16\pi^2$

33. $m = 8k \int_0^{\pi/2} \int_0^{\pi/2} \int_0^a \rho^3 \sin \phi \, d\rho \, d\theta \, d\phi$

$$\begin{aligned} &= 2ka^4 \int_0^{\pi/2} \int_0^{\pi/2} \sin \phi \, d\theta \, d\phi \\ &= k\pi a^4 \int_0^{\pi/2} \sin \phi \, d\phi \\ &= \left[k\pi a^4 (-\cos \phi) \right]_0^{\pi/2} \\ &= k\pi a^4 \end{aligned}$$

35. $m = \frac{2}{3}k\pi r^3$

$\bar{x} = \bar{y} = 0$ by symmetry

$$\begin{aligned} M_{xy} &= 4k \int_0^{\pi/2} \int_0^{\pi/2} \int_0^r \rho^3 \cos \phi \sin \phi d\rho d\theta d\phi \\ &= \frac{1}{2}kr^4 \int_0^{\pi/2} \int_0^{\pi/2} \sin 2\phi d\theta d\phi \\ &= \frac{kr^4\pi}{4} \int_0^{\pi/2} \sin 2\phi d\phi \\ &= \left[-\frac{1}{8}k\pi r^4 \cos 2\phi \right]_0^{\pi/2} = \frac{1}{4}k\pi r^4 \end{aligned}$$

$$\bar{z} = \frac{M_{xy}}{m} = \frac{k\pi r^4/4}{2k\pi r^3/3} = \frac{3r}{8}$$

39. $x = r \cos \theta \quad x^2 + y^2 = r^2$

$$y = r \sin \theta \quad \tan \theta = \frac{y}{x}$$

$$z = z$$

$$z = z$$

43. (a) $r = r_0$: right circular cylinder about z -axis

$\theta = \theta_0$: plane parallel to z -axis

$z = z_0$: plane parallel to xy -plane

37. $I_z = 4k \int_{\pi/4}^{\pi/2} \int_0^{\pi/2} \int_0^{\cos \phi} \rho^4 \sin^3 \phi d\rho d\theta d\phi$

$$= \frac{4}{5}k \int_{\pi/4}^{\pi/2} \int_0^{\pi/2} \cos^5 \phi \sin^3 \phi d\theta d\phi$$

$$= \frac{2}{5}k\pi \int_{\pi/4}^{\pi/2} \cos^5 \phi (1 - \cos^2 \phi) \sin \phi d\phi$$

$$= \left[\frac{2}{5}k\pi \left(-\frac{1}{6}\cos^6 \phi + \frac{1}{8}\cos^8 \phi \right) \right]_{\pi/4}^{\pi/2}$$

$$= \frac{k\pi}{192}$$

41. $\int_{\theta_1}^{\theta_2} \int_{g_1(\theta)}^{g_2(\theta)} \int_{h_1(r \cos \theta, r \sin \theta)}^{h_2(r \cos \theta, r \sin \theta)} f(r \cos \theta, r \sin \theta, z) r dz dr d\theta$

(b) $\rho = \rho_0$: sphere of radius ρ_0

$\theta = \theta_0$: plane parallel to z -axis

$\phi = \phi_0$: cone

45. $16 \int_0^a \int_0^{\sqrt{a^2-x^2}} \int_0^{\sqrt{a^2-x^2-y^2}} \int_0^{\sqrt{a^2-x^2-y^2-z^2}} dw dz dy dx$

$$= 16 \int_0^a \int_0^{\sqrt{a^2-x^2}} \int_0^{\sqrt{a^2-x^2-y^2}} \sqrt{a^2-x^2-y^2-z^2} dz dy dx$$

$$= 16 \int_0^{\pi/2} \int_0^a \int_0^{\sqrt{a^2-r^2}} \sqrt{(a^2-r^2)-z^2} dz (r dr d\theta)$$

$$= 16 \int_0^{\pi/2} \int_0^a \frac{1}{2} \left[z \sqrt{(a^2-r^2)-z^2} + (a^2-r^2) \arcsin \frac{z}{\sqrt{a^2-r^2}} \right]_0^{\sqrt{a^2-r^2}} r dr d\theta$$

$$= 8 \int_0^{\pi/2} \int_0^a \frac{\pi}{2} (a^2-r^2) r dr d\theta$$

$$= 4\pi \int_0^{\pi/2} \left[\frac{a^2 r^2}{2} - \frac{r^4}{4} \right]_0^a d\theta$$

$$= a^4 \pi \int_0^{\pi/2} d\theta = \frac{a^4 \pi^2}{2}$$

Section 13.8 Change of Variables: Jacobians

1. $x = -\frac{1}{2}(u - v)$

$$y = \frac{1}{2}(u + v)$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = \left(-\frac{1}{2}\right)\left(\frac{1}{2}\right) - \left(\frac{1}{2}\right)\left(\frac{1}{2}\right)$$

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

3. $x = u - v^2$

$$y = u + v$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = (1)(1) - (1)(-2v) = 1 + 2v$$

5. $x = u \cos \theta - v \sin \theta$

$$y = u \sin \theta + v \cos \theta$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = \cos^2 \theta + \sin^2 \theta = 1$$

7. $x = e^u \sin v$

$$y = e^u \cos v$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = (e^u \sin v)(-e^u \sin v) - (e^u \cos v)(e^u \cos v) = -e^{2u}$$

9. $x = 3u + 2v$

$$y = 3v$$

$$v = \frac{y}{3}$$

$$u = \frac{x - 2v}{3} = \frac{x - 2(y/3)}{3}$$

$$= \frac{x}{3} - \frac{2y}{9}$$

(x, y)	(u, v)
$(0, 0)$	$(0, 0)$
$(3, 0)$	$(1, 0)$
$(2, 3)$	$(0, 1)$

11. $x = \frac{1}{2}(u + v)$

$$y = \frac{1}{2}(u - v)$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = \left(\frac{1}{2}\right)\left(-\frac{1}{2}\right) - \left(\frac{1}{2}\right)\left(\frac{1}{2}\right) = -\frac{1}{2}$$

$$\int_R \int 4(x^2 + y^2) dA = \int_{-1}^1 \int_{-1}^1 4\left[\frac{1}{4}(u+v)^2 + \frac{1}{4}(u-v)^2\right]\left(\frac{1}{2}\right) dv du$$

$$= \int_{-1}^1 \int_{-1}^1 (u^2 + v^2) dv du = \int_{-1}^1 2\left(u^2 + \frac{1}{3}\right) du = \left[2\left(\frac{u^3}{3} + \frac{u}{3}\right)\right]_{-1}^1 = \frac{8}{3}$$

13. $x = u + v$

$$y = u$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = (1)(0) - (1)(1) = -1$$

$$\int_R \int y(x - y) dA = \int_0^3 \int_0^4 uv(1) dv du = \int_0^3 8u du = 36$$

15. $\int_R \int e^{-xy/2} dA$

$$R: y = \frac{x}{4}, y = 2x, y = \frac{1}{x}, y = \frac{4}{x}$$

$$x = \sqrt{v/u}, y = \sqrt{uv} \Rightarrow u = \frac{y}{x}, v = xy$$

$$\frac{\partial(x,y)}{\partial(u,v)} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} = \begin{vmatrix} -\frac{1}{2} & \frac{v^{1/2}}{u^{3/2}} & \frac{1}{2} & \frac{1}{u^{1/2}v^{1/2}} \\ \frac{1}{2} & \frac{v^{1/2}}{u^{1/2}} & \frac{1}{2} & \frac{u^{1/2}}{v^{1/2}} \end{vmatrix} = -\frac{1}{4}\left(\frac{1}{u} + \frac{1}{u}\right) = -\frac{1}{2u}$$

Transformed Region:

$$y = \frac{1}{x} \Rightarrow yx = 1 \Rightarrow v = 1$$

$$y = \frac{4}{x} \Rightarrow yx = 4 \Rightarrow v = 4$$

$$y = 2x \Rightarrow \frac{y}{x} = 2 \Rightarrow u = 2$$

$$y = \frac{x}{4} \Rightarrow \frac{y}{x} = \frac{1}{4} \Rightarrow u = \frac{1}{4}$$

$$\begin{aligned} \int_R \int e^{-xy/2} dA &= \int_{1/4}^2 \int_1^4 e^{-v/2} \left(\frac{1}{2u}\right) dv du = - \int_{1/4}^2 \left[\frac{e^{-v/2}}{u}\right]_1^4 du = - \int_{1/4}^2 (e^{-2} - e^{-1/2}) \frac{1}{u} du \\ &= - \left[(e^{-2} - e^{-1/2}) \ln u\right]_{1/4}^2 = -(e^{-2} - e^{-1/2}) \left(\ln 2 - \ln \frac{1}{4}\right) = (e^{-1/2} - e^{-2}) \ln 8 \approx 0.9798 \end{aligned}$$

17. $u = x + y = 4, \quad v = x - y = 0$

$$u = x + y = 8, \quad v = x - y = 4$$

$$x = \frac{1}{2}(u + v) \quad y = \frac{1}{2}(u - v)$$

$$\frac{\partial(x,y)}{\partial(u,v)} = -\frac{1}{2}$$

$$\begin{aligned} \int_R \int (x+y)e^{x-y} dA &= \int_4^8 \int_0^4 ue^v \left(\frac{1}{2}\right) dv du \\ &= \frac{1}{2} \int_4^8 u(e^4 - 1) du = \left[\frac{1}{4}u^2(e^4 - 1)\right]_4^8 = 12(e^4 - 1) \end{aligned}$$

19. $u = x + 4y = 0, \quad v = x - y = 0$

$$u = x + 4y = 5, \quad v = x - y = 5$$

$$x = \frac{1}{5}(u + 4v), \quad y = \frac{1}{5}(u - v)$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = \left(\frac{1}{5}\right)\left(-\frac{1}{5}\right) - \left(\frac{1}{5}\right)\left(\frac{4}{5}\right) = -\frac{1}{5}$$

$$\int_R \int \sqrt{(x-y)(x+4y)} dA = \int_0^5 \int_0^5 \sqrt{uv} \left(\frac{1}{5}\right) du dv$$

$$= \int_0^5 \left[\frac{1}{5} \left(\frac{2}{3} \right) u^{3/2} \sqrt{v} \right]_0^5 dv = \left[\frac{2\sqrt{5}}{3} \left(\frac{2}{3} \right) v^{3/2} \right]_0^5 = \frac{100}{9}$$

21. $u = x + y, v = x - y, x = \frac{1}{2}(u + v), y = \frac{1}{2}(u - v)$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = -\frac{1}{2}$$

$$\int_R \int \sqrt{x+y} \, dA = \int_0^a \int_{-u}^u \sqrt{u} \left(\frac{1}{2} \right) dv \, du = \int_0^a u \sqrt{u} \, du = \left[\frac{2}{5} u^{5/2} \right]_0^a = \frac{2}{5} a^{5/2}$$

23. $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, x = au, y = bv$

$$\frac{(au)^2}{a^2} + \frac{(bv)^2}{b^2} = 1$$

$$u^2 + v^2 = 1$$

(a) $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \quad u^2 + v^2 = 1$

(b)
$$\begin{aligned} \frac{\partial(x, y)}{\partial(u, v)} &= \frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} \\ &= (a)(b) - (0)(0) = ab \end{aligned}$$

(c)
$$\begin{aligned} A &= \iint_S ab \, dS \\ &= ab(\pi(1)^2) = \pi ab \end{aligned}$$

25. Jacobian $= \frac{\partial(x, y)}{\partial(u, v)} = \frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v}$

27. $x = u(1-v), y = uv(1-w), z = uvw$

$$\begin{aligned} \frac{\partial(x, y, z)}{\partial(u, v, w)} &= \begin{vmatrix} 1-v & -u & 0 \\ v(1-w) & u(1-w) & -uv \\ vw & uw & uv \end{vmatrix} \\ &= (1-v)[u^2v(1-w) + u^2vw] + u[vu^2(1-w) + uv^2w] \\ &= (1-v)(u^2v) + u(uv^2) \\ &= u^2v \end{aligned}$$

29. $x = \rho \sin \phi \cos \theta, y = \rho \sin \phi \sin \theta, z = \rho \cos \phi$

$$\begin{aligned} \frac{\partial(x, y, z)}{\partial(\rho, \theta, \phi)} &= \begin{vmatrix} \sin \phi \cos \theta & -\rho \sin \phi \sin \theta & \rho \cos \phi \cos \theta \\ \sin \phi \sin \theta & \rho \sin \phi \cos \theta & \rho \cos \phi \sin \theta \\ \cos \phi & 0 & -\rho \sin \phi \end{vmatrix} \\ &= \cos \phi[-\rho^2 \sin \phi \cos \phi \sin^2 \theta - \rho^2 \sin \phi \cos \phi \cos^2 \theta] - \rho \sin \phi[\rho \sin^2 \phi \cos^2 \theta + \rho \sin^2 \phi \sin^2 \theta] \\ &= \cos \phi[-\rho^2 \sin \phi \cos \phi (\sin^2 \theta + \cos^2 \theta)] - \rho \sin \phi[\rho \sin^2 \phi (\cos^2 \theta + \sin^2 \theta)] \\ &= -\rho^2 \sin \phi \cos^2 \phi - \rho^2 \sin^3 \phi \\ &= -\rho^2 \sin \phi (\cos^2 \phi + \sin^2 \phi) \\ &= -\rho^2 \sin \phi \end{aligned}$$

Review Exercises for Chapter 13

1. $\int_1^{x^2} x \ln y \, dy = \left[xy(-1 + \ln y) \right]_1^{x^2} = x^3(-1 + \ln x^2) + x = x - x^3 + x^3 \ln x^2$

3. $\int_0^1 \int_0^{1+x} (3x + 2y) \, dy \, dx = \int_0^1 \left[3xy + y^2 \right]_0^{1+x} \, dx = \int_0^1 (4x^2 + 5x + 1) \, dx = \left[\frac{4}{3}x^3 + \frac{5}{2}x^2 + x \right]_0^1 = \frac{29}{6}$

5. $\int_0^3 \int_0^{\sqrt{9-x^2}} 4x \, dy \, dx = \int_0^3 4x \sqrt{9-x^2} \, dx = \left[-\frac{4}{3}(9-x^2)^{3/2} \right]_0^3 = 36$

7. $\int_0^3 \int_0^{(3-x)/3} dy \, dx = \int_0^1 \int_0^{3-3y} dx \, dy$
 $A = \int_0^1 \int_0^{3-3y} dx \, dy = \int_0^1 (3-3y) \, dy = \left[3y - \frac{3}{2}y^2 \right]_0^1 = \frac{3}{2}$

9. $\int_{-5}^3 \int_{-\sqrt{25-x^2}}^{\sqrt{25-x^2}} dy \, dx = \int_{-5}^{-4} \int_{-\sqrt{25-y^2}}^{\sqrt{25-y^2}} dx \, dy + \int_{-4}^4 \int_{-\sqrt{25-y^2}}^{\sqrt{25-y^2}} dx \, dy + \int_4^5 \int_{-\sqrt{25-y^2}}^{\sqrt{25-y^2}} dx \, dy$
 $A = 2 \int_{-5}^3 \int_0^{\sqrt{25-x^2}} dy \, dx = 2 \int_{-5}^3 \sqrt{25-x^2} \, dx = \left[x\sqrt{25-x^2} + 25 \arcsin \frac{x}{5} \right]_{-5}^3 = \frac{25\pi}{2} + 12 + 25 \arcsin \frac{3}{5} \approx 67.36$

11. $A = 4 \int_0^1 \int_0^{x\sqrt{1-x^2}} dy \, dx = 4 \int_0^1 x\sqrt{1-x^2} \, dx = \left[-\frac{4}{3}(1-x^2)^{3/2} \right]_0^1 = \frac{4}{3}$
 $A = 4 \int_0^{1/2} \int_{\sqrt{(1-\sqrt{1-4y^2})/2}}^{\sqrt{(1+\sqrt{1-4y^2})/2}} dx \, dy$

13. $A = \int_2^5 \int_{x-3}^{\sqrt{x-1}} dy \, dx + 2 \int_1^2 \int_0^{\sqrt{x-1}} dy \, dx = \int_{-1}^2 \int_{y^2+1}^{y+3} dx \, dy = \frac{9}{2}$

15. Both integrations are over the common region R shown in the figure. Analytically,

$$\begin{aligned} \int_0^1 \int_{2y}^{2\sqrt{2-y^2}} (x+y) \, dx \, dy &= \frac{4}{3} + \frac{4}{3}\sqrt{2} \\ \int_0^2 \int_0^{x/2} (x+y) \, dy \, dx + \int_2^{2\sqrt{2}} \int_0^{\sqrt{8-x^2}/2} (x+y) \, dy \, dx &= \frac{5}{3} + \left(\frac{4}{3}\sqrt{2} - \frac{1}{3} \right) = \frac{4}{3} + \frac{4}{3}\sqrt{2} \end{aligned}$$

17. $V = \int_0^4 \int_0^{x^2+4} (x^2 - y + 4) \, dy \, dx$
 $= \int_0^4 \left[x^2y - \frac{1}{2}y^2 + 4y \right]_0^{x^2+4} \, dx$
 $= \int_0^4 \left(\frac{1}{2}x^4 + 4x^2 + 8 \right) \, dx$
 $= \left[\frac{1}{10}x^5 + \frac{4}{3}x^3 + 8x \right]_0^4 = \frac{3296}{15}$

19. Volume \approx (base)(height)

$$\approx \frac{9}{2}(3) = \frac{27}{2}$$

Matches (c)

21. $\int_0^\infty \int_0^\infty kxye^{-(x+y)} dy dx = \int_0^\infty \left[-kxe^{-(x+y)}(y+1) \right]_0^\infty dx = \int_0^\infty kxe^{-x} dx = \left[-k(x+1)e^{-x} \right]_0^\infty = k$

Therefore, $k = 1$.

$$P = \int_0^1 \int_0^1 xye^{-(x+y)} dy dx \approx 0.070$$

23. True

25. True

27. $\int_0^h \int_0^x \sqrt{x^2 + y^2} dy dx = \int_0^{\pi/4} \int_0^{h \sec \theta} r^2 dr d\theta$
 $= \frac{h^3}{3} \int_0^{\pi/4} \sec^3 \theta d\theta = \frac{h^3}{6} \left[\sec \theta \tan \theta + \ln |\sec \theta + \tan \theta| \right]_0^{\pi/4} = \frac{h^3}{6} [\sqrt{2} + \ln(\sqrt{2} + 1)]$

29. $V = 4 \int_0^h \int_0^{\pi/2} \int_1^{\sqrt{1+z^2}} r dr d\theta dz$
 $= 2 \int_0^h \int_0^{\pi/2} (1 + z^2 - 1) d\theta dz$
 $= \pi \int_0^h z^2 dz$
 $= \left[\pi \left(\frac{1}{3} z^3 \right) \right]_0^h = \frac{\pi h^3}{3}$

31. (a) $(x^2 + y^2)^2 = 9(x^2 - y^2)$
 $(r^2)^2 = 9(r^2 \cos^2 \theta - r^2 \sin^2 \theta)$
 $r^2 = 9(\cos^2 \theta - \sin^2 \theta) = 9 \cos 2\theta$
 $r = 3\sqrt{\cos 2\theta}$

(b) $A = 4 \int_0^{\pi/4} \int_0^{3\sqrt{\cos 2\theta}} r dr d\theta = 9$

(c) $V = 4 \int_0^{\pi/4} \int_0^{3\sqrt{\cos 2\theta}} \sqrt{9 - r^2} r dr d\theta \approx 20.392$

33. (a) $m = k \int_0^1 \int_{2x^3}^{2x} xy dy dx = \frac{k}{4}$
 $M_x = k \int_0^1 \int_{2x^3}^{2x} xy^2 dy dx = \frac{16k}{55}$
 $M_y = k \int_0^1 \int_{2x^3}^{2x} x^2 y dy dx = \frac{8k}{45}$
 $\bar{x} = \frac{M_y}{m} = \frac{32}{45}$
 $\bar{y} = \frac{M_x}{m} = \frac{64}{55}$

(b) $m = k \int_0^1 \int_{2x^3}^{2x} (x^2 + y^2) dy dx = \frac{17k}{30}$
 $M_x = k \int_0^1 \int_{2x^3}^{2x} y(x^2 + y^2) dy dx = \frac{392k}{585}$
 $M_y = k \int_0^1 \int_{2x^3}^{2x} x(x^2 + y^2) dy dx = \frac{156k}{385}$
 $\bar{x} = \frac{M_y}{m} = \frac{936}{1309}$
 $\bar{y} = \frac{M_x}{m} = \frac{784}{663}$

$$35. I_x = \int_R \int y^2 \rho(x, y) dA = \int_0^a \int_0^b kxy^2 dy dx = \frac{1}{6} kb^3 a^2$$

$$I_y = \int_R \int x^2 \rho(x, y) dA = \int_0^a \int_0^b kx^3 dy dx = \frac{1}{4} kba^4$$

$$I_0 = I_x + I_y = \frac{1}{6} kb^3 a^2 + \frac{1}{4} kba^4 = \frac{ka^2 b}{12} (2b^2 + 3a^2)$$

$$m = \int_R \int \rho(x, y) dA = \int_0^a \int_0^b kx dy dx = \frac{1}{2} kba^2$$

$$\bar{x} = \sqrt{\frac{I_y}{m}} = \sqrt{\frac{(1/4)kba^4}{(1/2)kba^2}} = \sqrt{\frac{a^2}{2}} = \frac{a\sqrt{2}}{2}$$

$$\bar{y} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{(1/6)kb^3a^2}{(1/2)kba^2}} = \sqrt{\frac{b^2}{3}} = \frac{b\sqrt{3}}{3}$$

$$39. f(x, y) = 9 - y^2$$

$$f_x = 0, f_y = -2y$$

$$S = \int_R \int \sqrt{1 + f_x^2 + f_y^2} dA$$

$$= \int_0^3 \int_{-y}^y \sqrt{1 + 4y^2} dx dy$$

$$= \int_0^3 \left[\sqrt{1 + 4y^2} x \right]_{-y}^y dy$$

$$= \int_0^3 2\sqrt{1 + 4y^2} dy = \frac{1}{4} \frac{2}{3} (1 + 4y^2)^{3/2} \Big|_0^3 = \frac{1}{6} [(37)^{3/2} - 1]$$

$$41. \int_{-3}^3 \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} \int_{x^2+y^2}^9 \sqrt{x^2 + y^2} dz dy dx = \int_0^{2\pi} \int_0^3 \int_{r^2}^9 r^2 dz dr d\theta$$

$$= \int_0^{2\pi} \int_0^3 (9r^2 - r^4) dr d\theta = \int_0^{2\pi} \left[3r^3 - \frac{r^5}{5} \right]_0^3 d\theta = \frac{162}{5} \int_0^{2\pi} d\theta = \frac{324\pi}{5}$$

$$43. \int_0^a \int_0^b \int_0^c (x^2 + y^2 + z^2) dx dy dz = \int_0^a \int_0^b \left(\frac{1}{3} c^3 + cy^2 + cz^2 \right) dy dz$$

$$= \int_0^a \left(\frac{1}{3} bc^3 + \frac{1}{3} b^3 c + bcz^2 \right) dz = \frac{1}{3} abc^3 + \frac{1}{3} ab^3 c + \frac{1}{3} a^3 bc = \frac{1}{3} abc(a^2 + b^2 + c^2)$$

$$45. \int_{-1}^1 \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \int_{-\sqrt{1-x^2-y^2}}^{\sqrt{1-x^2-y^2}} (x^2 + y^2) dz dy dx = \int_0^{2\pi} \int_0^1 \int_{-\sqrt{1-r^2}}^{\sqrt{1-r^2}} r^3 dz dr d\theta = \frac{8\pi}{15}$$

$$\begin{aligned}
47. \quad V &= 4 \int_0^{\pi/2} \int_0^{2 \cos \theta} \int_0^{\sqrt{4-r^2}} r \, dz \, dr \, d\theta \\
&= 4 \int_0^{\pi/2} \int_0^{2 \cos \theta} r \sqrt{4-r^2} \, dr \, d\theta \\
&= - \int_0^{\pi/2} \left[\frac{4}{3} (4-r^2)^{3/2} \right]_0^{2 \cos \theta} d\theta \\
&= \frac{32}{3} \int_0^{\pi/2} (1 - \sin^3 \theta) \, d\theta \\
&= \frac{32}{3} \left[\theta + \cos \theta - \frac{1}{3} \cos^3 \theta \right]_0^{\pi/2} = \frac{32}{3} \left(\frac{\pi}{2} - \frac{2}{3} \right)
\end{aligned}$$

$$\begin{aligned}
49. \quad m &= 4k \int_{\pi/4}^{\pi/2} \int_0^{\pi/2} \int_0^{\cos \phi} \rho^2 \sin \phi \, d\rho \, d\theta \, d\phi \\
&= \frac{4}{3} k \int_{\pi/4}^{\pi/2} \int_0^{\pi/2} \cos^3 \phi \sin \phi \, d\theta \, d\phi = \frac{2}{3} k \pi \int_{\pi/4}^{\pi/2} \cos^3 \phi \sin \phi \, d\phi = \left[-\frac{2}{3} k \pi \left(\frac{1}{4} \cos^4 \phi \right) \right]_{\pi/4}^{\pi/2} = \frac{k\pi}{24} \\
M_{xy} &= 4k \int_{\pi/4}^{\pi/2} \int_0^{\pi/2} \int_0^{\cos \phi} \rho^3 \cos \phi \sin \phi \, d\rho \, d\theta \, d\phi \\
&= k \int_{\pi/4}^{\pi/2} \int_0^{\pi/2} \cos^5 \phi \sin \phi \, d\theta \, d\phi = \frac{1}{2} k \pi \int_{\pi/4}^{\pi/2} \cos^5 \phi \sin \phi \, d\phi = \left[-\frac{1}{12} k \pi \cos^6 \phi \right]_{\pi/4}^{\pi/2} = \frac{k\pi}{96} \\
\bar{z} &= \frac{M_{xy}}{m} = \frac{k\pi/96}{k\pi/24} = \frac{1}{4} \\
\bar{x} &= \bar{y} = 0 \quad \text{by symmetry}
\end{aligned}$$

$$\begin{aligned}
51. \quad m &= k \int_0^{\pi/2} \int_0^{\pi/2} \int_0^a \rho^2 \sin \phi \, d\rho \, d\theta \, d\phi = \frac{k\pi a^3}{6} \\
M_{xy} &= k \int_0^{\pi/2} \int_0^{\pi/2} \int_0^a (\rho \cos \phi) \rho^2 \sin \phi \, d\rho \, d\theta \, d\phi = \frac{k\pi a^4}{16} \\
\bar{x} &= \bar{y} = \bar{z} = \frac{M_{xy}}{m} = \frac{k\pi a^4}{16} \left(\frac{6}{k\pi a^3} \right) = \frac{3a}{8}
\end{aligned}$$

$$\begin{aligned}
53. \quad I_z &= 4k \int_0^{\pi/2} \int_3^4 \int_0^{16-r^2} r^3 \, dz \, dr \, d\theta \\
&= 4k \int_0^{\pi/2} \int_3^4 (16r^3 - r^5) \, dr \, d\theta = \frac{833\pi k}{3}
\end{aligned}$$

$$\begin{aligned}
55. \quad z &= f(x, y) = \sqrt{a^2 - x^2 - y^2} \\
&= \sqrt{a^2 - r^2} \\
0 \leq r &\leq \sqrt{2ah - h^2}
\end{aligned}$$

(a) Disc Method

$$\begin{aligned}
V &= \pi \int_{a-h}^a (a^2 - y^2) dy \\
&= \pi \left[a^2 y - \frac{y^3}{3} \right]_{a-h}^a = \pi \left[\left(a^3 - \frac{a^3}{3} \right) - \left(a^2(a-h) - \frac{(a-h)^3}{3} \right) \right] \\
&= \pi \left[a^3 - \frac{a^3}{3} - a^3 + a^2h + \frac{a^3}{3} - a^2h + ah^2 - \frac{h^3}{3} \right] = \pi \left[ah^2 - \frac{h^3}{3} \right] = \frac{1}{3} \pi h^2 [3a - h]
\end{aligned}$$

Equivalently, use spherical coordinates

$$V = \int_0^{2\pi} \int_0^{\cos^{-1}(a-h/a)} \int_{(a-h)\sec \phi}^a \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$$

—CONTINUED—

55. —CONTINUED—

$$(b) M_{xy} = \int_0^{2\pi} \int_0^{\cos^{-1}(a-h/a)} \int_{(a-h)\sec\phi}^a (\rho \cos \phi) \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta \\ = \frac{1}{4} h^2 \pi (2a - h)^2$$

$$\bar{z} = \frac{M_{xy}}{V} = \frac{\frac{1}{4} h^2 \pi (2a - h)^2}{\frac{1}{3} h^2 \pi (3a - h)} = \frac{3}{4} \frac{(2a - h)^2}{3a - h}$$

centroid: $\left(0, 0, \frac{3(2a - h)^2}{4(3a - h)}\right)$

$$(c) \text{ If } h = a, \bar{z} = \frac{3(a)^2}{4(2a)} = \frac{3}{8}a$$

centroid of hemisphere: $\left(0, 0, \frac{3}{8}a\right)$

$$(d) \lim_{h \rightarrow 0} \bar{z} = \lim_{h \rightarrow 0} \frac{3(2a - h)^2}{4(3a - h)} = \frac{3(4a^2)}{12a} = a$$

$$(e) x^2 + y^2 = \rho^2 \sin^2 \phi$$

$$I_z = \int_0^{2\pi} \int_0^{\cos^{-1}(a-h/a)} \int_{(a-h)\sec\phi}^a (\rho^2 \sin^2 \phi) \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta \\ = \frac{h^3}{30} (20a^2 - 15ah + 3h^2)\pi$$

$$(f) \text{ If } h = a, I_z = \frac{a^3 \pi}{30} (20a^2 - 15a^2 + 3a^2) = \frac{4}{15} a^5 \pi$$

$$57. \int_0^{2\pi} \int_0^\pi \int_0^{6 \sin \phi} \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$$

Since $\rho = 6 \sin \phi$ represents (in the yz -plane) a circle of radius 3 centered at $(0, 3, 0)$, the integral represents the volume of the torus formed by revolving $(0 < \theta < 2\pi)$ this circle about the z -axis.

$$58. \frac{\partial(x, y)}{\partial(u, v)} = \frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial x}{\partial v} \frac{\partial y}{\partial u} = \frac{1}{2} \left(-\frac{1}{2}\right) - \frac{1}{2} \left(\frac{1}{2}\right) = -\frac{1}{2}$$

$$x = \frac{1}{2}(u + v), y = \frac{1}{2}(u - v) \implies u = x + y, v = x - y$$

Boundaries in xy -plane

$$x + y = 3$$

$$x + y = 5$$

$$x - y = -1$$

$$x - y = 1$$

Boundaries in uv -plane

$$u = 3$$

$$u = 5$$

$$v = -1$$

$$v = 1$$

$$\int_R \int \ln(x + y) dA = \int_3^5 \int_{-1}^1 \ln\left(\frac{1}{2}(u + v) + \frac{1}{2}(u - v)\left(\frac{1}{2}\right)\right) dv \, du = \int_3^5 \int_{-1}^1 \frac{1}{2} \ln u \, dv \, du = \int_3^5 \ln u \, du = \left[u \ln u - u\right]_3^5 \\ = (5 \ln 5 - 5) - (3 \ln 3 - 3) = 5 \ln 5 - 3 \ln 3 - 2 \approx 2.751$$

$$59. \frac{\partial(x, y)}{\partial(u, v)} = \frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial x}{\partial v} \frac{\partial y}{\partial u} \\ = 1(-3) - 2(3) = -9$$

Problem Solving for Chapter 13

1. (a) $V = 16 \int_R \int \sqrt{1 - x^2} dA$

$$= 16 \int_0^{\pi/4} \int_0^1 \sqrt{1 - r^2 \cos^2 \theta} r dr d\theta$$

$$= -\frac{16}{3} \int_0^{\pi/4} \frac{1}{\cos^2 \theta} [(1 - \cos^2 \theta)^{3/2} - 1] d\theta$$

$$= -\frac{16}{3} \left[\sec \theta + \cos \theta - \tan \theta \right]_0^{\pi/4}$$

$$= 8(2 - \sqrt{2}) \approx 4.6863$$

(b) Programs will vary.

3. (a) $\int \frac{du}{a^2 + u^2} = \frac{1}{a} \arctan \frac{u}{a} + C$. Let $a^2 = 2 - u^2$, $u = v$.

Then $\int \frac{1}{(2 - u^2) + v^2} dv = \frac{1}{\sqrt{2 - u^2}} \arctan \frac{v}{\sqrt{2 - u^2}} + C$.

(b) $I_1 = \int_0^{\sqrt{2}/2} \left[\frac{2}{\sqrt{2 - u^2}} \arctan \frac{v}{\sqrt{2 - u^2}} \right]_{-u}^u du$

$$= \int_0^{\sqrt{2}/2} \frac{2}{\sqrt{2 - u^2}} \left(\arctan \frac{u}{\sqrt{2 - u^2}} - \arctan \frac{-u}{\sqrt{2 - u^2}} \right) du$$

$$= \int_0^{\sqrt{2}/2} \frac{4}{\sqrt{2 - u^2}} \arctan \frac{u}{\sqrt{2 - u^2}} du$$

Let $u = \sqrt{2} \sin \theta$, $du = \sqrt{2} \cos \theta d\theta$, $2 - u^2 = 2 - 2 \sin^2 \theta = 2 \cos^2 \theta$.

$$I_1 = 4 \int_0^{\pi/6} \frac{1}{\sqrt{2} \cos \theta} \arctan \left(\frac{\sqrt{2} \sin \theta}{\sqrt{2} \cos \theta} \right) \cdot \sqrt{2} \cos \theta d\theta$$

$$= 4 \int_0^{\pi/6} \arctan(\tan \theta) d\theta = \frac{4\theta^2}{2} \Big|_0^{\pi/6} = 2 \left(\frac{\pi}{6} \right)^2 = \frac{\pi^2}{18}$$

(c) $I_2 = \int_{\sqrt{2}/2}^{\sqrt{2}} \left[\frac{2}{\sqrt{2 - u^2}} \arctan \frac{v}{\sqrt{2 - u^2}} \right]_{u - \sqrt{2}}^{-u + \sqrt{2}} du$

$$= \int_{\sqrt{2}/2}^{\sqrt{2}} \frac{2}{\sqrt{2 - u^2}} \left[\arctan \left(\frac{-u + \sqrt{2}}{\sqrt{2 - u^2}} \right) - \arctan \left(\frac{u - \sqrt{2}}{\sqrt{2 - u^2}} \right) \right] du$$

$$= \int_{\sqrt{2}/2}^{\sqrt{2}} \frac{4}{\sqrt{2 - u^2}} \arctan \left(\frac{\sqrt{2} - u}{\sqrt{2 - u^2}} \right) du$$

Let $u = \sqrt{2} \sin \theta$.

$$I_2 = 4 \int_{\pi/6}^{\pi/2} \frac{1}{\sqrt{2} \cos \theta} \arctan \left(\frac{\sqrt{2} - \sqrt{2} \sin \theta}{\sqrt{2} \cos \theta} \right) \cdot \sqrt{2} \cos \theta d\theta$$

$$= 4 \int_{\pi/6}^{\pi/2} \arctan \left(\frac{1 - \sin \theta}{\cos \theta} \right) d\theta$$

—CONTINUED—

3. —CONTINUED—

$$\begin{aligned} \text{(d)} \quad \tan\left(\frac{1}{2}\left(\frac{\pi}{2} - \theta\right)\right) &= \sqrt{\frac{1 - \cos((\pi/2) - \theta)}{1 + \cos((\pi/2) - \theta)}} = \sqrt{\frac{1 - \sin \theta}{1 + \sin \theta}} \\ &= \sqrt{\frac{(1 - \sin \theta)^2}{(1 + \sin \theta)(1 - \sin \theta)}} = \sqrt{\frac{(1 - \sin \theta)^2}{\cos^2 \theta}} = \frac{1 - \sin \theta}{\cos \theta} \end{aligned}$$

$$\begin{aligned} \text{(e)} \quad I_2 &= 4 \int_{\pi/6}^{\pi/2} \arctan\left(\frac{1 - \sin \theta}{\cos \theta}\right) d\theta = 4 \int_{\pi/6}^{\pi/2} \arctan\left(\tan\left(\frac{1}{2}\left(\frac{\pi}{2} - \theta\right)\right)\right) d\theta \\ &= 4 \int_{\pi/6}^{\pi/2} \frac{1}{2}\left(\frac{\pi}{2} - \theta\right) d\theta = 2 \int_{\pi/6}^{\pi/2} \left(\frac{\pi}{2} - \theta\right) d\theta \\ &= 2 \left[\frac{\pi}{2} \theta - \frac{\theta^2}{2} \right]_{\pi/6}^{\pi/2} = 2 \left[\left(\frac{\pi^2}{4} - \frac{\pi^2}{8}\right) - \left(\frac{\pi^2}{12} - \frac{\pi^2}{72}\right) \right] \\ &= 2 \left[\frac{18 - 9 - 6 + 1}{72} \pi^2 \right] = \frac{4}{36} \pi^2 = \frac{\pi^2}{9} \end{aligned}$$

$$\text{(f)} \quad \frac{1}{1 - xy} = 1 + (xy) + (xy)^2 + \dots \quad |xy| < 1$$

$$\begin{aligned} \int_0^1 \int_0^1 \frac{1}{1 - xy} dx dy &= \int_0^1 \int_0^1 [1 + (xy) + (xy)^2 + \dots] dx dy \\ &= \int_0^1 \int_0^1 \sum_{K=0}^{\infty} (xy)^K dx dy = \sum_{K=0}^{\infty} \int_0^1 \frac{x^{K+1} y^K}{K+1} \Big|_0^1 dy \\ &= \sum_{K=0}^{\infty} \int_0^1 \frac{y^K}{K+1} dy = \sum_{K=0}^{\infty} \frac{y^{K+1}}{(K+1)^2} \Big|_0^1 \\ &= \sum_{K=0}^{\infty} \frac{1}{(K+1)^2} = \sum_{n=1}^{\infty} \frac{1}{n^2} \end{aligned}$$

$$\begin{aligned} \text{(g)} \quad u &= \frac{x+y}{\sqrt{2}}, v = \frac{y-x}{\sqrt{2}} \\ u - v &= \frac{2x}{\sqrt{2}} \Rightarrow x = \frac{u-v}{\sqrt{2}} \\ u + v &= \frac{2y}{\sqrt{2}} \Rightarrow y = \frac{u+v}{\sqrt{2}} \\ \frac{\partial(x, y)}{\partial(u, v)} &= \begin{vmatrix} 1/\sqrt{2} & -1/\sqrt{2} \\ 1/\sqrt{2} & 1/\sqrt{2} \end{vmatrix} = 1 \end{aligned}$$

R S

$$(0, 0) \leftrightarrow (0, 0)$$

$$(1, 0) \leftrightarrow \left(\frac{1}{\sqrt{2}}, -\frac{1}{\sqrt{2}}\right)$$

$$(0, 1) \leftrightarrow \left(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right)$$

$$(1, 1) \leftrightarrow (\sqrt{2}, 0)$$

$$\begin{aligned} \int_0^1 \int_0^1 \frac{1}{1 - xy} dx dy &= \int_0^{\sqrt{2}/2} \int_{-u}^u \frac{1}{1 - \frac{u^2}{2} + \frac{v^2}{2}} dv du + \int_{\sqrt{2}/2}^{\sqrt{2}} \int_{u-\sqrt{2}}^{-u+\sqrt{2}} \frac{1}{1 - \frac{u^2}{2} + \frac{v^2}{2}} dv du \\ &= I_1 + I_2 = \frac{\pi^2}{18} + \frac{\pi^2}{9} = \frac{\pi^2}{6} \end{aligned}$$

5. Boundary in xy -plane

$$y = \sqrt{x}$$

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

$$y = \frac{1}{3}x^2$$

$$y = \frac{1}{4}x^2$$

$$\frac{\partial(x, y)}{\partial(u, v)} = \begin{vmatrix} \frac{1}{3}\left(\frac{v}{u}\right)^{2/3} & \frac{2}{3}\left(\frac{u}{v}\right)^{1/3} \\ \frac{2}{3}\left(\frac{v}{u}\right)^{1/3} & \frac{1}{3}\left(\frac{u}{v}\right)^{2/3} \end{vmatrix} = -\frac{1}{3}$$

$$A = \int_R \int 1 \, dA = \int_S \int 1 \left| \frac{\partial(x, y)}{\partial(u, v)} \right| dA = \frac{1}{3}$$

Boundary in uv -plane

$$u = 1$$

$$u = 2$$

$$v = 3$$

$$v = 4$$

7.

$$V = \int_0^3 \int_0^{2x} \int_x^{6-x} dy \, dz \, dx = 18$$

9. From Exercise 55, Section 13.3,

$$\int_{-\infty}^{\infty} e^{-x^2/2} dx = \sqrt{2\pi}$$

$$\text{Thus, } \int_0^{\infty} e^{-x^2/2} dx = \frac{\sqrt{2\pi}}{2} \text{ and } \int_0^{\infty} e^{-x^2} dx = \frac{\sqrt{\pi}}{2}$$

$$\int_0^{\infty} x^2 e^{-x^2} dx = \left[-\frac{1}{2} xe^{-x^2} \right]_0^{\infty} + \frac{1}{2} \int_0^{\infty} e^{-x^2} dx = \frac{1}{2} \frac{\sqrt{\pi}}{2} = \frac{\sqrt{\pi}}{4}$$

$$\mathbf{11. } f(x, y) = \begin{cases} ke^{-(x+y)/a} & x \geq 0, y \geq 0 \\ 0 & \text{elsewhere} \end{cases}$$

$$\begin{aligned} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \, dA &= \int_0^{\infty} \int_0^{\infty} ke^{-(x+y)/a} \, dx \, dy \\ &= k \int_0^{\infty} e^{-x/a} \, dx \cdot \int_0^{\infty} e^{-y/a} \, dy \end{aligned}$$

These two integrals are equal to

$$\int_0^{\infty} e^{-x/a} \, dx = \lim_{b \rightarrow \infty} \left[(-a)e^{-x/a} \right]_0^b = a.$$

Hence, assuming $a, k > 0$, you obtain

$$1 = ka^2 \quad \text{or} \quad a = \frac{1}{\sqrt{k}}.$$

$$\mathbf{13. } A = l \cdot w = \left(\frac{\Delta x}{\cos \theta} \right) \Delta y = \sec \theta \Delta x \Delta y$$

Area in xy -plane: $\Delta x \Delta y$

C H A P T E R 14

Vector Analysis

Section 14.1	Vector Fields	178
Section 14.2	Line Integrals	183
Section 14.3	Conservative Vector Fields and Independence of Path	190
Section 14.4	Green's Theorem	193
Section 14.5	Parametric Surfaces	198
Section 14.6	Surface Integrals	202
Section 14.7	Divergence Theorem	208
Section 14.8	Stokes's Theorem	211
Review Exercises		215
Problem Solving		220

C H A P T E R 14

Vector Analysis

Section 14.1 Vector Fields

Solutions to Odd-Numbered Exercises

1. All vectors are parallel to y -axis.

Matches (c)

7. $\mathbf{F}(x, y) = \mathbf{i} + \mathbf{j}$

$$\|\mathbf{F}\| = \sqrt{2}$$

3. All vectors point outward.

Matches (b)

9. $\mathbf{F}(x, y) = x\mathbf{i} + y\mathbf{j}$

$$\|\mathbf{F}\| = \sqrt{x^2 + y^2} = c$$

$$x^2 + y^2 = c^2$$

5. Vectors are parallel to x -axis for

$$y = n\pi.$$

Matches (a)

11. $\mathbf{F}(x, y, z) = 3y\mathbf{j}$

$$\|\mathbf{F}\| = 3|y| = c$$

13. $\mathbf{F}(x, y) = 4x\mathbf{i} + y\mathbf{j}$

$$\|\mathbf{F}\| = \sqrt{16x^2 + y^2} = c$$

$$\frac{x^2}{c^2/16} + \frac{y^2}{c^2} = 1$$

15. $\mathbf{F}(x, y, z) = \mathbf{i} + \mathbf{j} + \mathbf{k}$

$$\|\mathbf{F}\| = \sqrt{3}$$

17.

19.

21. $f(x, y) = 5x^2 + 3xy + 10y^2$

$$f_x(x, y) = 10x + 3y$$

$$f_y(x, y) = 3x + 20y$$

$$\mathbf{F}(x, y) = (10x + 3y)\mathbf{i} + (3x + 20y)\mathbf{j}$$

23. $f(x, y, z) = z - ye^{x^2}$

$$f_x(x, y, z) = -2xye^{x^2}$$

$$f_y(x, y, z) = -e^{x^2}$$

$$f_z = 1$$

$$\mathbf{F}(x, y, z) = -2xye^{x^2}\mathbf{i} - e^{x^2}\mathbf{j} + \mathbf{k}$$

25. $g(x, y, z) = xy \ln(x + y)$

$$g_x(x, y, z) = y \ln(x + y) + \frac{xy}{x + y}$$

$$g_y(x, y, z) = x \ln(x + y) + \frac{xy}{x + y}$$

$$g_z(x, y, z) = 0$$

$$\mathbf{G}(x, y, z) = \left[\frac{xy}{x + y} + y \ln(x + y) \right] \mathbf{i} + \left[\frac{xy}{x + y} + x \ln(x + y) \right] \mathbf{j}$$

27. $\mathbf{F}(x, y) = 12xy\mathbf{i} + 6(x^2 + y)\mathbf{j}$

$M = 12xy$ and $N = 6(x^2 + y)$ have continuous first partial derivatives.

$$\frac{\partial N}{\partial x} = 12x = \frac{\partial M}{\partial y} \Rightarrow \mathbf{F} \text{ is conservative.}$$

29. $\mathbf{F}(x, y) = \sin y\mathbf{i} + x \cos y\mathbf{j}$

$M = \sin y$ and $N = x \cos y$ have continuous first partial derivatives.

$$\frac{\partial N}{\partial x} = \cos y = \frac{\partial M}{\partial y} \Rightarrow \mathbf{F} \text{ is conservative.}$$

31. $M = 15y^3, N = -5xy^2$

$$\frac{\partial N}{\partial x} = -5y^2 \neq \frac{\partial M}{\partial y} = 45y^2 \Rightarrow \text{Not conservative}$$

33. $M = \frac{2}{y}e^{2x/y}, N = \frac{-2x}{y^2}e^{2x/y}$

$$\frac{\partial N}{\partial x} = \frac{-2(y + 2x)}{y^3}e^{2x/y} = \frac{\partial M}{\partial y} \Rightarrow \text{Conservative}$$

35. $\mathbf{F}(x, y) = 2xy\mathbf{i} + x^2\mathbf{j}$

$$\frac{\partial}{\partial y}[2xy] = 2x$$

$$\frac{\partial}{\partial x}[x^2] = 2x$$

Conservative

$$f_x(x, y) = 2xy$$

$$f_y(x, y) = x^2$$

$$f(x, y) = x^2y + K$$

37. $\mathbf{F}(x, y) = xe^{x^2y}(2y\mathbf{i} + x\mathbf{j})$

$$\frac{\partial}{\partial y}[2xye^{x^2y}] = 2xe^{x^2y} + 2x^3ye^{x^2y}$$

$$\frac{\partial}{\partial x}[x^2e^{x^2y}] = 2xe^{x^2y} + 2x^3ye^{x^2y}$$

Conservative

$$f_x(x, y) = 2xye^{x^2y}$$

$$f_y(x, y) = x^2e^{x^2y}$$

$$f(x, y) = e^{x^2y} + K$$

39. $\mathbf{F}(x, y) = \frac{x}{x^2 + y^2}\mathbf{i} + \frac{y}{x^2 + y^2}\mathbf{j}$

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

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

Conservative

$$f_x(x, y) = \frac{x}{x^2 + y^2}$$

$$f_y(x, y) = \frac{y}{x^2 + y^2}$$

$$f(x, y) = \frac{1}{2} \ln(x^2 + y^2) + K$$

41. $\mathbf{F}(x, y) = e^x(\cos y\mathbf{i} + \sin y\mathbf{j})$

$$\frac{\partial}{\partial y}[e^x \cos y] = -e^x \sin y$$

$$\frac{\partial}{\partial x}[e^x \sin y] = e^x \sin y$$

Not conservative

43. $\mathbf{F}(x, y, z) = xyz\mathbf{i} + y\mathbf{j} + z\mathbf{k}, (1, 2, 1)$

$$\mathbf{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ xyz & y & z \end{vmatrix} = xy\mathbf{j} - xz\mathbf{k}$$

$$\mathbf{curl} \mathbf{F} (1, 2, 1) = 2\mathbf{j} - \mathbf{k}$$

45. $\mathbf{F}(x, y, z) = e^x \sin y\mathbf{i} - e^x \cos y\mathbf{j}, (0, 0, 3)$

$$\mathbf{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ e^x \sin y & -e^x \cos y & 0 \end{vmatrix} = -2e^x \cos y\mathbf{k}$$

$$\mathbf{curl} \mathbf{F} (0, 0, 3) = -2\mathbf{k}$$

47. $\mathbf{F}(x, y, z) = \arctan\left(\frac{x}{y}\right)\mathbf{i} + \ln\sqrt{x^2 + y^2}\mathbf{j} + \mathbf{k}$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \arctan\left(\frac{x}{y}\right) & \frac{1}{2} \ln(x^2 + y^2) & 1 \end{vmatrix} = \left[\frac{x}{x^2 + y^2} - \frac{(-x/y^2)}{1 + (x/y)^2} \right] \mathbf{k} = \frac{2x}{x^2 + y^2} \mathbf{k}$$

49. $\mathbf{F}(x, y, z) = \sin(x - y)\mathbf{i} + \sin(y - z)\mathbf{j} + \sin(z - x)\mathbf{k}$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \sin(x - y) & \sin(y - z) & \sin(z - x) \end{vmatrix} = \cos(y - z)\mathbf{i} + \cos(z - x)\mathbf{j} + \cos(x - y)\mathbf{k}$$

51. $\mathbf{F}(x, y, z) = \sin y\mathbf{i} - x \cos y\mathbf{j} + \mathbf{k}$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \sin y & -x \cos y & 1 \end{vmatrix} = -2 \cos y \mathbf{k} \neq \mathbf{0}$$

Not conservative

53. $\mathbf{F}(x, y, z) = e^z(y\mathbf{i} + x\mathbf{j} + xy\mathbf{k})$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ ye^z & xe^z & xye^z \end{vmatrix} = \mathbf{0}$$

Conservative

$$f_x(x, y, z) = ye^z$$

$$f_y(x, y, z) = xe^z$$

$$f_z(x, y, z) = xye^z$$

$$f(x, y, z) = xye^z + K$$

55. $\mathbf{F}(x, y, z) = \frac{1}{y}\mathbf{i} - \frac{x}{y^2}\mathbf{j} + (2z - 1)\mathbf{k}$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \frac{1}{y} & -\frac{x}{y^2} & 2z - 1 \end{vmatrix} = \mathbf{0}$$

Conservative

$$f_x(x, y, z) = \frac{1}{y}$$

$$f_y(x, y, z) = -\frac{x}{y^2}$$

$$f_z(x, y, z) = 2z - 1$$

$$f(x, y, z) = \int \frac{1}{y} dx = \frac{x}{y} + g(y, z) + K_1$$

$$f(x, y, z) = \int -\frac{x}{y^2} dy = \frac{x}{y} + h(x, z) + K_2$$

$$\begin{aligned} f(x, y, z) &= \int (2z - 1) dz \\ &= z^2 - z + p(x, y) + K_3 \end{aligned}$$

$$f(x, y, z) = \frac{x}{y} + z^2 - z + K$$

57. $\mathbf{F}(x, y) = 6x^2\mathbf{i} - xy^2\mathbf{j}$

$$\begin{aligned} \operatorname{div} \mathbf{F}(x, y) &= \frac{\partial}{\partial x}[6x^2] + \frac{\partial}{\partial y}[-xy^2] \\ &= 12x - 2xy \end{aligned}$$

59. $\mathbf{F}(x, y, z) = \sin x \mathbf{i} + \cos y \mathbf{j} + z^2 \mathbf{k}$

$$\operatorname{div} \mathbf{F}(x, y, z) = \frac{\partial}{\partial x}[\sin x] + \frac{\partial}{\partial y}[\cos y] + \frac{\partial}{\partial z}[z^2] = \cos x - \sin y + 2z$$

61. $\mathbf{F}(x, y, z) = xyz \mathbf{i} + y \mathbf{j} + z \mathbf{k}$

$$\operatorname{div} \mathbf{F}(x, y, z) = yz + 1 + 1 = yz + 2$$

$$\operatorname{div} \mathbf{F}(1, 2, 1) = 4$$

63. $\mathbf{F}(x, y, z) = e^x \sin y \mathbf{i} - e^x \cos y \mathbf{j}$

$$\operatorname{div} \mathbf{F}(x, y, z) = e^x \sin y + e^x \sin y$$

$$\operatorname{div} \mathbf{F}(0, 0, 3) = 0$$

65. See the definition, page 1008. Examples include velocity fields, gravitational fields and magnetic fields.

67. See the definition on page 1014.

69. $\mathbf{F}(x, y, z) = \mathbf{i} + 2x \mathbf{j} + 3y \mathbf{k}$

$$\mathbf{G}(x, y, z) = x \mathbf{i} - y \mathbf{j} + z \mathbf{k}$$

$$\mathbf{F} \times \mathbf{G} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2x & 3y \\ x & -y & z \end{vmatrix} = (2xz + 3y^2) \mathbf{i} - (z - 3xy) \mathbf{j} + (-y - 2x^2) \mathbf{k}$$

$$\operatorname{curl}(\mathbf{F} \times \mathbf{G}) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 2xz + 3y^2 & 3xy - z & -y - 2x^2 \end{vmatrix} = (-1 + 1) \mathbf{i} - (-4x - 2x) \mathbf{j} + (3y - 6y) \mathbf{k} = 6x \mathbf{j} - 3y \mathbf{k}$$

71. $\mathbf{F}(x, y, z) = xyz \mathbf{i} + y \mathbf{j} + z \mathbf{k}$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ xyz & y & z \end{vmatrix} = xy \mathbf{j} - xz \mathbf{k}$$

$$\operatorname{curl}(\operatorname{curl} \mathbf{F}) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 0 & xy & -xz \end{vmatrix} = z \mathbf{j} + y \mathbf{k}$$

73. $\mathbf{F}(x, y, z) = \mathbf{i} + 2x \mathbf{j} + 3y \mathbf{k}$

$$\mathbf{G}(x, y, z) = x \mathbf{i} - y \mathbf{j} + z \mathbf{k}$$

$$\mathbf{F} \times \mathbf{G} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2x & 3y \\ x & -y & z \end{vmatrix}$$

$$= (2xz + 3y^2) \mathbf{i} - (z - 3xy) \mathbf{j} + (-y - 2x^2) \mathbf{k}$$

$$\operatorname{div}(\mathbf{F} \times \mathbf{G}) = 2z + 3x$$

75. $\mathbf{F}(x, y, z) = xyz \mathbf{i} + y \mathbf{j} + z \mathbf{k}$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ xyz & y & z \end{vmatrix} = xy \mathbf{j} - xz \mathbf{k}$$

$$\operatorname{div}(\operatorname{curl} \mathbf{F}) = x - x = 0$$

77. Let $\mathbf{F} = M \mathbf{i} + N \mathbf{j} + P \mathbf{k}$ and $\mathbf{G} = Q \mathbf{i} + R \mathbf{j} + S \mathbf{k}$ where M, N, P, Q, R , and S have continuous partial derivatives.

$$\mathbf{F} + \mathbf{G} = (M + Q) \mathbf{i} + (N + R) \mathbf{j} + (P + S) \mathbf{k}$$

$$\begin{aligned} \operatorname{curl}(\mathbf{F} + \mathbf{G}) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ M + Q & N + R & P + S \end{vmatrix} \\ &= \left[\frac{\partial}{\partial y}(P + S) - \frac{\partial}{\partial z}(N + R) \right] \mathbf{i} - \left[\frac{\partial}{\partial x}(P + S) - \frac{\partial}{\partial z}(M + Q) \right] \mathbf{j} + \left[\frac{\partial}{\partial x}(N + R) - \frac{\partial}{\partial y}(M + Q) \right] \mathbf{k} \\ &= \left(\frac{\partial P}{\partial y} - \frac{\partial N}{\partial z} \right) \mathbf{i} - \left(\frac{\partial P}{\partial x} - \frac{\partial M}{\partial z} \right) \mathbf{j} + \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) \mathbf{k} + \left(\frac{\partial S}{\partial y} - \frac{\partial R}{\partial z} \right) \mathbf{i} - \left(\frac{\partial S}{\partial x} - \frac{\partial Q}{\partial z} \right) \mathbf{j} + \left(\frac{\partial R}{\partial x} - \frac{\partial Q}{\partial y} \right) \mathbf{k} \\ &= \operatorname{curl} \mathbf{F} + \operatorname{curl} \mathbf{G} \end{aligned}$$

79. Let $\mathbf{F} = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$ and $\mathbf{G} = R\mathbf{i} + S\mathbf{j} + T\mathbf{k}$.

$$\begin{aligned}\operatorname{div}(\mathbf{F} + \mathbf{G}) &= \frac{\partial}{\partial x}(M + R) + \frac{\partial}{\partial y}(N + S) + \frac{\partial}{\partial z}(P + T) = \frac{\partial M}{\partial x} + \frac{\partial R}{\partial x} + \frac{\partial N}{\partial y} + \frac{\partial S}{\partial y} + \frac{\partial P}{\partial z} + \frac{\partial T}{\partial z} \\ &= \left[\frac{\partial M}{\partial x} + \frac{\partial N}{\partial y} + \frac{\partial P}{\partial z} \right] + \left[\frac{\partial R}{\partial x} + \frac{\partial S}{\partial y} + \frac{\partial T}{\partial z} \right] \\ &= \operatorname{div} \mathbf{F} + \operatorname{div} \mathbf{G}\end{aligned}$$

81. $\mathbf{F} = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$

$$\begin{aligned}\nabla \times [\nabla f + (\nabla \times \mathbf{F})] &= \operatorname{curl}(\nabla f + (\nabla \times \mathbf{F})) \\ &= \operatorname{curl}(\nabla f) + \operatorname{curl}(\nabla \times \mathbf{F}) \quad (\text{Exercise 77}) \\ &= \operatorname{curl}(\nabla \times \mathbf{F}) \quad (\text{Exercise 78}) \\ &= \nabla \times (\nabla \times \mathbf{F})\end{aligned}$$

83. Let $\mathbf{F} = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$, then $f\mathbf{F} = fM\mathbf{i} + fN\mathbf{j} + fP\mathbf{k}$.

$$\begin{aligned}\operatorname{div}(f\mathbf{F}) &= \frac{\partial}{\partial x}(fM) + \frac{\partial}{\partial y}(fN) + \frac{\partial}{\partial z}(fP) = f\frac{\partial M}{\partial x} + M\frac{\partial f}{\partial x} + f\frac{\partial N}{\partial y} + N\frac{\partial f}{\partial y} + f\frac{\partial P}{\partial z} + P\frac{\partial f}{\partial z} \\ &= f\left(\frac{\partial M}{\partial x} + \frac{\partial N}{\partial y} + \frac{\partial P}{\partial z}\right) + \left(\frac{\partial f}{\partial x}M + \frac{\partial f}{\partial y}N + \frac{\partial f}{\partial z}P\right) \\ &= f \operatorname{div} \mathbf{F} + \nabla f \cdot \mathbf{F}\end{aligned}$$

In Exercises 85 and 87, $\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$ and $f(x, y, z) = \|\mathbf{F}(x, y, z)\| = \sqrt{x^2 + y^2 + z^2}$.

85. $\ln f = \frac{1}{2} \ln(x^2 + y^2 + z^2)$

$$\nabla(\ln f) = \frac{x}{x^2 + y^2 + z^2}\mathbf{i} + \frac{y}{x^2 + y^2 + z^2}\mathbf{j} + \frac{z}{x^2 + y^2 + z^2}\mathbf{k} = \frac{x\mathbf{i} + y\mathbf{j} + z\mathbf{k}}{x^2 + y^2 + z^2} = \frac{\mathbf{F}}{f^2}$$

87. $f^n = (\sqrt{x^2 + y^2 + z^2})^n$

$$\begin{aligned}\nabla f^n &= n(\sqrt{x^2 + y^2 + z^2})^{n-1} \frac{x}{\sqrt{x^2 + y^2 + z^2}}\mathbf{i} + n(\sqrt{x^2 + y^2 + z^2})^{n-1} \frac{y}{\sqrt{x^2 + y^2 + z^2}}\mathbf{j} \\ &\quad + n(\sqrt{x^2 + y^2 + z^2})^{n-1} \frac{z}{\sqrt{x^2 + y^2 + z^2}}\mathbf{k} \\ &= n(\sqrt{x^2 + y^2 + z^2})^{n-2}(x\mathbf{i} + y\mathbf{j} + z\mathbf{k}) = nf^{n-2}\mathbf{F}\end{aligned}$$

89. The winds are stronger over Phoenix. Although the winds over both cities are northeasterly, they are more towards the east over Atlanta.

Section 14.2 Line Integrals

1. $x^2 + y^2 = 9$

$$\frac{x^2}{9} + \frac{y^2}{9} = 1$$

$$\cos^2 t + \sin^2 t = 1$$

$$\cos^2 t = \frac{x^2}{9}$$

$$\sin^2 t = \frac{y^2}{9}$$

$$x = 3 \cos t$$

$$y = 3 \sin t$$

$$\mathbf{r}(t) = 3 \cos t \mathbf{i} + 3 \sin t \mathbf{j}$$

$$0 \leq t \leq 2\pi$$

3. $\mathbf{r}(t) = \begin{cases} t\mathbf{i} + \sqrt{t}\mathbf{j}, & 0 \leq t \leq 1 \\ (2-t)\mathbf{i} + (2-t)\mathbf{j}, & 1 \leq t \leq 2 \end{cases}$

7. $\mathbf{r}(t) = 4t\mathbf{i} + 3t\mathbf{j}, 0 \leq t \leq 2; \mathbf{r}'(t) = 4\mathbf{i} + 3\mathbf{j}$

$$\int_C (x - y) ds = \int_0^2 (4t - 3t) \sqrt{(4)^2 + (3)^2} dt = \int_0^2 5t dt = \left[\frac{5t^2}{2} \right]_0^2 = 10$$

9. $\mathbf{r}(t) = \sin t \mathbf{i} + \cos t \mathbf{j} + 8t\mathbf{k}, 0 \leq t \leq \frac{\pi}{2}; \mathbf{r}'(t) = \cos t \mathbf{i} - \sin t \mathbf{j} + 8\mathbf{k}$

$$\begin{aligned} \int_C (x^2 + y^2 + z^2) ds &= \int_0^{\pi/2} (\sin^2 t + \cos^2 t + 64t^2) \sqrt{(\cos t)^2 + (-\sin t)^2 + 64} dt \\ &= \int_0^{\pi/2} \sqrt{65}(1 + 64t^2) dt = \left[\sqrt{65} \left(t + \frac{64t^3}{3} \right) \right]_0^{\pi/2} = \sqrt{65} \left(\frac{\pi}{2} + \frac{8\pi^3}{3} \right) = \frac{\sqrt{65}\pi}{6}(3 + 16\pi^2) \end{aligned}$$

11. $\mathbf{r}(t) = t\mathbf{i}, 0 \leq t \leq 3$

$$\begin{aligned} \int_C (x^2 + y^2) ds &= \int_0^3 [t^2 + 0^2] \sqrt{1+0} dt \\ &= \int_0^3 t^2 dt \\ &= \left[\frac{1}{3}t^3 \right]_0^3 = 9 \end{aligned}$$

13. $\mathbf{r}(t) = \cos t \mathbf{i} + \sin t \mathbf{j}, 0 \leq t \leq \frac{\pi}{2}$

$$\begin{aligned} \int_C (x^2 + y^2) ds &= \int_0^{\pi/2} [\cos^2 t + \sin^2 t] \sqrt{(-\sin t)^2 + (\cos t)^2} dt \\ &= \int_0^{\pi/2} dt = \frac{\pi}{2} \end{aligned}$$

15. $\mathbf{r}(t) = t\mathbf{i} + t\mathbf{j}$, $0 \leq t \leq 1$

$$\begin{aligned}\int_C (x + 4\sqrt{y}) ds &= \int_0^1 (t + 4\sqrt{t}) \sqrt{1+1} dt \\ &= \left[\sqrt{2} \left(\frac{t^2}{2} + \frac{8}{3} t^{3/2} \right) \right]_0^1 = \frac{19\sqrt{2}}{6}\end{aligned}$$

17. $\mathbf{r}(t) = \begin{cases} t\mathbf{i}, & 0 \leq t \leq 1 \\ (2-t)\mathbf{i} + (t-1)\mathbf{j}, & 1 \leq t \leq 2 \\ (3-t)\mathbf{j}, & 2 \leq t \leq 3 \end{cases}$

$$\begin{aligned}\int_{C_1} (x + 4\sqrt{y}) ds &= \int_0^1 t dt = \frac{1}{2} \\ \int_{C_2} (x + 4\sqrt{y}) ds &= \int_1^2 [(2-t) + 4\sqrt{t-1}] \sqrt{1+1} dt \\ &= \sqrt{2} \left[2t - \frac{t^2}{2} + \frac{8}{3}(t-1)^{3/2} \right]_1^2 = \frac{19\sqrt{2}}{6} \\ \int_{C_3} (x + 4\sqrt{y}) ds &= \int_2^3 4\sqrt{3-t} dt = \left[-\frac{8}{3}(3-t)^{3/2} \right]_2^3 = \frac{8}{3} \\ \int_C (x + 4\sqrt{y}) ds &= \frac{1}{2} + \frac{19\sqrt{2}}{6} + \frac{8}{3} = \frac{19 + 19\sqrt{2}}{6} = \frac{19(1 + \sqrt{2})}{6}\end{aligned}$$

19. $\rho(x, y, z) = \frac{1}{2}(x^2 + y^2 + z^2)$

$$\mathbf{r}(t) = 3 \cos t \mathbf{i} + 3 \sin t \mathbf{j} + 2t \mathbf{k}, \quad 0 \leq t \leq 4\pi$$

$$\mathbf{r}'(t) = -3 \sin t \mathbf{i} + 3 \cos t \mathbf{j} + 2 \mathbf{k}$$

$$\|\mathbf{r}'(t)\| = \sqrt{(-3 \sin t)^2 + (3 \cos t)^2 + (2)^2} = \sqrt{13}$$

$$\begin{aligned}\text{Mass} &= \int_C \rho(x, y, z) ds = \int_0^{4\pi} \frac{1}{2}[(3 \cos t)^2 + (3 \sin t)^2 + (2t)^2] \sqrt{13} dt \\ &= \frac{\sqrt{13}}{2} \int_0^{4\pi} (9 + 4t^2) dt = \left[\frac{\sqrt{13}}{2} \left(9t + \frac{4t^3}{3} \right) \right]_0^{4\pi} \\ &= \frac{2\sqrt{13}\pi}{3} (27 + 64\pi^2) \approx 4973.8\end{aligned}$$

21. $\mathbf{F}(x, y) = xy\mathbf{i} + y\mathbf{j}$

$$C: \mathbf{r}(t) = 4t\mathbf{i} + t\mathbf{j}, \quad 0 \leq t \leq 1$$

$$\mathbf{F}(t) = 4t^2\mathbf{i} + t\mathbf{j}$$

$$\mathbf{r}'(t) = 4\mathbf{i} + \mathbf{j}$$

$$\begin{aligned}\int_C \mathbf{F} \cdot d\mathbf{r} &= \int_0^1 (16t^2 + t) dt \\ &= \left[\frac{16}{3}t^3 + \frac{1}{2}t^2 \right]_0^1 = \frac{35}{6}\end{aligned}$$

23. $\mathbf{F}(x, y) = 3x\mathbf{i} + 4y\mathbf{j}$

$$C: \mathbf{r}(t) = 2 \cos t \mathbf{i} + 2 \sin t \mathbf{j}, \quad 0 \leq t \leq \frac{\pi}{2}$$

$$\mathbf{F}(t) = 6 \cos t \mathbf{i} + 8 \sin t \mathbf{j}$$

$$\mathbf{r}'(t) = -2 \sin t \mathbf{i} + 2 \cos t \mathbf{j}$$

$$\begin{aligned}\int_C \mathbf{F} \cdot d\mathbf{r} &= \int_0^{\pi/2} (-12 \sin t \cos t + 16 \sin t \cos t) dt \\ &= \left[2 \sin^2 t \right]_0^{\pi/2} = 2\end{aligned}$$

25. $\mathbf{F}(x, y, z) = x^2y\mathbf{i} + (x - z)\mathbf{j} + xyz\mathbf{k}$

C: $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + 2\mathbf{k}$, $0 \leq t \leq 1$

$$\mathbf{F}(t) = t^4\mathbf{i} + (t - 2)\mathbf{j} + 2t^3\mathbf{k}$$

$$\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 [t^4 + 2t(t - 2)] dt$$

$$= \left[\frac{t^5}{5} + \frac{2t^3}{3} - 2t^2 \right]_0^1 = -\frac{17}{15}$$

27. $\mathbf{F}(x, y, z) = x^2z\mathbf{i} + 6yz\mathbf{j} + yz^2\mathbf{k}$

$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \ln t\mathbf{k}$, $1 \leq t \leq 3$

$$\mathbf{F}(t) = t^2 \ln t \mathbf{i} + 6t^2 \mathbf{j} + t^2 \ln^2 t \mathbf{k}$$

$$d\mathbf{r} = \left(\mathbf{i} + 2t\mathbf{j} + \frac{1}{t}\mathbf{k} \right) dt$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_1^3 [t^2 \ln t + 12t^3 + t(\ln t)^2] dt$$

$$\approx 249.49$$

29. $\mathbf{F}(x, y) = -x\mathbf{i} - 2y\mathbf{j}$

C: $y = x^3$ from $(0, 0)$ to $(2, 8)$

$$\mathbf{r}(t) = t\mathbf{i} + t^3\mathbf{j}$$

$$\mathbf{r}'(t) = \mathbf{i} + 3t^2\mathbf{j}$$

$$\mathbf{F}(t) = -t\mathbf{i} - 2t^3\mathbf{j}$$

$$\mathbf{F} \cdot \mathbf{r}' = -t - 6t^5$$

$$\text{Work} = \int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^2 (-t - 6t^5) dt = \left[-\frac{1}{2}t^2 - t^6 \right]_0^2 = -66$$

31. $\mathbf{F}(x, y) = 2x\mathbf{i} + y\mathbf{j}$

C: counterclockwise around the triangle whose vertices are $(0, 0)$, $(1, 0)$, $(1, 1)$

$$\mathbf{r}(t) = \begin{cases} t\mathbf{i}, & 0 \leq t \leq 1 \\ \mathbf{i} + (t - 1)\mathbf{j}, & 1 \leq t \leq 2 \\ (3 - t)\mathbf{i} + (3 - t)\mathbf{j}, & 2 \leq t \leq 3 \end{cases}$$

On C_1 : $\mathbf{F}(t) = 2t\mathbf{i}$, $\mathbf{r}'(t) = \mathbf{i}$

$$\text{Work} = \int_{C_1} \mathbf{F} \cdot d\mathbf{r} = \int_0^1 2t dt = 1$$

On C_2 : $\mathbf{F}(t) = 2\mathbf{i} + (t - 1)\mathbf{j}$, $\mathbf{r}'(t) = \mathbf{j}$

$$\text{Work} = \int_{C_2} \mathbf{F} \cdot d\mathbf{r} = \int_1^2 (t - 1) dt = \frac{1}{2}$$

On C_3 : $\mathbf{F}(t) = 2(3 - t)\mathbf{i} + (3 - t)\mathbf{j}$, $\mathbf{r}'(t) = -\mathbf{i} - \mathbf{j}$

$$\text{Work} = \int_{C_3} \mathbf{F} \cdot d\mathbf{r} = \int_2^3 [-2(3 - t) - (3 - t)] dt = -\frac{3}{2}$$

$$\text{Total work} = \int_C \mathbf{F} \cdot d\mathbf{r} = 1 + \frac{1}{2} - \frac{3}{2} = 0$$

33. $\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} - 5z\mathbf{k}$

C: $\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j} + t\mathbf{k}$, $0 \leq t \leq 2\pi$

$$\mathbf{r}'(t) = -2 \sin t\mathbf{i} + 2 \cos t\mathbf{j} + \mathbf{k}$$

$$\mathbf{F}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j} - 5t\mathbf{k}$$

$$\mathbf{F} \cdot \mathbf{r}' = -5t$$

$$\text{Work} = \int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^{2\pi} -5t dt = -10\pi^2$$

35. $\mathbf{r}(t) = 3 \sin t\mathbf{i} + 3 \cos t\mathbf{j} + \frac{10}{2\pi} t\mathbf{k}$, $0 \leq t \leq 2\pi$

$$\mathbf{F} = 150\mathbf{k}$$

$$d\mathbf{r} = \left(3 \cos t\mathbf{i} - 3 \sin t\mathbf{j} + \frac{10}{2\pi} \mathbf{k} \right) dt$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^{2\pi} \frac{1500}{2\pi} dt = \left[\frac{1500}{2\pi} t \right]_0^{2\pi} = 1500 \text{ ft} \cdot \text{lb}$$

37. $\mathbf{F}(x, y) = x^2\mathbf{i} + xy\mathbf{j}$

(a) $\mathbf{r}_1(t) = 2t\mathbf{i} + (t - 1)\mathbf{j}, 1 \leq t \leq 3$

$$\mathbf{r}_1'(t) = 2\mathbf{i} + \mathbf{j}$$

$$\mathbf{F}(t) = 4t^2\mathbf{i} + 2t(t - 1)\mathbf{j}$$

$$\int_{C_1} \mathbf{F} \cdot d\mathbf{r} = \int_1^3 (8t^2 + 2t(t - 1)) dt = \frac{236}{3}$$

Both paths join (2, 0) and (6, 2). The integrals are negatives of each other because the orientations are different.

(b) $\mathbf{r}_2(t) = 2(3 - t)\mathbf{i} + (2 - t)\mathbf{j}, 0 \leq t \leq 2$

$$\mathbf{r}_2'(t) = -2\mathbf{i} - \mathbf{j}$$

$$\mathbf{F}(t) = 4(3 - t)^2\mathbf{i} + 2(3 - t)(2 - t)\mathbf{j}$$

$$\begin{aligned} \int_{C_2} \mathbf{F} \cdot d\mathbf{r} &= \int_0^2 [-8(3 - t)^2 - 2(3 - t)(2 - t)] dt \\ &= -\frac{236}{3} \end{aligned}$$

39. $\mathbf{F}(x, y) = y\mathbf{i} - x\mathbf{j}$

C: $\mathbf{r}(t) = t\mathbf{i} - 2t\mathbf{j}$

$$\mathbf{r}'(t) = \mathbf{i} - 2\mathbf{j}$$

$$\mathbf{F}(t) = -2t\mathbf{i} - t\mathbf{j}$$

$$\mathbf{F} \cdot \mathbf{r}' = -2t + 2t = 0$$

Thus, $\int_C \mathbf{F} \cdot d\mathbf{r} = 0$.

41. $\mathbf{F}(x, y) = (x^3 - 2x^2)\mathbf{i} + \left(x - \frac{y}{2}\right)\mathbf{j}$

C: $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}$

$$\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j}$$

$$\mathbf{F}(t) = (t^3 - 2t^2)\mathbf{i} + \left(t - \frac{t^2}{2}\right)\mathbf{j}$$

$$\mathbf{F} \cdot \mathbf{r}' = (t^3 - 2t^2) + 2t\left(t - \frac{t^2}{2}\right) = 0$$

Thus, $\int_C \mathbf{F} \cdot d\mathbf{r} = 0$.

43. $x = 2t, y = 10t, 0 \leq t \leq 1 \Rightarrow y = 5x$ or $x = \frac{y}{5}, 0 \leq y \leq 10$

$$\int_C (x + 3y^2) dy = \int_0^{10} \left(\frac{y}{5} + 3y^2\right) dy = \left[\frac{y^2}{10} + y^3\right]_0^{10} = 1010$$

45. $x = 2t, y = 10t, 0 \leq t \leq 1 \Rightarrow x = \frac{y}{5}, 0 \leq y \leq 10, dx = \frac{1}{5} dy$

$$\int_C xy dx + y dy = \int_0^{10} \left(\frac{y^2}{25} + y\right) dy = \left[\frac{y^3}{75} + \frac{y^2}{2}\right]_0^{10} = \frac{190}{3} \text{ OR}$$

$y = 5x, dy = 5 dx, 0 \leq x \leq 2$

$$\int_C xy dx + y dy = \int_0^2 (5x^2 + 25x) dx = \left[\frac{5x^3}{3} + \frac{25x^2}{2}\right]_0^2 = \frac{190}{3}$$

47. $\mathbf{r}(t) = t\mathbf{i}, 0 \leq t \leq 5$

$$x(t) = t, y(t) = 0$$

$$dx = dt, dy = 0$$

$$\int_C (2x - y) dx + (x + 3y) dy = \int_0^5 2t dt = 25$$

49. $\mathbf{r}(t) = \begin{cases} t\mathbf{i}, & 0 \leq t \leq 3 \\ 3\mathbf{i} + (t-3)\mathbf{j}, & 3 \leq t \leq 6 \end{cases}$

C_1 : $x(t) = t$, $y(t) = 0$,

$$dx = dt, dy = 0$$

$$\int_{C_1} (2x - y) dx + (x + 3y) dy = \int_0^3 2t dt = 9$$

C_2 : $x(t) = 3$, $y(t) = t - 3$

$$dx = 0, dy = dt$$

$$\int_{C_2} (2x - y) dx + (x + 3y) dy = \int_3^6 [3 + 3(t-3)] dt = \left[\frac{3t^2}{2} - 6t \right]_3^6 = \frac{45}{2}$$

$$\int_C (2x - y) dx + (x + 3y) dy = 9 + \frac{45}{2} = \frac{63}{2}$$

51. $x(t) = t$, $y(t) = 1 - t^2$, $0 \leq t \leq 1$, $dx = dt$, $dy = -2t dt$

$$\begin{aligned} \int_C (2x - y) dx + (x + 3y) dy &= \int_0^1 [(2t - 1 + t^2) + (t + 3 - 3t^2)(-2t)] dt \\ &= \int_0^1 (6t^3 - t^2 - 4t - 1) dt = \left[\frac{3t^4}{2} - \frac{t^3}{3} - 2t^2 - t \right]_0^1 = -\frac{11}{6} \end{aligned}$$

53. $x(t) = t$, $y(t) = 2t^2$, $0 \leq t \leq 2$

$$dx = dt, dy = 4t dt$$

$$\begin{aligned} \int_C (2x - y) dx + (x + 3y) dy &= \int_0^2 (2t - 2t^2) dt + (t + 6t^2)4t dt \\ &= \int_0^2 (24t^3 + 2t^2 + 2t) dt = \left[6t^4 + \frac{2}{3}t^3 + t^2 \right]_0^2 = \frac{316}{3} \end{aligned}$$

55. $f(x, y) = h$

C : line from $(0, 0)$ to $(3, 4)$

$$\mathbf{r} = 3t\mathbf{i} + 4t\mathbf{j}, 0 \leq t \leq 1$$

$$\mathbf{r}'(t) = 3\mathbf{i} + 4\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = 5$$

Lateral surface area:

$$\int_C f(x, y) ds = \int_0^1 5h dt = 5h$$

57. $f(x, y) = xy$

C : $x^2 + y^2 = 1$ from $(1, 0)$ to $(0, 1)$

$$\mathbf{r}(t) = \cos t\mathbf{i} + \sin t\mathbf{j}, 0 \leq t \leq \frac{\pi}{2}$$

$$\mathbf{r}'(t) = -\sin t\mathbf{i} + \cos t\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = 1$$

Lateral surface area:

$$\begin{aligned} \int_C f(x, y) ds &= \int_0^{\pi/2} \cos t \sin t dt \\ &= \left[\frac{\sin^2 t}{2} \right]_0^{\pi/2} = \frac{1}{2} \end{aligned}$$

59. $f(x, y) = h$

C: $y = 1 - x^2$ from $(1, 0)$ to $(0, 1)$

$$\mathbf{r}(t) = (1-t)\mathbf{i} + [1 - (1-t)^2]\mathbf{j}, \quad 0 \leq t \leq 1$$

$$\mathbf{r}'(t) = -\mathbf{i} + 2(1-t)\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = \sqrt{1 + 4(1-t)^2}$$

Lateral surface area:

$$\begin{aligned}\int_C f(x, y) ds &= \int_0^1 h \sqrt{1 + 4(1-t)^2} dt \\ &= -\frac{h}{4} \left[2(1-t)\sqrt{1+4(1-t)^2} + \ln|2(1-t) + \sqrt{1+4(1-t)^2}| \right]_0^1 \\ &= \frac{h}{4} [2\sqrt{5} + \ln(2 + \sqrt{5})] \approx 1.4789h\end{aligned}$$

61. $f(x, y) = xy$

C: $y = 1 - x^2$ from $(1, 0)$ to $(0, 1)$

You could parameterize the curve C as in Exercises 59 and 60. Alternatively, let $x = \cos t$, then:

$$y = 1 - \cos^2 t = \sin^2 t$$

$$\mathbf{r}(t) = \cos t \mathbf{i} + \sin^2 t \mathbf{j}, \quad 0 \leq t \leq \frac{\pi}{2}$$

$$\mathbf{r}'(t) = -\sin t \mathbf{i} + 2 \sin t \cos t \mathbf{j}$$

$$\|\mathbf{r}'(t)\| = \sqrt{\sin^2 t + 4 \sin^2 t \cos^2 t} = \sin t \sqrt{1 + 4 \cos^2 t}$$

Lateral surface area:

$$\int_C f(x, y) ds = \int_0^{\pi/2} \cos t \sin^2 t (\sin t \sqrt{1 + 4 \cos^2 t}) dt = \int_0^{\pi/2} \sin^2 t [(1 + 4 \cos^2 t)^{1/2} \sin t \cos t] dt$$

Let $u = \sin^2 t$ and $dv = (1 + 4 \cos^2 t)^{1/2} \sin t \cos t$, then $du = 2 \sin t \cos t dt$ and $v = -\frac{1}{12}(1 + 4 \cos^2 t)^{3/2}$.

$$\begin{aligned}\int_C f(x, y) ds &= \left[-\frac{1}{12} \sin^2 t (1 + 4 \cos^2 t)^{3/2} \right]_0^{\pi/2} + \frac{1}{6} \int_0^{\pi/2} (1 + 4 \cos^2 t)^{3/2} \sin t \cos t dt \\ &= \left[-\frac{1}{12} \sin^2 t (1 + 4 \cos^2 t)^{3/2} - \frac{1}{120} (1 + 4 \cos^2 t)^{5/2} \right]_0^{\pi/2} \\ &= \left(-\frac{1}{12} - \frac{1}{120} \right) + \frac{1}{120} (5)^{5/2} = \frac{1}{120} (25\sqrt{5} - 11) \approx 0.3742\end{aligned}$$

63. (a) $f(x, y) = 1 + y^2$

$$\mathbf{r}(t) = 2 \cos t \mathbf{i} + 2 \sin t \mathbf{j}, \quad 0 \leq t \leq 2\pi$$

$$\mathbf{r}'(t) = -2 \sin t \mathbf{i} + 2 \cos t \mathbf{j}$$

$$\|\mathbf{r}'(t)\| = 2$$

$$\begin{aligned}S &= \int_C f(x, y) ds = \int_0^{2\pi} (1 + 4 \sin^2 t)(2) dt \\ &= \left[2t + 4(t - \sin t \cos t) \right]_0^{2\pi} = 12\pi \approx 37.70 \text{ cm}^2\end{aligned}$$

$$(b) 0.2(12\pi) = \frac{12\pi}{5} \approx 7.54 \text{ cm}^3$$

65. $S \approx 25$

Matches b

67. (a) Graph of: $\mathbf{r}(t) = 3 \cos t \mathbf{i} + 3 \sin t \mathbf{j} + (1 + \sin^2 2t) \mathbf{k}$ $0 \leq t \leq 2\pi$

(b) Consider the portion of the surface in the first quadrant. The curve $z = 1 + \sin^2 2t$ is over the curve $\mathbf{r}_1(t) = 3 \cos t \mathbf{i} + 3 \sin t \mathbf{j}$, $0 \leq t \leq \pi/2$. Hence, the total lateral surface area is

$$4 \int_C f(x, y) ds = 4 \int_0^{\pi/2} (1 + \sin^2 2t) 3 dt = 12 \left(\frac{3\pi}{4} \right) = 9\pi \text{ sq. cm}$$

(c) The cross sections parallel to the xz -plane are rectangles of height $1 + 4(y/3)^2(1 - y^2/9)$ and base $2\sqrt{9 - y^2}$. Hence,

$$\text{Volume} = 2 \int_0^3 2\sqrt{9 - y^2} \left(1 + 4 \frac{y^2}{9} \left(1 - \frac{y^2}{9} \right) \right) dy \approx 42.412 \text{ cm}^3$$

69. See the definition of Line Integral, page 1020.

See Theorem 14.4.

71. The greater the height of the surface over the curve, the greater the lateral surface area.
Hence,

$$z_3 < z_1 < z_2 < z_4.$$

73. False

75. False, the orientations are different.

$$\int_C xy ds = \sqrt{2} \int_0^1 t^2 dt$$

Section 14.3 Conservative Vector Fields and Independence of Path

1. $\mathbf{F}(x, y) = x^2\mathbf{i} + xy\mathbf{j}$

(a) $\mathbf{r}_1(t) = t\mathbf{i} + t^2\mathbf{j}, 0 \leq t \leq 1$

$$\mathbf{r}_1'(t) = \mathbf{i} + 2t\mathbf{j}$$

$$\mathbf{F}(t) = t^2\mathbf{i} + t^3\mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 (t^2 + 2t^4) dt = \frac{11}{15}$$

(b) $\mathbf{r}_2(\theta) = \sin \theta \mathbf{i} + \sin^2 \theta \mathbf{j}, 0 \leq \theta \leq \frac{\pi}{2}$

$$\mathbf{r}_2'(\theta) = \cos \theta \mathbf{i} + 2 \sin \theta \cos \theta \mathbf{j}$$

$$\mathbf{F}(\theta) = \sin^2 \theta \mathbf{i} + \sin^3 \theta \mathbf{j}$$

$$\begin{aligned} \int_C \mathbf{F} \cdot d\mathbf{r} &= \int_0^{\pi/2} (\sin^2 \theta \cos \theta + 2 \sin^4 \theta \cos \theta) d\theta \\ &= \left[\frac{\sin^3 \theta}{3} + \frac{2 \sin^5 \theta}{5} \right]_0^{\pi/2} = \frac{11}{15} \end{aligned}$$

3. $\mathbf{F}(x, y) = y\mathbf{i} - x\mathbf{j}$

(a) $\mathbf{r}_1(\theta) = \sec \theta \mathbf{i} + \tan \theta \mathbf{j}, 0 \leq \theta \leq \frac{\pi}{3}$

$$\mathbf{r}_1'(\theta) = \sec \theta \tan \theta \mathbf{i} + \sec^2 \theta \mathbf{j}$$

$$\mathbf{F}(\theta) = \tan \theta \mathbf{i} - \sec \theta \mathbf{j}$$

$$\begin{aligned} \int_C \mathbf{F} \cdot d\mathbf{r} &= \int_0^{\pi/3} (\sec \theta \tan^2 \theta - \sec^3 \theta) d\theta = \int_0^{\pi/3} [\sec \theta (\sec^2 \theta - 1) - \sec^3 \theta] d\theta \\ &= - \int_0^{\pi/3} \sec \theta d\theta = [-\ln |\sec \theta + \tan \theta|]_0^{\pi/3} = -\ln(2 + \sqrt{3}) \approx -1.317 \end{aligned}$$

(b) $\mathbf{r}_2(t) = \sqrt{t+1}\mathbf{i} + \sqrt{t}\mathbf{j}, 0 \leq t \leq 3$

$$\mathbf{r}_2'(t) = \frac{1}{2\sqrt{t+1}}\mathbf{i} + \frac{1}{2\sqrt{t}}\mathbf{j}$$

$$\mathbf{F}(t) = \sqrt{t}\mathbf{i} - \sqrt{t+1}\mathbf{j}$$

$$\begin{aligned} \int_C \mathbf{F} \cdot d\mathbf{r} &= \int_0^3 \left[\frac{\sqrt{t}}{2\sqrt{t+1}} - \frac{\sqrt{t+1}}{2\sqrt{t}} \right] dt = -\frac{1}{2} \int_0^3 \frac{1}{\sqrt{t}\sqrt{t+1}} dt = -\frac{1}{2} \int_0^3 \frac{1}{\sqrt{t^2 + t + (1/4)} - (1/4)} dt \\ &= -\frac{1}{2} \int_0^3 \frac{1}{\sqrt{[t + (1/2)]^2 - (1/4)}} dt = \left[-\frac{1}{2} \ln \left| \left(t + \frac{1}{2} \right) + \sqrt{t^2 + t} \right| \right]_0^3 \\ &= -\frac{1}{2} \left[\ln \left(\frac{7}{2} + 2\sqrt{3} \right) - \ln \left(\frac{1}{2} \right) \right] = -\frac{1}{2} \ln(7 + 4\sqrt{3}) \approx -1.317 \end{aligned}$$

5. $\mathbf{F}(x, y) = e^x \sin y \mathbf{i} + e^x \cos y \mathbf{j}$

$$\frac{\partial N}{\partial x} = e^x \cos y \quad \frac{\partial M}{\partial y} = e^x \cos y$$

Since $\frac{\partial N}{\partial x} = \frac{\partial M}{\partial y}$, \mathbf{F} is conservative.

7. $\mathbf{F}(x, y) = \frac{1}{y}\mathbf{i} + \frac{x}{y^2}\mathbf{j}$

$$\frac{\partial N}{\partial x} = \frac{1}{y^2} \quad \frac{\partial M}{\partial y} = -\frac{1}{y^2}$$

Since $\frac{\partial N}{\partial x} \neq \frac{\partial M}{\partial y}$, \mathbf{F} is not conservative.

9. $\mathbf{F}(x, y, z) = y^2z\mathbf{i} + 2xyz\mathbf{j} + xy^2\mathbf{k}$

$\text{curl } \mathbf{F} = \mathbf{0} \Rightarrow \mathbf{F}$ is conservative.

11. $\mathbf{F}(x, y) = 2xy\mathbf{i} + x^2\mathbf{j}$

(a) $\mathbf{r}_1(t) = t\mathbf{i} + t^2\mathbf{j}, 0 \leq t \leq 1$

$$\mathbf{r}_1'(t) = \mathbf{i} + 2t\mathbf{j}$$

$$\mathbf{F}(t) = 2t^3\mathbf{i} + t^2\mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 4t^3 dt = 1$$

(b) $\mathbf{r}_2(t) = t\mathbf{i} + t^3\mathbf{j}, 0 \leq t \leq 1$

$$\mathbf{r}_2'(t) = \mathbf{i} + 3t^2\mathbf{j}$$

$$\mathbf{F}(t) = 2t^4\mathbf{i} + t^2\mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 5t^4 dt = 1$$

13. $\mathbf{F}(x, y) = y\mathbf{i} - x\mathbf{j}$

(a) $\mathbf{r}_1(t) = t\mathbf{i} + t\mathbf{j}, 0 \leq t \leq 1$

$$\mathbf{r}_1'(t) = \mathbf{i} + \mathbf{j}$$

$$\mathbf{F}(t) = t\mathbf{i} - t\mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = 0$$

(b) $\mathbf{r}_2(t) = t\mathbf{i} + t^2\mathbf{j}, 0 \leq t \leq 1$

$$\mathbf{r}_2'(t) = \mathbf{i} + 2t\mathbf{j}$$

$$\mathbf{F}(t) = t^2\mathbf{i} - t\mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 -t^2 dt = -\frac{1}{3}$$

(c) $\mathbf{r}_3(t) = t\mathbf{i} + t^3\mathbf{j}, 0 \leq t \leq 1$

$$\mathbf{r}_3'(t) = \mathbf{i} + 3t^2\mathbf{j}$$

$$\mathbf{F}(t) = t^3\mathbf{i} - t\mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 -2t^3 dt = -\frac{1}{2}$$

15. $\int_C y^2 dx + 2xy dy$

Since $\partial M/\partial y = \partial N/\partial x = 2y$, $\mathbf{F}(x, y) = y^2\mathbf{i} + 2xy\mathbf{j}$ is conservative. The potential function is $f(x, y) = xy^2 + k$. Therefore, we can use the Fundamental Theorem of Line Integrals.

(a) $\int_C y^2 dx + 2xy dy = \left[x^2 y \right]_{(0, 0)}^{(4, 4)} = 64$

(b) $\int_C y^2 dx + 2xy dy = \left[x^2 y \right]_{(-1, 0)}^{(1, 0)} = 0$

(c) and (d) Since C is a closed curve, $\int_C y^2 dx + 2xy dy = 0$.

17. $\int_C 2xy dx + (x^2 + y^2) dy$

Since $\partial M/\partial y = \partial N/\partial x = 2x$,

$$\mathbf{F}(x, y) = 2xy\mathbf{i} + (x^2 + y^2)\mathbf{j}$$
 is conservative.

The potential function is $f(x, y) = x^2y + \frac{y^3}{3} + k$.

(a) $\int_C 2xy dx + (x^2 + y^2) dy = \left[x^2y + \frac{y^3}{3} \right]_{(5, 0)}^{(0, 4)} = \frac{64}{3}$

(b) $\int_C 2xy dx + (x^2 + y^2) dy = \left[x^2y + \frac{y^3}{3} \right]_{(2, 0)}^{(0, 4)} = \frac{64}{3}$

19. $\mathbf{F}(x, y, z) = yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}$

Since $\text{curl } \mathbf{F} = \mathbf{0}$, $\mathbf{F}(x, y, z)$ is conservative. The potential function is $f(x, y, z) = xyz + k$.

(a) $\mathbf{r}_1(t) = t\mathbf{i} + 2\mathbf{j} + t\mathbf{k}, 0 \leq t \leq 4$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \left[xyz \right]_{(0, 2, 0)}^{(4, 2, 4)} = 32$$

(b) $\mathbf{r}_2(t) = t^2\mathbf{i} + t\mathbf{j} + t^2\mathbf{k}, 0 \leq t \leq 2$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \left[xyz \right]_{(0, 0, 0)}^{(4, 2, 4)} = 32$$

21. $\mathbf{F}(x, y, z) = (2y + x)\mathbf{i} + (x^2 - z)\mathbf{j} + (2y - 4z)\mathbf{k}$

$\mathbf{F}(x, y, z)$ is not conservative.

(a) $\mathbf{r}_1(t) = t\mathbf{i} + t^2\mathbf{j} + \mathbf{k}, 0 \leq t \leq 1$

$$\mathbf{r}_1'(t) = \mathbf{i} + 2t\mathbf{j}$$

$$\mathbf{F}(t) = (2t^2 + t)\mathbf{i} + (t^2 - 1)\mathbf{j} + (2t^2 - 4)\mathbf{k}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 (2t^3 + 2t^2 - t) dt = \frac{2}{3}$$

—CONTINUED—

21. —CONTINUED—

(b) $\mathbf{r}_2(t) = t\mathbf{i} + t\mathbf{j} + (2t - 1)^2\mathbf{k}, 0 \leq t \leq 1$

$$\mathbf{r}_2'(t) = \mathbf{i} + \mathbf{j} + 4(2t - 1)\mathbf{k}$$

$$\mathbf{F}(t) = 3t\mathbf{i} + [t^2 - (2t - 1)^2]\mathbf{j} + [2t - 4(2t - 1)^2]\mathbf{k}$$

$$\begin{aligned}\int_C \mathbf{F} \cdot d\mathbf{r} &= \int_0^1 [3t + t^2 - (2t - 1)^2 + 8t(2t - 1) - 16(2t - 1)^3] dt \\ &= \int_0^1 [17t^2 - 5t - (2t - 1)^2 - 16(2t - 1)^3] dt = \left[\frac{17t^3}{3} - \frac{5t^2}{2} - \frac{(2t - 1)^3}{6} - 2(2t - 1)^4 \right]_0^1 = \frac{17}{6}\end{aligned}$$

23. $\mathbf{F}(x, y, z) = e^z(y\mathbf{i} + x\mathbf{j} + xy\mathbf{k})$

25. $\int_C (y\mathbf{i} + x\mathbf{j}) \cdot d\mathbf{r} = \left[xy \right]_{(0, 0)}^{(3, 8)} = 24$

$\mathbf{F}(x, y, z)$ is conservative. The potential function is

$$f(x, y, z) = xye^z + k.$$

(a) $\mathbf{r}_1(t) = 4 \cos t\mathbf{i} + 4 \sin t\mathbf{j} + 3\mathbf{k}, 0 \leq t \leq \pi$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \left[xye^z \right]_{(4, 0, 3)}^{(-4, 0, 3)} = 0$$

(b) $\mathbf{r}_2(t) = (4 - 8t)\mathbf{i} + 3\mathbf{k}, 0 \leq t \leq 1$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \left[xye^z \right]_{(4, 0, 3)}^{(-4, 0, 3)} = 0$$

27. $\int_C \cos x \sin y dx + \sin x \cos y dy = \left[\sin x \sin y \right]_{(0, -\pi)}^{(3\pi/2, \pi/2)} = -1$

29. $\int_C e^x \sin y dx + e^x \cos y dy = \left[e^x \sin y \right]_{(0, 0)}^{(2\pi, 0)} = 0$

31. $\int_C (y + 2z) dx + (x - 3z) dy + (2x - 3y) dz$

$\mathbf{F}(x, y, z)$ is conservative and the potential function is $f(x, y, z) = xy - 3yz + 2xz$.

(a) $\left[xy - 3yz + 2xz \right]_{(0, 0, 0)}^{(1, 1, 1)} = 0 - 0 = 0$

(b) $\left[xy - 3yz + 2xz \right]_{(0, 0, 0)}^{(0, 0, 1)} + \left[xy - 3yz + 2xz \right]_{(0, 0, 1)}^{(1, 1, 1)} = 0 + 0 = 0$

(c) $\left[xy - 3yz + 2xz \right]_{(0, 0, 0)}^{(1, 0, 0)} + \left[xy - 3yz + 2xz \right]_{(1, 0, 0)}^{(1, 1, 0)} + \left[xy - 3yz + 2xz \right]_{(1, 1, 0)}^{(1, 1, 1)} = 0 + 1 + (-1) = 0$

33. $\int_C -\sin x dx + z dy + y dz = \left[\cos x + yz \right]_{(0, 0, 0)}^{(\pi/2, 3, 4)} = 12 - 1 = 11$

35. $\mathbf{F}(x, y) = 9x^2y^2\mathbf{i} + (6x^3y - 1)\mathbf{j}$ is conservative.

$$\text{Work} = \left[3x^3y^2 - y \right]_{(0, 0)}^{(5, 9)} = 30,366$$

37. $\mathbf{r}(t) = 2 \cos 2\pi t \mathbf{i} + 2 \sin 2\pi t \mathbf{j}$

$$\mathbf{r}'(t) = -4\pi \sin 2\pi t \mathbf{i} + 4\pi \cos 2\pi t \mathbf{j}$$

$$\mathbf{a}(t) = -8\pi^2 \cos 2\pi t \mathbf{i} - 8\pi^2 \sin 2\pi t \mathbf{j}$$

$$\mathbf{F}(t) = m \cdot \mathbf{a}(t) = \frac{1}{32} \mathbf{a}(t) = -\frac{\pi^2}{4} (\cos 2\pi t \mathbf{i} + \sin 2\pi t \mathbf{j})$$

$$W = \int_C \mathbf{F} \cdot d\mathbf{r} = \int_C -\frac{\pi^2}{4} (\cos 2\pi t \mathbf{i} + \sin 2\pi t \mathbf{j}) \cdot 4\pi(-\sin 2\pi t \mathbf{i} + \cos 2\pi t \mathbf{j}) dt = -\pi^3 \int_C 0 dt = 0$$

39. Since the sum of the potential and kinetic energies remains constant from point to point, if the kinetic energy is decreasing at a rate of 10 units per minute, then the potential energy is increasing at a rate of 10 units per minute.

41. No. The force field is conservative.

43. See Theorem 14.5, page 1033.

45. (a) The direct path along the line segment joining $(-4, 0)$ to $(3, 4)$ requires less work than the path going from $(-4, 0)$ to $(-4, 4)$ and then to $(3, 4)$.

- (b) The closed curve given by the line segments joining $(-4, 0)$, $(-4, 4)$, $(3, 4)$, and $(-4, 0)$ satisfies $\int_C \mathbf{F} \cdot d\mathbf{r} \neq 0$.

47. False, it would be true if \mathbf{F} were conservative.

49. True

51. Let

$$\mathbf{F} = M\mathbf{i} + N\mathbf{j} = \frac{\partial f}{\partial y}\mathbf{i} - \frac{\partial f}{\partial x}\mathbf{j}.$$

Then $\frac{\partial M}{\partial y} = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial y} \right) = \frac{\partial^2 f}{\partial y^2}$ and $\frac{\partial N}{\partial x} = \frac{\partial}{\partial x} \left(-\frac{\partial f}{\partial x} \right) = -\frac{\partial^2 f}{\partial x^2}$. Since

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = 0 \text{ we have } \frac{\partial M}{\partial y} = \frac{\partial N}{\partial x}.$$

Thus, \mathbf{F} is conservative. Therefore, by Theorem 14.7, we have

$$\int_C \left(\frac{\partial f}{\partial y} dx - \frac{\partial f}{\partial x} dy \right) = \int_C (M dx + N dy) = \int_C \mathbf{F} \cdot d\mathbf{r} = 0$$

for every closed curve in the plane.

Section 14.4 Green's Theorem

1. $\mathbf{r}(t) = \begin{cases} t\mathbf{i}, & 0 \leq t \leq 4 \\ 4\mathbf{i} + (t-4)\mathbf{j}, & 4 \leq t \leq 8 \\ (12-t)\mathbf{i} + 4\mathbf{j}, & 8 \leq t \leq 12 \\ (16-t)\mathbf{j}, & 12 \leq t \leq 16 \end{cases}$

$$\begin{aligned} \int_C y^2 dx + x^2 dy &= \int_0^4 [0 dt + t^2(0)] + \int_4^8 [(t-4)^2(0) + 16 dt] \\ &\quad + \int_8^{12} [16(-dt) + (12-t)^2(0)] + \int_{12}^{16} [(16-t)^2(0) + 0(-dt)] \\ &= 0 + 64 - 64 + 0 = 0 \end{aligned}$$

By Green's Theorem, $\iint_R \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = \int_0^4 \int_0^4 (2x - 2y) dy dx = \int_0^4 (8x - 16) dx = 0$.

3. $\mathbf{r}(t) = \begin{cases} t\mathbf{i} + t^2/4\mathbf{j}, & 0 \leq t \leq 4 \\ (8-t)\mathbf{i} + (8-t)\mathbf{j}, & 4 \leq t \leq 8 \end{cases}$

$$\int_C y^2 dx + x^2 dy = \int_0^4 \left[\frac{t^4}{16}(dt) + t^2 \left(\frac{t}{2} dt \right) \right] + \int_4^8 [(8-t)^2(-dt) + (8-t)^2(-dt)]$$

$$= \int_0^4 \left[\frac{t^4}{16} + \frac{t^3}{2} \right] dt + \int_4^8 -2(8-t)^2 dt = \frac{224}{5} - \frac{128}{3} = \frac{32}{15}$$

By Green's Theorem,

$$\int_R \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = \int_0^4 \int_{x^2/4}^x (2x - 2y) dy dx = \int_0^4 \left(x^2 - \frac{x^3}{2} + \frac{x^4}{16} \right) dx = \frac{32}{15}.$$

5. $C: x^2 + y^2 = 4$

Let $x = 2 \cos t$ and $y = 2 \sin t$, $0 \leq t \leq 2\pi$.

$$\int_C xe^y dx + e^x dy = \int_0^{2\pi} [2 \cos t e^{2 \sin t} (-2 \sin t) + e^{2 \cos t} (2 \cos t)] dt \approx 19.99$$

$$\int_R \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} (e^x - xe^y) dy dx = \int_{-2}^2 \left[2\sqrt{4-x^2} e^x - xe^{\sqrt{4-x^2}} + xe^{-\sqrt{4-x^2}} \right] dx \approx 19.99$$

In Exercises 7 and 9, $\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} = 1$.

7. $\int_C (y - x) dx + (2x - y) dy = \int_0^2 \int_{x^2-x}^x dy dx$
 $= \int_0^2 (2x - x^2) dx$
 $= \frac{4}{3}$

9. From the accompanying figure, we see that R is the shaded region. Thus, Green's Theorem yields

$$\int_C (y - x) dx + (2x - y) dy = \int_R \int 1 dA$$
 $= \text{Area of } R$
 $= 6(10) - 2(2)$
 $= 56.$

11. Since the curves $y = 0$ and $y = 4 - x^2$ intersect at $(-2, 0)$ and $(2, 0)$, Green's Theorem yields

$$\int_C 2xy dx + (x + y) dy = \int_R \int (1 - 2x) dA = \int_{-2}^2 \int_0^{4-x^2} (1 - 2x) dy dx$$
 $= \int_{-2}^2 \left[y - 2xy \right]_0^{4-x^2} dx$
 $= \int_{-2}^2 (4 - 8x - x^2 + 2x^3) dx$
 $= \left[4x - 4x^2 - \frac{x^3}{3} + \frac{x^4}{2} \right]_{-2}^2$
 $= -\frac{8}{3} - \frac{8}{3} + 16 = \frac{32}{3}.$

13. Since R is the interior of the circle $x^2 + y^2 = a^2$, Green's Theorem yields

$$\begin{aligned} \int_C (x^2 - y^2) dx + 2xy dy &= \iint_R (2y + 2y) dA \\ &= \int_{-a}^a \int_{-\sqrt{a^2-x^2}}^{\sqrt{a^2-x^2}} 4y dy dx = 4 \int_{-a}^a 0 dx = 0. \end{aligned}$$

15. Since $\frac{\partial M}{\partial y} = \frac{2x}{x^2 + y^2} = \frac{\partial N}{\partial x}$,

we have path independence and

$$\iint_R \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = 0.$$

17. By Green's Theorem,

$$\begin{aligned} \int_C \sin x \cos y dx + (xy + \cos x \sin y) dy &= \iint_R [(y - \sin x \sin y) - (-\sin x \sin y)] dA \\ &= \int_0^1 \int_x^{\sqrt{x}} y dy dx = \frac{1}{2} \int_0^1 (x - x^2) dx = \frac{1}{2} \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 = \frac{1}{12}. \end{aligned}$$

19. By Green's Theorem,

$$\begin{aligned} \int_C xy dx + (x + y) dy &= \iint_R (1 - x) dA \\ &= \int_0^{2\pi} \int_1^3 (1 - r \cos \theta) r dr d\theta = \int_0^{2\pi} \left(4 - \frac{26}{3} \cos \theta \right) d\theta = 8\pi. \end{aligned}$$

21. $\mathbf{F}(x, y) = xy\mathbf{i} + (x + y)\mathbf{j}$

$$C: x^2 + y^2 = 4$$

$$\text{Work} = \int_C xy dx + (x + y) dy = \iint_R (1 - x) dA = \int_0^{2\pi} \int_0^2 (1 - r \cos \theta) r dr d\theta = \int_0^{2\pi} \left(2 - \frac{8}{3} \cos \theta \right) d\theta = 4\pi$$

23. $\mathbf{F}(x, y) = (x^{3/2} - 3y)\mathbf{i} + (6x + 5\sqrt{y})\mathbf{j}$

C : boundary of the triangle with vertices $(0, 0), (5, 0), (0, 5)$

$$\text{Work} = \int_C (x^{3/2} - 3y) dx + (6x + 5\sqrt{y}) dy = \iint_R 9 dA = 9 \left(\frac{1}{2} \right) (5)(5) = \frac{225}{2}$$

25. C : let $x = a \cos t, y = a \sin t, 0 \leq t \leq 2\pi$. By Theorem 14.9, we have

$$A = \frac{1}{2} \int_C x dy - y dx = \frac{1}{2} \int_0^{2\pi} [a \cos t(a \cos t) - a \sin t(-a \sin t)] dt = \frac{1}{2} \int_0^{2\pi} a^2 dt = \left[\frac{a^2}{2} t \right]_0^{2\pi} = \pi a^2.$$

27. From the accompanying figure we see that

$$C_1: y = 2x + 1, \quad dy = 2 dx$$

$$C_2: y = 4 - x^2, \quad dy = -2x dx.$$

Thus, by Theorem 14.9, we have

$$\begin{aligned} A &= \frac{1}{2} \int_{-3}^1 [x(2) - (2x + 1)] dx + \frac{1}{2} \int_1^{-3} [x(-2x) - (4 - x^2)] dx \\ &= \frac{1}{2} \int_{-3}^1 (-1) dx + \frac{1}{2} \int_1^{-3} (-x^2 - 4) dx \\ &= \frac{1}{2} \int_{-3}^1 (-1) dx + \frac{1}{2} \int_{-3}^1 (x^2 + 4) dx = \frac{1}{2} \int_{-3}^1 (3 + x^2) dx = \frac{1}{2} \left[3x + \frac{x^3}{3} \right]_{-3}^1 = \frac{32}{3}. \end{aligned}$$

29. See Theorem 14.8, page 1042.

31. Answers will vary.

$$\mathbf{F}_1(x, y) = y\mathbf{i} + x\mathbf{j}$$

$$\mathbf{F}_2(x, y) = x^2\mathbf{i} + y^2\mathbf{j}$$

$$\mathbf{F}_3(x, y) = 2xy\mathbf{i} + x^2\mathbf{j}$$

$$33. A = \int_{-2}^2 (4 - x^2) dx = \left[4x - \frac{x^3}{3} \right]_{-2}^2 = \frac{32}{3}$$

$$\bar{x} = \frac{1}{2A} \int_{C_1} x^2 dy + \frac{1}{2A} \int_{C_2} x^2 dy$$

For C_1 , $dy = -2x dx$ and for C_2 , $dy = 0$. Thus,

$$\bar{x} = \frac{1}{2(32/3)} \int_2^{-2} x^2(-2x) dx = \left[\frac{3}{64} \left(-\frac{x^4}{2} \right) \right]_2^{-2} = 0.$$

To calculate \bar{y} , note that $y = 0$ along C_2 . Thus,

$$\bar{y} = \frac{-1}{2(32/3)} \int_2^{-2} (4 - x^2)^2 dx = \frac{3}{64} \int_{-2}^2 (16 - 8x^2 + x^4) dx = \frac{3}{64} \left[16x - \frac{8x^3}{3} + \frac{x^5}{5} \right]_{-2}^2 = \frac{8}{5}.$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{8}{5} \right)$$

35. Since $A = \int_0^1 (x - x^3) dx = \left[\frac{x^2}{2} - \frac{x^4}{4} \right]_0^1 = \frac{1}{4}$, we have $\frac{1}{2A} = 2$. On C_1 we have $y = x^3$, $dy = 3x^2 dx$ and on C_2 we have $y = x$, $dy = dx$. Thus,

$$\begin{aligned} \bar{x} &= 2 \int_C x^2 dy = 2 \int_{C_1} x^2(3x^2 dx) + 2 \int_{C_2} x^2 dx \\ &= 6 \int_0^1 x^4 dx + 2 \int_1^0 x^2 dx = \frac{6}{5} - \frac{2}{3} = \frac{8}{15} \end{aligned}$$

$$\begin{aligned} \bar{y} &= -2 \int_C y^2 dx \\ &= -2 \int_0^1 x^6 dx - 2 \int_1^0 x^2 dx = -\frac{2}{7} + \frac{2}{3} = \frac{8}{21}. \end{aligned}$$

$$(\bar{x}, \bar{y}) = \left(\frac{8}{15}, \frac{8}{21} \right)$$

$$\begin{aligned}
 37. A &= \frac{1}{2} \int_0^{2\pi} a^2(1 - \cos \theta)^2 d\theta \\
 &= \frac{a^2}{2} \int_0^{2\pi} \left(1 - 2 \cos \theta + \frac{1}{2} + \frac{\cos 2\theta}{2}\right) d\theta = \frac{a^2}{2} \left[\frac{3\theta}{2} - 2 \sin \theta + \frac{1}{4} \sin 2\theta \right]_0^{2\pi} = \frac{a^2}{2}(3\pi) = \frac{3\pi a^2}{2}
 \end{aligned}$$

39. In this case the inner loop has domain $\frac{2\pi}{3} \leq \theta \leq \frac{4\pi}{3}$. Thus,

$$\begin{aligned}
 A &= \frac{1}{2} \int_{2\pi/3}^{4\pi/3} (1 + 4 \cos \theta + 4 \cos^2 \theta) d\theta \\
 &= \frac{1}{2} \int_{2\pi/3}^{4\pi/3} (3 + 4 \cos \theta + 2 \cos 2\theta) d\theta = \frac{1}{2} \left[3\theta + 4 \sin \theta + \sin 2\theta \right]_{2\pi/3}^{4\pi/3} = \pi - \frac{3\sqrt{3}}{2}.
 \end{aligned}$$

41. $I = \int_C \frac{y dx - x dy}{x^2 + y^2}$

(a) Let $\mathbf{F} = \frac{y}{x^2 + y^2} \mathbf{i} - \frac{x}{x^2 + y^2} \mathbf{j}$.

\mathbf{F} is conservative since $\frac{\partial N}{\partial x} = \frac{\partial M}{\partial y} = \frac{x^2 - y^2}{(x^2 + y^2)^2}$.

\mathbf{F} is defined and has continuous first partials everywhere except at the origin. If C is a circle (a closed path) that does not contain the origin, then

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_C M dx + N dy = \iint_R \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = 0.$$

- (b) Let $\mathbf{r} = a \cos t \mathbf{i} - a \sin t \mathbf{j}$, $0 \leq t \leq 2\pi$ be a circle C_1 oriented clockwise inside C (see figure). Introduce line segments C_2 and C_3 as illustrated in Example 6 of this section in the text. For the region inside C and outside C_1 , Green's Theorem applies. Note that since C_2 and C_3 have opposite orientations, the line integrals over them cancel. Thus, $C_4 = C_1 + C_2 + C + C_3$ and

$$\int_{C_4} \mathbf{F} \cdot d\mathbf{r} = \int_{C_1} \mathbf{F} \cdot d\mathbf{r} + \int_C \mathbf{F} \cdot d\mathbf{r} = 0.$$

But,

$$\begin{aligned}
 \int_{C_1} \mathbf{F} \cdot d\mathbf{r} &= \int_0^{2\pi} \left[\frac{(-a \sin t)(-a \sin t)}{a^2 \cos^2 t + a^2 \sin^2 t} + \frac{(-a \cos t)(-a \cos t)}{a^2 \cos^2 t + a^2 \sin^2 t} \right] dt \\
 &= \int_0^{2\pi} (\sin^2 t + \cos^2 t) dt = \left[t \right]_0^{2\pi} = 2\pi.
 \end{aligned}$$

Finally, $\int_C \mathbf{F} \cdot d\mathbf{r} = - \int_{C_1} \mathbf{F} \cdot d\mathbf{r} = -2\pi$.

Note: If C were orientated clockwise, then the answer would have been 2π .

43. Pentagon: $(0, 0), (2, 0), (3, 2), (1, 4), (-1, 1)$

$$A = \frac{1}{2}[(0 - 0) + (4 - 0) + (12 - 2) + (1 + 4) + (0 - 0)] = \frac{19}{2}$$

45. $\int_C y^n dx + x^n dy = \int_R \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA$

For the line integral, use the two paths

$C_1: \mathbf{r}_1(x) = x\mathbf{i}, -a \leq x \leq a$

$C_2: \mathbf{r}_2(x) = x\mathbf{i} + \sqrt{a^2 - x^2}\mathbf{j}, x = a \text{ to } x = -a$

$$\int_{C_1} y^n dx + x^n dy = 0$$

$$\int_{C_2} y^n dx + x^n dy = \int_a^{-a} \left[(a^2 - x^2)^{n/2} + x^n \frac{-x}{\sqrt{a^2 - x^2}} \right] dx$$

$$\int_R \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = \int_{-a}^a \int_0^{\sqrt{a^2 - x^2}} [nx^{n-1} - ny^{n-1}] dy dx$$

(a) For $n = 1, 3, 5, 7$, both integrals give 0.

(b) For n even, you obtain

$$n = 2 : -\frac{4}{3}a^3 \quad n = 4 : -\frac{16}{15}a^5 \quad n = 6 : -\frac{32}{35}a^7 \quad n = 8 : -\frac{256}{315}a^9$$

(c) If n is odd and $0 < a < 1$, then the integral equals 0.

47. $\int_C (f D_N g - g D_N f) ds = \int_C f D_N g ds - \int_C g D_N f ds$
 $= \int_R \int (f \nabla^2 g + \nabla f \cdot \nabla g) dA - \int_R \int (g \nabla^2 f + \nabla g \cdot \nabla f) dA = \int_R \int (f \nabla^2 g - g \nabla^2 f) dA$

49. $\mathbf{F} = M\mathbf{i} + N\mathbf{j}$

$$\frac{\partial N}{\partial x} = \frac{\partial M}{\partial y} = 0 \Rightarrow \frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} = 0.$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_C M dx + N dy = \int_R \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = \int_R \int (0) dA = 0$$

Section 14.5 Parametric Surfaces

1. $\mathbf{r}(u, v) = u\mathbf{i} + v\mathbf{j} + uv\mathbf{k}$

$$z = xy$$

Matches c.

5. $\mathbf{r}(u, v) = u\mathbf{i} + v\mathbf{j} + \frac{v}{2}\mathbf{k}$

$$y - 2z = 0$$

Plane

3. $\mathbf{r}(u, v) = 2 \cos v \cos u\mathbf{i} + 2 \cos v \sin u\mathbf{j} + 2 \sin v\mathbf{k}$

$$x^2 + y^2 + z^2 = 4$$

Matches b.

7. $\mathbf{r}(u, v) = 2 \cos u\mathbf{i} + v\mathbf{j} + 2 \sin u\mathbf{k}$

$$x^2 + z^2 = 4$$

Cylinder

For Exercises 9 and 11,

$$\mathbf{r}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + u^2 \mathbf{k}, \quad 0 \leq u \leq 2, \quad 0 \leq v \leq 2\pi.$$

Eliminating the parameter yields

$$z = x^2 + y^2, \quad 0 \leq z \leq 4.$$

9. $\mathbf{s}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} - u^2 \mathbf{k}, \quad 0 \leq u \leq 2, \quad 0 \leq v \leq 2\pi$

$$z = -(x^2 + y^2)$$

The paraboloid is reflected (inverted) through the xy -plane.

11. $\mathbf{s}(u, v) = u \cos v \mathbf{i} - u \sin v \mathbf{j} + u^2 \mathbf{k}, \quad 0 \leq u \leq 3, \quad 0 \leq v \leq 2\pi$

The height of the paraboloid is increased from 4 to 9.

13. $\mathbf{r}(u, v) = 2u \cos v \mathbf{i} + 2u \sin v \mathbf{j} + u^4 \mathbf{k},$

$$0 \leq u \leq 1, \quad 0 \leq v \leq 2\pi$$

$$z = \frac{(x^2 + y^2)^2}{16}$$

15. $\mathbf{r}(u, v) = 2 \sinh u \cos v \mathbf{i} + \sinh u \sin v \mathbf{j} + \cosh u \mathbf{k},$

$$0 \leq u \leq 2, \quad 0 \leq v \leq 2\pi$$

$$\frac{z^2}{1} - \frac{x^2}{4} - \frac{y^2}{1} = 1$$

17. $\mathbf{r}(u, v) = (u - \sin u) \cos v \mathbf{i} + (1 - \cos u) \sin v \mathbf{j} + u \mathbf{k},$

$$0 \leq u \leq \pi, \quad 0 \leq v \leq 2\pi$$

19. $z = y$

$$\mathbf{r}(u, v) = u \mathbf{i} + v \mathbf{j} + v \mathbf{k}$$

23. $z = x^2$

$$\mathbf{r}(u, v) = u \mathbf{i} + v \mathbf{j} + u^2 \mathbf{k}$$

27. Function: $y = \frac{x}{2}, \quad 0 \leq x \leq 6$

Axis of revolution: x -axis

$$x = u, \quad y = \frac{u}{2} \cos v, \quad z = \frac{u}{2} \sin v$$

$$0 \leq u \leq 6, \quad 0 \leq v \leq 2\pi$$

21. $x^2 + y^2 = 16$

$$\mathbf{r}(u, v) = 4 \cos u \mathbf{i} + 4 \sin u \mathbf{j} + v \mathbf{k}$$

25. $z = 4$ inside $x^2 + y^2 = 9$.

$$\mathbf{r}(u, v) = v \cos u \mathbf{i} + v \sin u \mathbf{j} + 4 \mathbf{k}, \quad 0 \leq v \leq 3$$

29. Function: $x = \sin z, \quad 0 \leq z \leq \pi$

Axis of revolution: z -axis

$$x = \sin u \cos v, \quad y = \sin u \sin v, \quad z = u$$

$$0 \leq u \leq \pi, \quad 0 \leq v \leq 2\pi$$

31. $\mathbf{r}(u, v) = (u + v)\mathbf{i} + (u - v)\mathbf{j} + v\mathbf{k}$, $(1, -1, 1)$

$$\mathbf{r}_u(u, v) = \mathbf{i} + \mathbf{j}, \quad \mathbf{r}_v(u, v) = \mathbf{i} - \mathbf{j} + \mathbf{k}$$

At $(1, -1, 1)$, $u = 0$ and $v = 1$.

$$\mathbf{r}_u(0, 1) = \mathbf{i} + \mathbf{j}, \quad \mathbf{r}_v(0, 1) = \mathbf{i} - \mathbf{j} + \mathbf{k}$$

$$\mathbf{N} = \mathbf{r}_u(0, 1) \times \mathbf{r}_v(0, 1) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 1 & 0 \\ 1 & -1 & 1 \end{vmatrix} = \mathbf{i} - \mathbf{j} - 2\mathbf{k}$$

$$\text{Tangent plane: } (x - 1) - (y + 1) - 2(z - 1) = 0$$

$$x - y - 2z = 0$$

(The original plane!)

33. $\mathbf{r}(u, v) = 2u \cos v \mathbf{i} + 3u \sin v \mathbf{j} + u^2 \mathbf{k}$, $(0, 6, 4)$

$$\mathbf{r}_u(u, v) = 2 \cos v \mathbf{i} + 3 \sin v \mathbf{j} + 2u \mathbf{k}$$

$$\mathbf{r}_v(u, v) = -2u \sin v \mathbf{i} + 3u \cos v \mathbf{j}$$

At $(0, 6, 4)$, $u = 2$ and $v = \pi/2$.

$$\mathbf{r}_u\left(2, \frac{\pi}{2}\right) = 3\mathbf{j} + 4\mathbf{k}, \quad \mathbf{r}_v\left(2, \frac{\pi}{2}\right) = -4\mathbf{i}$$

$$\mathbf{N} = \mathbf{r}_u\left(2, \frac{\pi}{2}\right) \times \mathbf{r}_v\left(2, \frac{\pi}{2}\right)$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 3 & 4 \\ -4 & 0 & 0 \end{vmatrix} = -16\mathbf{j} + 12\mathbf{k}$$

$$\text{Direction numbers: } 0, 4, -3$$

$$\text{Tangent plane: } 4(y - 6) - 3(z - 4) = 0$$

$$4y - 3z = 12$$

35. $\mathbf{r}(u, v) = 2u\mathbf{i} - \frac{v}{2}\mathbf{j} + \frac{v}{2}\mathbf{k}$, $0 \leq u \leq 2$, $0 \leq v \leq 1$

$$\mathbf{r}_u(u, v) = 2\mathbf{i}, \quad \mathbf{r}_v(u, v) = -\frac{1}{2}\mathbf{j} + \frac{1}{2}\mathbf{k}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & 0 & 0 \\ 0 & -\frac{1}{2} & \frac{1}{2} \end{vmatrix} = -\mathbf{j} - \mathbf{k}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \sqrt{2}$$

$$A = \int_0^1 \int_0^2 \sqrt{2} \, du \, dv = 2\sqrt{2}$$

37. $\mathbf{r}(u, v) = a \cos u \mathbf{i} + a \sin u \mathbf{j} + v\mathbf{k}$, $0 \leq u \leq 2\pi$, $0 \leq v \leq b$

$$\mathbf{r}_u(u, v) = -a \sin u \mathbf{i} + a \cos u \mathbf{j}$$

$$\mathbf{r}_v(u, v) = \mathbf{k}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -a \sin u & a \cos u & 0 \\ 0 & 0 & 1 \end{vmatrix} = a \cos u \mathbf{i} + a \sin u \mathbf{j}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = a$$

$$A = \int_0^b \int_0^{2\pi} a \, du \, dv = 2\pi ab$$

39. $\mathbf{r}(u, v) = au \cos v \mathbf{i} + au \sin v \mathbf{j} + u\mathbf{k}$, $0 \leq u \leq b$, $0 \leq v \leq 2\pi$

$$\mathbf{r}_u(u, v) = a \cos v \mathbf{i} + a \sin v \mathbf{j} + \mathbf{k}$$

$$\mathbf{r}_v(u, v) = -au \sin v \mathbf{i} + au \cos v \mathbf{j}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a \cos v & a \sin v & 1 \\ -au \sin v & au \cos v & 0 \end{vmatrix} = -au \cos v \mathbf{i} - au \sin v \mathbf{j} + a^2 u \mathbf{k}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = au \sqrt{1 + a^2}$$

$$A = \int_0^{2\pi} \int_0^b a \sqrt{1 + a^2} u \, du \, dv = \pi ab^2 \sqrt{1 + a^2}$$

41. $\mathbf{r}(u, v) = \sqrt{u} \cos v \mathbf{i} + \sqrt{u} \sin v \mathbf{j} + u \mathbf{k}, 0 \leq u \leq 4, 0 \leq v \leq 2\pi$

$$\mathbf{r}_u(u, v) = \frac{\cos v}{2\sqrt{u}} \mathbf{i} + \frac{\sin v}{2\sqrt{u}} \mathbf{j} + \mathbf{k}$$

$$\mathbf{r}_v(u, v) = -\sqrt{u} \sin v \mathbf{i} + \sqrt{u} \cos v \mathbf{j}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\cos v}{2\sqrt{u}} & \frac{\sin v}{2\sqrt{u}} & 1 \\ -\sqrt{u} \sin v & \sqrt{u} \cos v & 0 \end{vmatrix} = -\sqrt{u} \cos v \mathbf{i} - \sqrt{u} \sin v \mathbf{j} + \frac{1}{2} \mathbf{k}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \sqrt{u + \frac{1}{4}}$$

$$A = \int_0^{2\pi} \int_0^4 \sqrt{u + \frac{1}{4}} du dv = \frac{\pi}{6} (17\sqrt{17} - 1) \approx 36.177$$

43. See the definition, page 1051.

45. (a) From $(-10, 10, 0)$

(b) From $(10, 10, 10)$

(c) From $(0, 10, 0)$

(d) From $(10, 0, 0)$

47. (a) $\mathbf{r}(u, v) = (4 + \cos v) \cos u \mathbf{i} +$

$$(4 + \cos v) \sin u \mathbf{j} + \sin v \mathbf{k},$$

$$0 \leq u \leq 2\pi, 0 \leq v \leq 2\pi$$

(c) $\mathbf{r}(u, v) = (8 + \cos v) \cos u \mathbf{i} +$

$$(8 + \cos v) \sin u \mathbf{j} + \sin v \mathbf{k},$$

$$0 \leq u \leq 2\pi, 0 \leq v \leq 2\pi$$

(b) $\mathbf{r}(u, v) = (4 + 2 \cos v) \cos u \mathbf{i} +$

$$(4 + 2 \cos v) \sin u \mathbf{j} + 2 \sin v \mathbf{k},$$

$$0 \leq u \leq 2\pi, 0 \leq v \leq 2\pi$$

(d) $\mathbf{r}(u, v) = (8 + 3 \cos v) \cos u \mathbf{i} +$

$$(8 + 3 \cos v) \sin u \mathbf{j} + 3 \sin v \mathbf{k},$$

$$0 \leq u \leq 2\pi, 0 \leq v \leq 2\pi$$

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. $\mathbf{r}(u, v) = 20 \sin u \cos v \mathbf{i} + 20 \sin u \sin v \mathbf{j} + 20 \cos u \mathbf{k}$ $0 \leq u \leq \pi/3$, $0 \leq v \leq 2\pi$

$$\mathbf{r}_u = 20 \cos u \cos v \mathbf{i} + 20 \cos u \sin v \mathbf{j} - 20 \sin u \mathbf{k}$$

$$\mathbf{r}_v = -20 \sin u \sin v \mathbf{i} + 20 \sin u \cos v \mathbf{j}$$

$$\begin{aligned}\mathbf{r}_u \times \mathbf{r}_v &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 20 \cos u \cos v & 20 \cos u \sin v & -20 \sin u \\ -20 \sin u \sin v & 20 \sin u \cos v & 0 \end{vmatrix} \\ &= 400 \sin^2 u \cos v \mathbf{i} + 400 \sin^2 u \sin v \mathbf{j} + 400(\cos u \sin u \cos^2 v + \cos u \sin u \sin^2 v) \mathbf{k} \\ &= 400[\sin^2 u \cos v \mathbf{i} + \sin^2 u \sin v \mathbf{j} + \cos u \sin u \mathbf{k}]\end{aligned}$$

$$\begin{aligned}\|\mathbf{r}_u \times \mathbf{r}_v\| &= 400 \sqrt{\sin^4 u \cos^2 v + \sin^4 u \sin^2 v + \cos^2 u \sin^2 u} \\ &= 400 \sqrt{\sin^4 u + \cos^2 u \sin^2 u} \\ &= 400 \sqrt{\sin^2 u} = 400 \sin u\end{aligned}$$

$$\begin{aligned}S &= \iint_S dS = \int_0^{2\pi} \int_0^{\pi/3} 400 \sin u \, du \, dv = \int_0^{2\pi} \left[-400 \cos u \right]_0^{\pi/3} \, dv \\ &= \int_0^{2\pi} 200 \, dv = 400\pi \text{ m}^2\end{aligned}$$

51. $\mathbf{r}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + 2v \mathbf{k}$, $0 \leq u \leq 3$, $0 \leq v \leq 2\pi$

$$\mathbf{r}_u(u, v) = \cos v \mathbf{i} + \sin v \mathbf{j}$$

$$\mathbf{r}_v(u, v) = -u \sin v \mathbf{i} + u \cos v \mathbf{j} + 2 \mathbf{k}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos v & \sin v & 0 \\ -u \sin v & u \cos v & 2 \end{vmatrix} = 2 \sin v \mathbf{i} - 2 \cos v \mathbf{j} + u \mathbf{k}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \sqrt{4 + u^2}$$

$$A = \int_0^{2\pi} \int_0^3 \sqrt{4 + u^2} \, du \, dv = \pi \left[3\sqrt{13} + 4 \ln \left(\frac{3 + \sqrt{13}}{2} \right) \right]$$

53. Essay

Section 14.6 Surface Integrals

1. S : $z = 4 - x$, $0 \leq x \leq 4$, $0 \leq y \leq 4$, $\frac{\partial z}{\partial x} = -1$, $\frac{\partial z}{\partial y} = 0$

$$\begin{aligned}\iint_S (x - 2y + z) \, dS &= \int_0^4 \int_0^4 (x - 2y + 4 - x) \sqrt{1 + (-1)^2 + (0)^2} \, dy \, dx \\ &= \sqrt{2} \int_0^4 \int_0^4 (4 - 2y) \, dy \, dx = 0\end{aligned}$$

3. S: $z = 10$, $x^2 + y^2 \leq 1$, $\frac{\partial z}{\partial x} = \frac{\partial z}{\partial y} = 0$

$$\begin{aligned}\int_S \int (x - 2y + z) dS &= \int_{-1}^1 \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} (x - 2y + 10) \sqrt{1 + (0)^2 + (0)^2} dy dx \\ &= \int_0^{2\pi} \int_0^1 (r \cos \theta - 2r \sin \theta + 10)r dr d\theta \\ &= \int_0^{2\pi} \left(\frac{1}{3} \cos \theta - \frac{2}{3} \sin \theta + 5 \right) d\theta \\ &= \left[\frac{1}{3} \sin \theta + \frac{2}{3} \cos \theta + 5\theta \right]_0^{2\pi} = 10\pi\end{aligned}$$

5. S: $z = 6 - x - 2y$, (first octant) $\frac{\partial z}{\partial x} = -1$, $\frac{\partial z}{\partial y} = -2$

$$\begin{aligned}\int_S \int xy dS &= \int_0^6 \int_0^{3-(x/2)} xy \sqrt{1 + (-1)^2 + (-2)^2} dy dx \\ &= \sqrt{6} \int_0^6 \left[\frac{xy^2}{2} \right]_0^{3-(x/2)} dx \\ &= \frac{\sqrt{6}}{2} \int_0^6 x \left(9 - 3x + \frac{1}{4}x^2 \right) dx \\ &= \frac{\sqrt{6}}{2} \left[\frac{9x^2}{2} - x^3 + \frac{x^4}{16} \right]_0^6 = \frac{27\sqrt{6}}{2}\end{aligned}$$

7. S: $z = 9 - x^2$, $0 \leq x \leq 2$, $0 \leq y \leq x$,

$$\frac{\partial z}{\partial x} = -2x, \quad \frac{\partial z}{\partial y} = 0$$

$$\int_S \int xy dS = \int_0^2 \int_y^2 xy \sqrt{1 + 4x^2} dx dy = \frac{391\sqrt{17} + 1}{240}$$

9. S: $z = 10 - x^2 - y^2$, $0 \leq x \leq 2$, $0 \leq y \leq 2$

$$\int_S \int (x^2 - 2xy) dS = \int_0^2 \int_0^2 (x^2 - 2xy) \sqrt{1 + 4x^2 + 4y^2} dy dx \approx -11.47$$

11. S: $2x + 3y + 6z = 12$ (first octant) $\Rightarrow z = 2 - \frac{1}{3}x - \frac{1}{2}y$

$$\rho(x, y, z) = x^2 + y^2$$

$$\begin{aligned}m &= \int_R \int (x^2 + y^2) \sqrt{1 + \left(-\frac{1}{3}\right)^2 + \left(-\frac{1}{2}\right)^2} dA \\ &= \frac{7}{6} \int_0^6 \int_0^{4-(2x/3)} (x^2 + y^2) dy dx \\ &= \frac{7}{6} \int_0^6 \left[x^2 \left(4 - \frac{2}{3}x \right) + \frac{1}{3} \left(4 - \frac{2}{3}x \right)^3 \right] dx = \frac{7}{6} \left[\frac{4}{3}x^3 - \frac{1}{6}x^4 - \frac{1}{8} \left(4 - \frac{2}{3}x \right)^4 \right]_0^6 = \frac{364}{3}\end{aligned}$$

13. S: $\mathbf{r}(u, v) = u\mathbf{i} + v\mathbf{j} + \frac{v}{2}\mathbf{k}$, $0 \leq u \leq 1$, $0 \leq v \leq 2$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \left\| -\frac{1}{2}\mathbf{j} + \mathbf{k} \right\| = \frac{\sqrt{5}}{2}$$

$$\int_S \int (y+5) dS = \int_0^2 \int_0^1 (v+5) \frac{\sqrt{5}}{2} du dv = 6\sqrt{5}$$

15. S: $\mathbf{r}(u, v) = 2 \cos u \mathbf{i} + 2 \sin u \mathbf{j} + v \mathbf{k}$, $0 \leq u \leq \frac{\pi}{2}$, $0 \leq v \leq 2$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \|2 \cos u \mathbf{i} + 2 \sin u \mathbf{j}\| = 2$$

$$\int_S \int xy dS = \int_0^2 \int_0^{\pi/2} 8 \cos u \sin u du dv = 8$$

17. $f(x, y, z) = x^2 + y^2 + z^2$

S: $z = x + 2$, $x^2 + y^2 \leq 1$

$$\begin{aligned} \int_S \int f(x, y, z) dS &= \int_{-1}^1 \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} [x^2 + y^2 + (x+2)^2] \sqrt{1+(1)^2+(0)^2} dy dx \\ &= \sqrt{2} \int_0^{2\pi} \int_0^1 [r^2 + (r \cos \theta + 2)^2] r dr d\theta \\ &= \sqrt{2} \int_0^{2\pi} \int_0^1 [r^2 + r^2 \cos^2 \theta + 4r \cos \theta + 4] r dr d\theta \\ &= \sqrt{2} \int_0^{2\pi} \left[\frac{r^4}{4} + \frac{r^4}{4} \cos^2 \theta + \frac{4r^3}{3} \cos \theta + 2r^2 \right]_0^1 d\theta \\ &= \sqrt{2} \int_0^{2\pi} \left[\frac{9}{4} + \left(\frac{1}{4} \right) \frac{1 + \cos 2\theta}{2} + \frac{4}{3} \cos \theta \right] d\theta \\ &= \sqrt{2} \left[\frac{9}{4} \theta + \frac{1}{8} \left(\theta + \frac{1}{2} \sin 2\theta \right) + \frac{4}{3} \sin \theta \right]_0^{2\pi} = \sqrt{2} \left[\frac{18\pi}{4} + \frac{\pi}{4} \right] = \frac{19\sqrt{2}\pi}{4} \end{aligned}$$

19. $f(x, y, z) = \sqrt{x^2 + y^2 + z^2}$

S: $z = \sqrt{x^2 + y^2}$, $x^2 + y^2 \leq 4$

$$\begin{aligned} \int_S \int f(x, y, z) dS &= \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \sqrt{x^2 + y^2 + (\sqrt{x^2 + y^2})^2} \sqrt{1 + \left(\frac{x}{\sqrt{x^2 + y^2}} \right)^2 + \left(\frac{y}{\sqrt{x^2 + y^2}} \right)^2} dy dx \\ &= \sqrt{2} \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \sqrt{x^2 + y^2} \sqrt{\frac{x^2 + y^2 + x^2 + y^2}{x^2 + y^2}} dy dx \\ &= 2 \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \sqrt{x^2 + y^2} dy dx \\ &= 2 \int_0^{2\pi} \int_0^2 r^2 dr d\theta = 2 \int_0^{2\pi} \left[\frac{r^3}{3} \right]_0^2 d\theta = \left[\frac{16}{3} \theta \right]_0^{2\pi} = \frac{32\pi}{3} \end{aligned}$$

21. $f(x, y, z) = x^2 + y^2 + z^2$

S: $x^2 + y^2 = 9$, $0 \leq x \leq 3$, $0 \leq y \leq 3$, $0 \leq z \leq 9$

Project the solid onto the yz -plane; $x = \sqrt{9 - y^2}$, $0 \leq y \leq 3$, $0 \leq z \leq 9$.

$$\begin{aligned} \int_S f(x, y, z) dS &= \int_0^3 \int_0^9 [(9 - y^2) + y^2 + z^2] \sqrt{1 + \left(\frac{y}{\sqrt{9 - y^2}}\right)^2 + (0)^2} dz dy \\ &= \int_0^3 \int_0^9 (9 + z^2) \frac{3}{\sqrt{9 - y^2}} dz dy = \int_0^3 \left[\frac{3}{\sqrt{9 - y^2}} \left(9z + \frac{z^3}{3} \right) \right]_0^9 dy \\ &= 324 \int_0^3 \frac{3}{\sqrt{9 - y^2}} dy = \left[972 \arcsin\left(\frac{y}{3}\right) \right]_0^3 = 972 \left(\frac{\pi}{2} - 0\right) = 486\pi \end{aligned}$$

23. $\mathbf{F}(x, y, z) = 3z\mathbf{i} - 4\mathbf{j} + y\mathbf{k}$

S: $x + y + z = 1$ (first octant)

$G(x, y, z) = x + y + z - 1$

$\nabla G(x, y, z) = \mathbf{i} + \mathbf{j} + \mathbf{k}$

$$\begin{aligned} \int_S \int \mathbf{F} \cdot \mathbf{N} dS &= \int_R \int \mathbf{F} \cdot \nabla G dA = \int_0^1 \int_0^{1-x} (3z - 4 + y) dy dx \\ &= \int_0^1 \int_0^{1-x} [3(1 - x - y) - 4 + y] dy dx \\ &= \int_0^1 \int_0^{1-x} (-1 - 3x - 2y) dy dx \\ &= \int_0^1 \left[-y - 3xy - y^2 \right]_0^{1-x} dx \\ &= - \int_0^1 [(1 - x) + 3x(1 - x) + (1 - x)^2] dx \\ &= - \int_0^1 (2 - 2x^2) dx = -\frac{4}{3} \end{aligned}$$

25. $\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$

S: $z = 9 - x^2 - y^2$, $0 \leq z$

$G(x, y, z) = x^2 + y^2 + z - 9$

$\nabla G(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}$

$$\begin{aligned} \int_S \int \mathbf{F} \cdot \mathbf{N} dS &= \int_R \int \mathbf{F} \cdot \nabla G dA = \int_R \int (2x^2 + 2y^2 + z) dA \\ &= \int_R \int [2x^2 + 2y^2 + (9 - x^2 - y^2)] dA \\ &= \int_R \int (x^2 + y^2 + 9) dA \\ &= \int_0^{2\pi} \int_0^3 (r^2 + 9)r dr d\theta \\ &= \int_0^{2\pi} \left[\frac{r^4}{4} + \frac{9r^2}{2} \right]_0^3 d\theta = \frac{243\pi}{2} \end{aligned}$$

27. $\mathbf{F}(x, y, z) = 4\mathbf{i} - 3\mathbf{j} + 5\mathbf{k}$

S: $z = x^2 + y^2, x^2 + y^2 \leq 4$

$G(x, y, z) = -x^2 - y^2 + z$

$\nabla G(x, y, z) = -2x\mathbf{i} - 2y\mathbf{j} + \mathbf{k}$

$$\begin{aligned}\iint_S \mathbf{F} \cdot \mathbf{N} dS &= \iint_R \mathbf{F} \cdot \nabla G dA = \iint_R (-8x + 6y + 5) dA \\ &= \int_0^{2\pi} \int_0^2 [-8r \cos \theta + 6r \sin \theta + 5] r dr d\theta \\ &= \int_0^{2\pi} \left[-\frac{8}{3}r^3 \cos \theta + 2r^3 \sin \theta + \frac{5}{2}r^2 \right]_0^2 d\theta \\ &= \int_0^{2\pi} \left[-\frac{64}{3} \cos \theta + 16 \sin \theta + 10 \right] d\theta \\ &= \left[-\frac{64}{3} \sin \theta - 16 \cos \theta + 10\theta \right]_0^{2\pi} = 20\pi\end{aligned}$$

29. $\mathbf{F}(x, y, z) = 4xy\mathbf{i} + z^2\mathbf{j} + yz\mathbf{k}$

S: unit cube bounded by $x = 0, x = 1, y = 0, y = 1, z = 0, z = 1$

S_1 : The top of the cube

$\mathbf{N} = \mathbf{k}, z = 1$

$$\iint_{S_1} \mathbf{F} \cdot \mathbf{N} dS = \int_0^1 \int_0^1 y(1) dy dx = \frac{1}{2}$$

S_2 : The bottom of the cube

$\mathbf{N} = -\mathbf{k}, z = 0$

$$\iint_{S_2} \mathbf{F} \cdot \mathbf{N} dS = \int_0^1 \int_0^1 -y(0) dy dx = 0$$

S_3 : The front of the cube

$\mathbf{N} = \mathbf{i}, x = 1$

S_3 : The front of the cube

$\mathbf{N} = \mathbf{i}, x = 1$

$$\iint_{S_3} \mathbf{F} \cdot \mathbf{N} dS = \int_0^1 \int_0^1 4(1)y dy dz = 2$$

S_4 : The back of the cube

$\mathbf{N} = -\mathbf{i}, x = 0$

$$\iint_{S_4} \mathbf{F} \cdot \mathbf{N} dS = \int_0^1 \int_0^1 -4(0)y dy dx = 0$$

$\mathbf{N} = \mathbf{j}, y = 1$

$$\iint_{S_5} \mathbf{F} \cdot \mathbf{N} dS = \int_0^1 \int_0^1 z^2 dz dx = \frac{1}{3}$$

S_5 : The left side of the cube

$\mathbf{N} = -\mathbf{j}, y = 0$

$$\iint_{S_5} \mathbf{F} \cdot \mathbf{N} dS = \int_0^1 \int_0^1 -z^2 dz dx = -\frac{1}{3}$$

Therefore,

$$\iint_S \mathbf{F} \cdot \mathbf{N} dS = \frac{1}{2} + 0 + 2 + 0 + \frac{1}{3} - \frac{1}{3} = \frac{5}{2}$$

31. The surface integral of f over a surface S , where S is given by $z = g(x, y)$, is defined as

$$\iint_S f(x, y, z) dS = \lim_{\|\Delta\| \rightarrow 0} \sum_{i=1}^n f(x_i, y_i, z_i) \Delta S_i. \text{ (page 1061)}$$

See Theorem 14.10, page 1061.

33. See the definition, page 1067.

See Theorem 14.11, page 1067.

35. (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.

(c) $\mathbf{r}(u, 0) = 4 \cos(2u)\mathbf{i} + 4 \sin(2u)\mathbf{j}$

This is a circle.

(d) (construction)

- (e) You obtain a strip with a double twist and twice as long as the original Möbius strip.

37. $z = \sqrt{x^2 + y^2}, 0 \leq z \leq a$

$$\begin{aligned} m &= \int_S k \, dS = k \int_R \int \sqrt{1 + \left(\frac{x}{\sqrt{x^2 + y^2}}\right)^2 + \left(\frac{y}{\sqrt{x^2 + y^2}}\right)^2} \, dA = k \int_R \int \sqrt{2} \, dA = \sqrt{2} k \pi a^2 \\ I_z &= \int_S k(x^2 + y^2) \, dS = \int_R \int k(x^2 + y^2) \sqrt{2} \, dA \\ &= \sqrt{2} k \int_0^{2\pi} \int_0^a r^3 \, dr \, d\theta = \frac{\sqrt{2} k a^4}{4} (2\pi) \\ &= \frac{\sqrt{2} k \pi a^4}{2} = \frac{a^2}{2} (\sqrt{2} k \pi a^2) = \frac{a^2 m}{2} \end{aligned}$$

39. $x^2 + y^2 = a^2, 0 \leq z \leq h$

$$\rho(x, y, z) = 1$$

$$y = \pm \sqrt{a^2 - x^2}$$

Project the solid onto the xz -plane.

$$\begin{aligned} I_z &= 4 \int_S (x^2 + y^2)(1) \, dS \\ &= 4 \int_0^h \int_0^a [x^2 + (a^2 - x^2)] \sqrt{1 + \left(\frac{-x}{\sqrt{a^2 - x^2}}\right)^2 + (0)^2} \, dx \, dz \\ &= 4a^3 \int_0^h \int_0^a \frac{1}{\sqrt{a^2 - x^2}} \, dx \, dz \\ &= 4a^3 \int_0^h \left[\arcsin \frac{x}{a} \right]_0^a dz = 4a^3 \left(\frac{\pi}{2} \right) (h) = 2\pi a^3 h \end{aligned}$$

41. $S: z = 16 - x^2 - y^2, z \geq 0$

$$\mathbf{F}(x, y, z) = 0.5z\mathbf{k}$$

$$\begin{aligned} \int_S \int \rho \mathbf{F} \cdot \mathbf{N} \, dS &= \int_R \int \rho \mathbf{F} \cdot (-g_x(x, y)\mathbf{i} - g_y(x, y)\mathbf{j} + \mathbf{k}) \, dA = \int_R \int 0.5\rho z \mathbf{k} \cdot (2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}) \, dA \\ &= \int_R \int 0.5\rho z \, dA = \int_R \int 0.5\rho(16 - x^2 - y^2) \, dA \\ &= 0.5\rho \int_0^{2\pi} \int_0^4 (16 - r^2)r \, dr \, d\theta = 0.5\rho \int_0^{2\pi} 64 \, d\theta = 64\pi\rho \end{aligned}$$

Section 14.7 Divergence Theorem

1. Surface Integral: There are six surfaces to the cube, each with $dS = \sqrt{1} dA$.

$$\begin{aligned} z = 0, \quad \mathbf{N} = -\mathbf{k}, \quad \mathbf{F} \cdot \mathbf{N} = -z^2, \quad \int_{S_1} 0 \, dA = 0 \\ z = a, \quad \mathbf{N} = \mathbf{k}, \quad \mathbf{F} \cdot \mathbf{N} = z^2, \quad \int_{S_2} a^2 \, dA = \int_0^a \int_0^a a^2 \, dx \, dy = a^4 \\ x = 0, \quad \mathbf{N} = -\mathbf{i}, \quad \mathbf{F} \cdot \mathbf{N} = -2x, \quad \int_{S_3} 0 \, dA = 0 \\ x = a, \quad \mathbf{N} = \mathbf{i}, \quad \mathbf{F} \cdot \mathbf{N} = 2x, \quad \int_{S_4} 2a \, dy \, dz = \int_0^a \int_0^a 2a \, dy \, dz = 2a^3 \\ y = 0, \quad \mathbf{N} = -\mathbf{j}, \quad \mathbf{F} \cdot \mathbf{N} = 2y, \quad \int_{S_5} 0 \, dA = 0 \\ y = a, \quad \mathbf{N} = \mathbf{j}, \quad \mathbf{F} \cdot \mathbf{N} = -2y, \quad \int_{S_6} -2a \, dA = \int_0^a \int_0^a -2a \, dz \, dx = -2a^3 \end{aligned}$$

Therefore, $\int_S \mathbf{F} \cdot \mathbf{N} \, dS = a^4 + 2a^3 - 2a^3 = a^4$.

Divergence Theorem: Since $\operatorname{div} \mathbf{F} = 2z$, the Divergence Theorem yields

$$\iiint_Q \operatorname{div} \mathbf{F} \, dV = \int_0^a \int_0^a \int_0^a 2z \, dz \, dy \, dx = \int_0^a \int_0^a a^2 \, dy \, dx = a^4.$$

3. Surface Integral: There are four surfaces to this solid.

$$z = 0, \quad \mathbf{N} = -\mathbf{k}, \quad \mathbf{F} \cdot \mathbf{N} = -z$$

$$\int_{S_1} 0 \, dS = 0$$

$$y = 0, \quad \mathbf{N} = -\mathbf{j}, \quad \mathbf{F} \cdot \mathbf{N} = 2y - z, \quad dS = dA = dx \, dz$$

$$\int_{S_2} -z \, dS = \int_0^6 \int_0^{6-z} -z \, dx \, dz = \int_0^6 (z^2 - 6z) \, dz = -36$$

$$x = 0, \quad \mathbf{N} = -\mathbf{i}, \quad \mathbf{F} \cdot \mathbf{N} = y - 2x, \quad dS = dA = dz \, dy$$

$$\int_{S_3} y \, dS = \int_0^3 \int_0^{6-2y} y \, dz \, dy = \int_0^3 (6y - 2y^2) \, dy = 9$$

$$x + 2y + z = 6, \quad \mathbf{N} = \frac{\mathbf{i} + 2\mathbf{j} + \mathbf{k}}{\sqrt{6}}, \quad \mathbf{F} \cdot \mathbf{N} = \frac{2x - 5y + 3z}{\sqrt{6}}, \quad dS = \sqrt{6} \, dA$$

$$\int_{S_4} (2x - 5y + 3z) \, dS = \int_0^3 \int_0^{6-2y} (18 - x - 11y) \, dx \, dy = \int_0^3 (90 - 90y + 20y^2) \, dy = 45$$

Therefore, $\int_S \mathbf{F} \cdot \mathbf{N} \, dS = 0 - 36 + 9 + 45 = 18$.

Divergence Theorem: Since $\operatorname{div} \mathbf{F} = 1$, we have

$$\iiint_Q dV = (\text{Volume of solid}) = \frac{1}{3}(\text{Area of base}) \times (\text{Height}) = \frac{1}{3}(9)(6) = 18.$$

5. Since $\operatorname{div} \mathbf{F} = 2x + 2y + 2z$, we have

$$\begin{aligned}\iiint_Q \operatorname{div} \mathbf{F} dV &= \int_0^a \int_0^a \int_0^a (2x + 2y + 2z) dz dy dx \\ &= \int_0^a \int_0^a (2ax + 2ay + a^2) dy dx = \int_0^a (2a^2x + 2a^3) dx = \left[a^2x^2 + 2a^3x \right]_0^a = 3a^4.\end{aligned}$$

7. Since $\operatorname{div} \mathbf{F} = 2x - 2x + 2xyz = 2xyz$

$$\begin{aligned}\iiint_Q \operatorname{div} \mathbf{F} dV &= \iiint_Q 2xyz dV = \int_0^a \int_0^{2\pi} \int_0^{\pi/2} 2(\rho \sin \phi \cos \theta)(\rho \sin \phi \sin \theta)(\rho \cos \phi) \rho^2 \sin \phi d\phi d\theta d\rho \\ &= \int_0^a \int_0^{2\pi} \int_0^{\pi/2} 2\rho^5 (\sin \theta \cos \theta)(\sin^3 \phi \cos \phi) d\phi d\theta d\rho \\ &= \int_0^a \int_0^{2\pi} \frac{1}{2} \rho^5 \sin \theta \cos \theta d\theta d\rho = \int_0^a \left[\left(\frac{\rho^5}{2} \right) \frac{\sin^2 \theta}{2} \right]_0^{2\pi} d\rho = 0.\end{aligned}$$

9. Since $\operatorname{div} \mathbf{F} = 3$, we have

$$\iiint_Q 3 dV = 3(\text{Volume of sphere}) = 3 \left[\frac{4}{3} \pi (2)^3 \right] = 32\pi.$$

11. Since $\operatorname{div} \mathbf{F} = 1 + 2y - 1 = 2y$, we have

$$\iiint_Q 2y dV = \int_0^4 \int_{-3}^3 \int_{-\sqrt{9-y^2}}^{\sqrt{9-y^2}} 2y dx dy dz = \int_0^4 \int_{-3}^3 4y \sqrt{9-y^2} dy dz = \int_0^4 \left[-\frac{4}{3}(9-y^2)^{3/2} \right]_{-3}^3 dz = 0.$$

13. Since $\operatorname{div} \mathbf{F} = 3x^2 + x^2 + 0 = 4x^2$, we have

$$\iiint_Q 4x^2 dV = \int_0^6 \int_0^4 \int_0^{4-y} 4x^2 dz dy dx = \int_0^6 \int_0^4 4x^2(4-y) dy dx = \int_0^6 32x^2 dx = 2304.$$

15. $\mathbf{F}(x, y, z) = xy\mathbf{i} + 4y\mathbf{j} + xz\mathbf{k}$

$$\operatorname{div} \mathbf{F} = y + 4 + x$$

$$\begin{aligned}\iint_S \mathbf{F} \cdot \mathbf{N} dS &= \iiint_Q \operatorname{div} \mathbf{F} dV = \iiint_Q (y + x + 4) dV \\ &= \int_0^3 \int_0^\pi \int_0^{2\pi} (\rho \sin \phi \sin \theta + \rho \sin \phi \cos \theta + 4) \rho^2 \sin \phi d\phi d\theta d\rho \\ &= \int_0^3 \int_0^\pi \int_0^{2\pi} [\rho^3 \sin^2 \phi \sin \theta + \rho^3 \sin^2 \phi \cos \theta + 4\rho^2 \sin \phi] d\theta d\phi d\rho \\ &= \int_0^3 \int_0^\pi \left[-\rho^3 \sin^2 \phi \cos \theta + \rho^3 \sin^2 \phi \sin \theta + 4\rho^2 \sin \phi \cdot \theta \right]_0^{2\pi} d\phi d\rho \\ &= \int_0^3 \int_0^\pi 8\pi \rho^2 \sin \phi d\phi d\rho \\ &= \int_0^3 \left[-8\pi \rho^2 \cos \phi \right]_0^\pi d\rho \\ &= \int_0^3 16\pi \rho^2 d\rho = \left[\frac{16\pi \rho^3}{3} \right]_0^3 = 144\pi.\end{aligned}$$

17. Using the Divergence Theorem, we have

$$\int_S \int \int \mathbf{curl} \mathbf{F} \cdot \mathbf{N} dS = \int_Q \int \int \operatorname{div}(\mathbf{curl} \mathbf{F}) dV$$

$$\mathbf{curl} \mathbf{F}(x, y, z) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 4xy + z^2 & 2x^2 + 6yz & 2xz \end{vmatrix} = -6y\mathbf{i} - (2z - 2z)\mathbf{j} + (4x - 4x)\mathbf{k} = -6y\mathbf{i}$$

$$\operatorname{div}(\mathbf{curl} \mathbf{F}) = 0.$$

Therefore, $\int_Q \int \int \operatorname{div}(\mathbf{curl} \mathbf{F}) dV = 0.$

19. See Theorem 14.12, page 1073.

21. Using the triple integral to find volume, we need \mathbf{F} so that

$$\operatorname{div} \mathbf{F} = \frac{\partial M}{\partial x} + \frac{\partial N}{\partial y} + \frac{\partial P}{\partial z} = 1.$$

Hence, we could have $\mathbf{F} = x\mathbf{i}$, $\mathbf{F} = y\mathbf{j}$, or $\mathbf{F} = z\mathbf{k}$.

For $dA = dy dz$ consider $\mathbf{F} = x\mathbf{i}$, $x = f(y, z)$, then $\mathbf{N} = \frac{\mathbf{i} + f_y\mathbf{j} + f_z\mathbf{k}}{\sqrt{1 + f_y^2 + f_z^2}}$ and $dS = \sqrt{1 + f_y^2 + f_z^2} dy dz$.

For $dA = dz dx$ consider $\mathbf{F} = y\mathbf{j}$, $y = f(x, z)$, then $\mathbf{N} = \frac{f_x\mathbf{i} + \mathbf{j} + f_z\mathbf{k}}{\sqrt{1 + f_x^2 + f_z^2}}$ and $dS = \sqrt{1 + f_x^2 + f_z^2} dz dx$.

For $dA = dx dy$ consider $\mathbf{F} = z\mathbf{k}$, $z = f(x, y)$, then $\mathbf{N} = \frac{f_x\mathbf{i} + f_y\mathbf{j} + \mathbf{k}}{\sqrt{1 + f_x^2 + f_y^2}}$ and $dS = \sqrt{1 + f_x^2 + f_y^2} dx dy$.

Correspondingly, we then have $V = \int_S \int \int \mathbf{F} \cdot \mathbf{N} dS = \int_S \int x dy dz = \int_S \int y dz dx = \int_S \int z dx dy$.

23. Using the Divergence Theorem, we have $\int_S \int \int \mathbf{curl} \mathbf{F} \cdot \mathbf{N} dS = \int_Q \int \int \operatorname{div}(\mathbf{curl} \mathbf{F}) dV$. Let

$$\mathbf{F}(x, y, z) = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$$

$$\mathbf{curl} \mathbf{F} = \left(\frac{\partial P}{\partial y} - \frac{\partial N}{\partial z} \right) \mathbf{i} - \left(\frac{\partial P}{\partial x} - \frac{\partial M}{\partial z} \right) \mathbf{j} + \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) \mathbf{k}$$

$$\operatorname{div}(\mathbf{curl} \mathbf{F}) = \frac{\partial^2 P}{\partial x \partial y} - \frac{\partial^2 N}{\partial x \partial z} - \frac{\partial^2 P}{\partial y \partial x} + \frac{\partial^2 M}{\partial y \partial z} + \frac{\partial^2 N}{\partial z \partial x} - \frac{\partial^2 M}{\partial z \partial y} = 0.$$

Therefore, $\int_S \int \int \mathbf{curl} \mathbf{F} \cdot \mathbf{N} dS = \int_Q \int \int 0 dV = 0$.

25. If $\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$, then $\operatorname{div} \mathbf{F} = 3$.

$$\int_S \int \int \mathbf{F} \cdot \mathbf{N} dS = \int_Q \int \int \operatorname{div} \mathbf{F} dV = \int_Q \int \int 3 dV = 3V.$$

27. $\int_S \int \int f D_{\mathbf{N}} g dS = \int_S \int \int f \nabla g \cdot \mathbf{N} dS$

$$= \int_Q \int \int \operatorname{div}(f \nabla g) dV = \int_Q \int \int (f \operatorname{div} \nabla g + \nabla f \cdot \nabla g) dV = \int_Q \int \int (f \nabla^2 g + \nabla f \cdot \nabla g) dV$$

Section 14.8 Stokes's Theorem

1. $\mathbf{F}(x, y, z) = (2y - z)\mathbf{i} + xyz\mathbf{j} + e^z\mathbf{k}$

$$\text{curl } \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 2y - z & xyz & e^z \end{vmatrix} = -xy\mathbf{i} - \mathbf{j} + (yz - 2)\mathbf{k}$$

3. $\mathbf{F}(x, y, z) = 2z\mathbf{i} - 4x^2\mathbf{j} + \arctan x\mathbf{k}$

$$\text{curl } \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 2z & -4x^2 & \arctan x \end{vmatrix} = \left(2 - \frac{1}{1+x^2}\right)\mathbf{j} - 8x\mathbf{k}$$

5. $\mathbf{F}(x, y, z) = e^{x^2+y^2}\mathbf{i} + e^{y^2+z^2}\mathbf{j} + xyz\mathbf{k}$

$$\begin{aligned} \text{curl } \mathbf{F} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ e^{x^2+y^2} & e^{y^2+z^2} & xyz \end{vmatrix} \\ &= (xz - 2ze^{y^2+z^2})\mathbf{i} - yz\mathbf{j} - 2ye^{x^2+y^2}\mathbf{k} \\ &= z(x - 2e^{y^2+z^2})\mathbf{i} - yz\mathbf{j} - 2ye^{x^2+y^2}\mathbf{k} \end{aligned}$$

7. In this case, $M = -y + z$, $N = x - z$, $P = x - y$ and C is the circle $x^2 + y^2 = 1$, $z = 0$, $dz = 0$.

Line Integral: $\int_C \mathbf{F} \cdot d\mathbf{r} = \int_C -y \, dx + x \, dy$

Letting $x = \cos t$, $y = \sin t$, we have $dx = -\sin t \, dt$, $dy = \cos t \, dt$ and

$$\int_C -y \, dx + x \, dy = \int_0^{2\pi} (\sin^2 t + \cos^2 t) dt = 2\pi.$$

Double Integral: Consider $F(x, y, z) = x^2 + y^2 + z^2 - 1$.

Then

$$\mathbf{N} = \frac{\nabla F}{\|\nabla F\|} = \frac{2x\mathbf{i} + 2y\mathbf{j} + 2z\mathbf{k}}{2\sqrt{x^2 + y^2 + z^2}} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}.$$

Since

$$z^2 = 1 - x^2 - y^2, z_x = \frac{-2x}{2z} = \frac{-x}{z}, \text{ and } z_y = \frac{-y}{z}, \quad dS = \sqrt{1 + \frac{x^2}{z^2} + \frac{y^2}{z^2}} dA = \frac{1}{z} dA.$$

Now, since $\text{curl } \mathbf{F} = 2\mathbf{k}$, we have

$$\int_S \int (\text{curl } \mathbf{F}) \cdot \mathbf{N} \, dS = \int_R \int 2z \left(\frac{1}{z}\right) dA = \int_R \int 2 \, dA = 2(\text{Area of circle of radius 1}) = 2\pi.$$

9. Line Integral: From the accompanying figure we see that for

$$C_1: z = 0, \quad dz = 0$$

$$C_2: x = 0, \quad dx = 0$$

$$C_3: y = 0, \quad dy = 0.$$

$$\begin{aligned} \text{Hence, } \int_C \mathbf{F} \cdot d\mathbf{r} &= \int_C xyz \, dx + y \, dy + z \, dz \\ &= \int_{C_1} y \, dy + \int_{C_2} y \, dy + z \, dz + \int_{C_3} z \, dz \\ &= \int_0^3 y \, dy + \int_3^0 y \, dy + \int_0^6 z \, dz + \int_6^0 z \, dz = 0. \end{aligned}$$

Double Integral: $\operatorname{curl} \mathbf{F} = xy\mathbf{j} - xz\mathbf{k}$

Considering $F(x, y, z) = 3x + 4y + 2z - 12$, then

$$\mathbf{N} = \frac{\nabla F}{\|\nabla F\|} = \frac{3\mathbf{i} + 4\mathbf{j} + 2\mathbf{k}}{\sqrt{29}} \text{ and } dS = \sqrt{29} \, dA.$$

Thus,

$$\begin{aligned} \int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} \, dS &= \int_R \int (4xy - 2xz) \, dy \, dx \\ &= \int_0^4 \int_0^{(-3x+12)/4} \left[4xy - 2x\left(6 - 2y - \frac{3}{2}x\right) \right] dy \, dx \\ &= \int_0^4 \int_0^{(12-3x)/4} (8xy + 3x^2 - 12x) \, dy \, dx \\ &= \int_0^4 0 \, dx = 0. \end{aligned}$$

11. Let $A = (0, 0, 0)$, $B = (1, 1, 1)$ and $C = (0, 2, 0)$. Then $\mathbf{U} = \overrightarrow{AB} = \mathbf{i} + \mathbf{j} + \mathbf{k}$ and $\mathbf{V} = \overrightarrow{AC} = 2\mathbf{j}$. Thus,

$$\mathbf{N} = \frac{\mathbf{U} \times \mathbf{V}}{\|\mathbf{U} \times \mathbf{V}\|} = \frac{-2\mathbf{i} + 2\mathbf{k}}{2\sqrt{2}} = \frac{-\mathbf{i} + \mathbf{k}}{\sqrt{2}}.$$

Surface S has direction numbers $-1, 0, 1$, with equation $z - x = 0$ and $dS = \sqrt{2} \, dA$. Since $\operatorname{curl} \mathbf{F} = -3\mathbf{i} + \mathbf{j} - 2\mathbf{k}$, we have

$$\int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} \, dS = \int_R \int \frac{1}{\sqrt{2}} (\sqrt{2}) \, dA = \int_R \int dA = (\text{Area of triangle with } a = 1, b = 2) = 1.$$

13. $\mathbf{F}(x, y, z) = z^2\mathbf{i} + x^2\mathbf{j} + y^2\mathbf{k}$, $S: z = 4 - x^2 - y^2$, $0 \leq z$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ z^2 & x^2 & y^2 \end{vmatrix} = 2y\mathbf{i} + 2z\mathbf{j} + 2x\mathbf{k}$$

$$G(x, y, z) = x^2 + y^2 + z - 4$$

$$\nabla G(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}$$

$$\begin{aligned} \int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} \, dS &= \int_R \int (4xy + 4yz + 2x) \, dA = \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} [4xy + 4y(4 - x^2 - y^2) + 2x] \, dy \, dx \\ &= \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} [4xy + 16y - 4x^2y - 4y^3 + 2x] \, dy \, dx \\ &= \int_{-2}^2 4x\sqrt{4 - x^2} \, dx = 0 \end{aligned}$$

15. $\mathbf{F}(x, y, z) = z^2 \mathbf{i} + y \mathbf{j} + xz \mathbf{k}$, $S: z = \sqrt{4 - x^2 - y^2}$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ z^2 & y & xz \end{vmatrix} = z \mathbf{j}$$

$$G(x, y, z) = z - \sqrt{4 - x^2 - y^2}$$

$$\nabla G(x, y, z) = \frac{x}{\sqrt{4 - x^2 - y^2}} \mathbf{i} + \frac{y}{\sqrt{4 - x^2 - y^2}} \mathbf{j} + \mathbf{k}$$

$$\int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{F} dS = \int_R \int \frac{yz}{\sqrt{4 - x^2 - y^2}} dA = \int_R \int \frac{y\sqrt{4 - x^2 - y^2}}{\sqrt{4 - x^2 - y^2}} dA = \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} y dy dx = 0$$

17. $\mathbf{F}(x, y, z) = -\ln \sqrt{x^2 + y^2} \mathbf{i} + \arctan \frac{x}{y} \mathbf{j} + \mathbf{k}$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ -1/2 \ln(x^2 + y^2) & \arctan x/y & 1 \end{vmatrix} = \left[\frac{(1/y)}{1 + (x^2/y^2)} + \frac{y}{x^2 + y^2} \right] \mathbf{k} = \left[\frac{2y}{x^2 + y^2} \right] \mathbf{k}$$

$S: z = 9 - 2x - 3y$ over one petal of $r = 2 \sin 2\theta$ in the first octant.

$$G(x, y, z) = 2x + 3y + z - 9$$

$$\nabla G(x, y, z) = 2\mathbf{i} + 3\mathbf{j} + \mathbf{k}$$

$$\begin{aligned} \int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} dS &= \int_R \int \frac{2y}{x^2 + y^2} dA \\ &= \int_0^{\pi/2} \int_0^{2 \sin 2\theta} \frac{2r \sin \theta}{r^2} r dr d\theta \\ &= \int_0^{\pi/2} \int_0^{4 \sin \theta \cos \theta} 2 \sin \theta dr d\theta \\ &= \int_0^{\pi/2} 8 \sin^2 \theta \cos \theta d\theta = \left[\frac{8 \sin^3 \theta}{3} \right]_0^{\pi/2} = \frac{8}{3} \end{aligned}$$

19. From Exercise 10, we have $\mathbf{N} = \frac{2x\mathbf{i} - \mathbf{k}}{\sqrt{1 + 4x^2}}$ and $dS = \sqrt{1 + 4x^2} dA$. Since $\operatorname{curl} \mathbf{F} = xy\mathbf{j} - xz\mathbf{k}$, we have

$$\int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} dS = \int_R \int xz dA = \int_0^a \int_0^a x^3 dy dx = \int_0^a ax^3 dx = \left[\frac{ax^4}{4} \right]_0^a = \frac{a^5}{4}.$$

21. $\mathbf{F}(x, y, z) = \mathbf{i} + \mathbf{j} - 2\mathbf{k}$

23. See Theorem 14.13, page 1081.

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 1 & 1 & -2 \end{vmatrix} = \mathbf{0}$$

Letting $\mathbf{N} = \mathbf{k}$, we have $\int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} dS = 0$.

25. (a) $\int_C f \nabla g \cdot d\mathbf{r} = \int_S \int \mathbf{curl}[f \nabla g] \cdot \mathbf{N} dS$ (Stoke's Theorem)

$$f \nabla g = f \frac{\partial g}{\partial x} \mathbf{i} + f \frac{\partial g}{\partial y} \mathbf{j} + f \frac{\partial g}{\partial z} \mathbf{k}$$

$$\begin{aligned} \mathbf{curl}(f \nabla g) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ f(\partial g / \partial x) & f(\partial g / \partial y) & f(\partial g / \partial z) \end{vmatrix} \\ &= \left[\left[f \left(\frac{\partial^2 g}{\partial y \partial z} \right) + \left(\frac{\partial f}{\partial y} \right) \left(\frac{\partial g}{\partial z} \right) \right] - \left[f \left(\frac{\partial^2 g}{\partial z \partial y} \right) + \left(\frac{\partial f}{\partial z} \right) \left(\frac{\partial g}{\partial y} \right) \right] \right] \mathbf{i} \\ &\quad - \left[\left[f \left(\frac{\partial^2 g}{\partial x \partial z} \right) + \left(\frac{\partial f}{\partial x} \right) \left(\frac{\partial g}{\partial z} \right) \right] - \left[f \left(\frac{\partial^2 g}{\partial z \partial x} \right) + \left(\frac{\partial f}{\partial z} \right) \left(\frac{\partial g}{\partial x} \right) \right] \right] \mathbf{j} \\ &\quad + \left[\left[f \left(\frac{\partial^2 g}{\partial x \partial y} \right) + \left(\frac{\partial f}{\partial x} \right) \left(\frac{\partial g}{\partial y} \right) \right] - \left[f \left(\frac{\partial^2 g}{\partial y \partial x} \right) + \left(\frac{\partial f}{\partial y} \right) \left(\frac{\partial g}{\partial x} \right) \right] \right] \mathbf{k} \\ &= \left[\left(\frac{\partial f}{\partial y} \right) \left(\frac{\partial g}{\partial z} \right) - \left(\frac{\partial f}{\partial z} \right) \left(\frac{\partial g}{\partial y} \right) \right] \mathbf{i} - \left[\left(\frac{\partial f}{\partial x} \right) \left(\frac{\partial g}{\partial z} \right) - \left(\frac{\partial f}{\partial z} \right) \left(\frac{\partial g}{\partial x} \right) \right] \mathbf{j} + \left[\left(\frac{\partial f}{\partial x} \right) \left(\frac{\partial g}{\partial y} \right) - \left(\frac{\partial f}{\partial y} \right) \left(\frac{\partial g}{\partial x} \right) \right] \mathbf{k} \\ &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial f}{\partial x} & \frac{\partial f}{\partial y} & \frac{\partial f}{\partial z} \\ \frac{\partial g}{\partial x} & \frac{\partial g}{\partial y} & \frac{\partial g}{\partial z} \end{vmatrix} = \nabla f \times \nabla g \end{aligned}$$

Therefore, $\int_C f \nabla g \cdot d\mathbf{r} = \int_S \int \mathbf{curl}[f \nabla g] \cdot \mathbf{N} dS = \int_S \int [\nabla f \times \nabla g] \cdot \mathbf{N} dS.$

(b) $\int_C (f \nabla f) \cdot d\mathbf{r} = \int_S \int (\nabla f \times \nabla f) \cdot \mathbf{N} dS$ (using part a.)

$$= 0 \text{ since } \nabla f \times \nabla f = 0.$$

(c) $\int_C (f \nabla g + g \nabla f) \cdot d\mathbf{r} = \int_C (f \nabla g) \cdot d\mathbf{r} + \int_C (g \nabla f) \cdot d\mathbf{r}$
 $= \int_S \int (\nabla f \times \nabla g) \cdot \mathbf{N} dS + \int_S \int (\nabla g \times \nabla f) \cdot \mathbf{N} dS$ (using part a.)
 $= \int_S \int (\nabla f \times \nabla g) \cdot \mathbf{N} dS + \int_S \int -(\nabla f \times \nabla g) \cdot \mathbf{N} dS = 0$

27. Let $\mathbf{C} = a\mathbf{i} + b\mathbf{j} + c\mathbf{k}$, then

$$\frac{1}{2} \int_C (\mathbf{C} \times \mathbf{r}) \cdot d\mathbf{r} = \frac{1}{2} \int_S \int \mathbf{curl}(\mathbf{C} \times \mathbf{r}) \cdot \mathbf{N} dS = \frac{1}{2} \int_S \int 2\mathbf{C} \cdot \mathbf{N} dS = \int_S \int \mathbf{C} \cdot \mathbf{N} dS$$

since

$$\mathbf{C} \times \mathbf{r} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a & b & c \\ x & y & z \end{vmatrix} = (bz - cy)\mathbf{i} - (az - cx)\mathbf{j} + (ay - bx)\mathbf{k}$$

and

$$\mathbf{curl}(\mathbf{C} \times \mathbf{r}) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ bz - cy & cx - az & ay - bx \end{vmatrix} = 2(a\mathbf{i} + b\mathbf{j} + c\mathbf{k}) = 2\mathbf{C}.$$

Review Exercises for Chapter 14

1. $\mathbf{F}(x, y, z) = x\mathbf{i} + \mathbf{j} + 2\mathbf{k}$

3. $f(x, y, z) = 8x^2 + xy + z^2$

$$\mathbf{F}(x, y, z) = (16x + y)\mathbf{i} + x\mathbf{j} + 2z\mathbf{k}$$

5. Since $\partial M/\partial y = -1/y^2 \neq \partial N/\partial x$, \mathbf{F} is not conservative.

7. Since $\partial M/\partial y = 12xy = \partial N/\partial x$, \mathbf{F} is conservative. From $M = \partial U/\partial x = 6xy^2 - 3x^2$ and $N = \partial U/\partial y = 6x^2y + 3y^2 - 7$, partial integration yields $U = 3x^2y^2 - x^3 + h(y)$ and $U = 3x^2y^2 + y^3 - 7y + g(x)$ which suggests $h(y) = y^3 - 7y$, $g(x) = -x^3$, and $U(x, y) = 3x^2y^2 - x^3 + y^3 - 7y + C$.

9. Since

$$\frac{\partial M}{\partial y} = 4x = \frac{\partial N}{\partial x},$$

$$\frac{\partial M}{\partial z} = 1 \neq \frac{\partial P}{\partial x}.$$

\mathbf{F} is not conservative.

11. Since

$$\frac{\partial M}{\partial y} = \frac{-1}{y^2z} = \frac{\partial N}{\partial x}, \quad \frac{\partial M}{\partial z} = \frac{-1}{yz^2} = \frac{\partial P}{\partial x}, \quad \frac{\partial N}{\partial z} = \frac{x}{y^2z^2} = \frac{\partial P}{\partial y},$$

\mathbf{F} is conservative. From

$$M = \frac{\partial U}{\partial x} = \frac{1}{yz}, \quad N = \frac{\partial U}{\partial y} = \frac{-x}{y^2z}, \quad P = \frac{\partial U}{\partial z} = \frac{-x}{yz^2}$$

we obtain

$$U = \frac{x}{yz} + f(y, z), \quad U = \frac{x}{yz} + g(x, z), \quad U = \frac{x}{yz} + h(x, y) \Rightarrow f(x, y, z) = \frac{x}{yz} + K$$

13. Since $\mathbf{F} = x^2\mathbf{i} + y^2\mathbf{j} + z^2\mathbf{k}$:

(a) $\operatorname{div} \mathbf{F} = 2x + 2y + 2z$

(b) $\operatorname{curl} \mathbf{F} = \left(\frac{\partial P}{\partial y} - \frac{\partial N}{\partial z}\right)\mathbf{i} - \left(\frac{\partial P}{\partial x} - \frac{\partial M}{\partial z}\right)\mathbf{j} + \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y}\right)\mathbf{k} = 0\mathbf{i} - 0\mathbf{j} + 0\mathbf{k} = \mathbf{0}$

15. Since $\mathbf{F} = (\cos y + y \cos x)\mathbf{i} + (\sin x - x \sin y)\mathbf{j} + xyz\mathbf{k}$:

(a) $\operatorname{div} \mathbf{F} = -y \sin x - x \cos y + xy$

(b) $\operatorname{curl} \mathbf{F} = xz\mathbf{i} - yz\mathbf{j} + (\cos x - \sin y + \sin y - \cos x)\mathbf{k} = xz\mathbf{i} - yz\mathbf{j}$

17. Since $\mathbf{F} = \arcsin x\mathbf{i} + xy^2\mathbf{j} + yz^2\mathbf{k}$:

$$(a) \operatorname{div} \mathbf{F} = \frac{1}{\sqrt{1-x^2}} + 2xy + 2yz$$

$$(b) \operatorname{curl} \mathbf{F} = z^2\mathbf{i} + y^2\mathbf{k}$$

19. Since $\mathbf{F} = \ln(x^2 + y^2)\mathbf{i} + \ln(x^2 + y^2)\mathbf{j} + z\mathbf{k}$:

$$(a) \operatorname{div} \mathbf{F} = \frac{2x}{x^2 + y^2} + \frac{2y}{x^2 + y^2} + 1$$

$$= \frac{2x + 2y}{x^2 + y^2} + 1$$

$$(b) \operatorname{curl} \mathbf{F} = \frac{2x - 2y}{x^2 + y^2}\mathbf{k}$$

21. (a) Let $x = t$, $y = t$, $-1 \leq t \leq 2$, then $ds = \sqrt{2} dt$.

$$\int_C (x^2 + y^2) ds = \int_{-1}^2 2t^2 \sqrt{2} dt = \left[2\sqrt{2} \left(\frac{t^3}{3} \right) \right]_{-1}^2 = 6\sqrt{2}$$

(b) Let $x = 4 \cos t$, $y = 4 \sin t$, $0 \leq t \leq 2\pi$, then $ds = 4 dt$.

$$\int_C (x^2 + y^2) ds = \int_0^{2\pi} 16(4 dt) = 128\pi$$

23. $x = \cos t + t \sin t$, $y = \sin t - t \cos t$, $0 \leq t \leq 2\pi$, $\frac{dx}{dt} = t \cos t$, $\frac{dy}{dt} = t \sin t$

$$\begin{aligned} \int_C (x^2 + y^2) ds &= \int_0^{2\pi} [(\cos t + t \sin t)^2 + (\sin t - t \cos t)^2] \sqrt{t^2 \cos^2 t + t^2 \sin^2 t} dt = \int_0^{2\pi} [t^3 + t] dt \\ &= 2\pi^2(1 + 2\pi^2) \end{aligned}$$

25. (a) Let $x = 2t$, $y = -3t$, $0 \leq t \leq 1$

$$\int_C (2x - y) dx + (x + 3y) dy = \int_0^1 [7t(2) + (-7t)(-3)] dt = \int_0^1 35t dt = \frac{35}{2}$$

(b) $x = 3 \cos t$, $y = 3 \sin t$, $dx = -3 \sin t dt$, $dy = 3 \cos t dt$, $0 \leq t \leq 2\pi$

$$\int_C (2x - y) dx + (x + 3y) dy = \int_0^{2\pi} (9 + 9 \sin t \cos t) dt = 18\pi$$

27. $\int_C (2x + y) ds$, $\mathbf{r}(t) = a \cos^3 t \mathbf{i} + a \sin^3 t \mathbf{j}$, $0 \leq t \leq \frac{\pi}{2}$

$$x'(t) = -3a \cdot \cos^2 t \sin t$$

$$y'(t) = 3a \cdot \sin^2 t \cos t$$

$$\int_C (2x + y) ds = \int_0^{\pi/2} (2(a \cdot \cos^3 t) + a \cdot \sin^3 t) \sqrt{x'(t)^2 + y'(t)^2} dt = \frac{9a^2}{5}$$

29. $f(x, y) = 5 + \sin(x + y)$

C : $y = 3x$ from $(0, 0)$ to $(2, 6)$

$$\mathbf{r}(t) = t\mathbf{i} + 3t\mathbf{j}$$

$$\mathbf{r}'(t) = \mathbf{i} + 3\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = \sqrt{10}$$

Lateral surface area:

$$\int_{C_2} f(x, y) ds = \int_0^2 [5 + \sin(t + 3t)] \sqrt{10} dt = \sqrt{10} \int_0^2 (5 + \sin 4t) dt = \frac{\sqrt{10}}{4} (41 - \cos 8) \approx 32.528$$

31. $d\mathbf{r} = (2t\mathbf{i} + 3t^2\mathbf{j}) dt$

$$\mathbf{F} = t^5\mathbf{i} + t^4\mathbf{j}, 0 \leq t \leq 1$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 5t^6 dt = \frac{5}{7}$$

35. Let $x = t, y = -t, z = 2t^2, -2 \leq t \leq 2, d\mathbf{r} = [\mathbf{i} - \mathbf{j} + 4t\mathbf{k}] dt$.

$$\mathbf{F} = (-t - 2t^2)\mathbf{i} + (2t^2 - t)\mathbf{j} + (2t)\mathbf{k}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_{-2}^2 4t^2 dt = \left[\frac{4t^3}{3} \right]_{-2}^2 = \frac{64}{3}$$

37. For $y = x^2, \mathbf{r}_1(t) = t\mathbf{i} + t^2\mathbf{j}, 0 \leq t \leq 2$

For $y = 2x, \mathbf{r}_2(t) = (2 - t)\mathbf{i} + (4 - 2t)\mathbf{j}, 0 \leq t \leq 2$

$$\begin{aligned} \int_C xy dx + (x^2 + y^2) dy &= \int_{C_1} xy dx + (x^2 + y^2) dy + \int_{C_2} xy dx + (x^2 + y^2) dy \\ &= \frac{100}{3} + (-32) = \frac{4}{3} \end{aligned}$$

39. $\mathbf{F} = x\mathbf{i} - \sqrt{y}\mathbf{j}$ is conservative.

$$\text{Work} = \left[\frac{1}{2}x^2 - \frac{2}{3}y^{3/2} \right]_{(0,0)}^{(4,8)} = \frac{1}{2}(16) - \left(\frac{2}{3}\right)8^{3/2} = \frac{8}{3}(3 - 4\sqrt{2})$$

41. $\int_C 2xyz dx + x^2z dy + x^2y dz = \left[x^2yz \right]_{(0,0,0)}^{(1,4,3)} = 12$

$$\begin{aligned} 43. (a) \int_C y^2 dx + 2xy dy &= \int_0^1 [(1+t)^2(3) + 2(1+3t)(1+t)] dt \\ &= \int_0^1 [3(t^2 + 2t + 1) + 2(3t^2 + 4t + 1)] dt \\ &= \int_0^1 (9t^2 + 14t + 5) dt \\ &= \left[3t^3 + 7t^2 + 5t \right]_0^1 = 15 \end{aligned}$$

$$\begin{aligned} (b) \int_C y^2 dx + 2xy dy &= \int_1^4 \left[t(1) + 2(t)(\sqrt{t}) \frac{1}{2\sqrt{t}} \right] dt \\ &= \int_1^4 (t + t) dt \\ &= \left[t^2 \right]_1^4 = 15 \end{aligned}$$

(c) $\mathbf{F}(x, y) = y^2\mathbf{i} + 2xy\mathbf{j} = \nabla f$ where $f(x, y) = xy^2$.

Hence,

$$\int_C \mathbf{F} \cdot d\mathbf{r} = 4(2)^2 - 1(1)^2 = 15$$

45. $\int_C y dx + 2x dy = \int_0^2 \int_0^2 (2 - 1) dy dx = \int_0^2 2 dx = 4$

33. $d\mathbf{r} = [(-2 \sin t)\mathbf{i} + (2 \cos t)\mathbf{j} + \mathbf{k}] dt$

$$\mathbf{F} = (2 \cos t)\mathbf{i} + (2 \sin t)\mathbf{j} + t\mathbf{k}, 0 \leq t \leq 2\pi$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^{2\pi} t dt = 2\pi^2$$

47. $\int_C xy^2 dx + x^2y dy = \iint_R (2xy - 2xy) dA = 0$

49. $\int_C xy \, dx + x^2 \, dy = \int_0^1 \int_{x^2}^x x \, dy \, dx = \int_0^1 (x^2 - x^3) \, dx = \frac{1}{12}$

51. $\mathbf{r}(u, v) = \sec u \cos v \mathbf{i} + (1 + 2 \tan u) \sin v \mathbf{j} + 2u \mathbf{k}$

$$0 \leq u \leq \frac{\pi}{3}, \quad 0 \leq v \leq 2\pi$$

53. (a)

(b)

(c)

(d)

(e) $\mathbf{r}_u = -3 \cos v \sin u \mathbf{i} + 3 \cos v \cos u \mathbf{j}$

$$\mathbf{r}_v = -3 \sin v \cos u \mathbf{i} - 3 \sin v \sin u \mathbf{j} + \cos v \mathbf{k}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -3 \cos v \sin u & 3 \cos v \cos u & 0 \\ -3 \sin v \cos u & -3 \sin v \sin u & \cos v \end{vmatrix}$$

$$= (3 \cos^2 v \cos u) \mathbf{i} + (3 \cos^2 v \sin u) \mathbf{j} + (9 \cos v \sin v \sin^2 u + 9 \cos v \sin v \cos^2 u) \mathbf{k}$$

$$= (3 \cos^2 v \cos u) \mathbf{i} + (3 \cos^2 v \sin u) \mathbf{j} + (9 \cos v \sin v) \mathbf{k}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \sqrt{9 \cos^4 v \cos^2 u + 9 \cos^4 v \sin^2 u + 81 \cos^2 v \sin^2 v}$$

$$= \sqrt{9 \cos^4 v + 81 \cos^2 v \sin^2 v}$$

Using a Symbolic integration utility,

$$\int_{\pi/4}^{\pi/2} \int_0^{2\pi} \|\mathbf{r}_u \times \mathbf{r}_v\| \, du \, dv \approx 14.44$$

(f) Similarly,

$$\int_0^{\pi/4} \int_0^{\pi/2} \|\mathbf{r}_u \times \mathbf{r}_v\| \, dv \, du \approx 4.27$$

The space curve is a circle:

$$\mathbf{r}\left(u, \frac{\pi}{4}\right) = \frac{3\sqrt{2}}{2} \cos u \mathbf{i} + \frac{3\sqrt{2}}{2} \sin u \mathbf{j} + \frac{\sqrt{2}}{2} \mathbf{k}$$

55. $S: \mathbf{r}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + (u - 1)(2 - u) \mathbf{k}, \quad 0 \leq u \leq 2, 0 \leq v \leq 2\pi$

$$\mathbf{r}_u(u, v) = \cos v \mathbf{i} + \sin v \mathbf{j} + (3 - 2u) \mathbf{k}$$

$$\mathbf{r}_v(u, v) = -u \sin v \mathbf{i} + u \cos v \mathbf{j}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos v & \sin v & 3 - 2u \\ -u \sin v & u \cos v & 0 \end{vmatrix} = (2u - 3)u \cos v \mathbf{i} + (2u - 3)u \sin v \mathbf{j} + u \mathbf{k}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = u \sqrt{(2u - 3)^2 + 1}$$

$$\begin{aligned} \iint_S (x + y) dS &= \int_0^{2\pi} \int_0^2 (u \cos v + u \sin v) u \sqrt{(2u - 3)^2 + 1} du dv \\ &= \int_0^2 \int_0^{2\pi} (\cos v + \sin v) u^2 \sqrt{(2u - 3)^2 + 1} dv du = 0 \end{aligned}$$

57. $\mathbf{F}(x, y, z) = x^2 \mathbf{i} + xy \mathbf{j} + z \mathbf{k}$

Q : solid region bounded by the coordinate planes and the plane $2x + 3y + 4z = 12$

Surface Integral: There are four surfaces for this solid.

$$z = 0, \quad \mathbf{N} = -\mathbf{k}, \quad \mathbf{F} \cdot \mathbf{N} = -z, \quad \iint_{S_1} 0 dS = 0$$

$$y = 0, \quad \mathbf{N} = -\mathbf{j}, \quad \mathbf{F} \cdot \mathbf{N} = -xy, \quad \iint_{S_2} 0 dS = 0$$

$$x = 0, \quad \mathbf{N} = -\mathbf{i}, \quad \mathbf{F} \cdot \mathbf{N} = -x^2, \quad \iint_{S_3} 0 dS = 0$$

$$2x + 3y + 4z = 12, \quad \mathbf{N} = \frac{2\mathbf{i} + 3\mathbf{j} + 4\mathbf{k}}{\sqrt{29}}, \quad dS = \sqrt{1 + \left(\frac{1}{4}\right) + \left(\frac{9}{16}\right)} dA = \frac{\sqrt{29}}{4} dA$$

$$\begin{aligned} \iint_{S_4} \mathbf{F} \cdot \mathbf{N} dS &= \frac{1}{4} \iint_R (2x^2 + 3xy + 4z) dA \\ &= \frac{1}{4} \int_0^6 \int_0^{4-(2x/3)} (2x^2 + 3xy + 12 - 2x - 3y) dy dx \\ &= \frac{1}{4} \int_0^6 \left[2x^2 \left(\frac{12 - 2x}{3} \right) + \frac{3x}{2} \left(\frac{12 - 2x}{3} \right)^2 + 12 \left(\frac{12 - 2x}{3} \right) - 2x \left(\frac{12 - 2x}{3} \right) - \frac{3}{2} \left(\frac{12 - 2x}{3} \right)^2 \right] dx \\ &= \frac{1}{6} \int_0^6 (-x^3 + x^2 + 24x + 36) dx = \frac{1}{6} \left[-\frac{x^4}{4} + \frac{x^3}{3} + 12x^2 + 36x \right]_0^6 = 66 \end{aligned}$$

Divergence Theorem: Since $\operatorname{div} \mathbf{F} = 2x + x + 1 = 3x + 1$, Divergence Theorem yields

$$\begin{aligned} \iiint_Q \operatorname{div} \mathbf{F} dV &= \int_0^6 \int_0^{(12-2x)/3} \int_0^{(12-2x-3y)/4} (3x + 1) dz dy dx \\ &= \int_0^6 \int_0^{(12-2x)/3} (3x + 1) \left(\frac{12 - 2x - 3y}{4} \right) dy dx \\ &= \frac{1}{4} \int_0^6 (3x + 1) \left[12y - 2xy - \frac{3}{2}y^2 \right]_0^{(12-2x)/3} dx \\ &= \frac{1}{4} \int_0^6 (3x + 1) \left[4(12 - 2x) - 2x \left(\frac{12 - 2x}{3} \right) - \frac{3}{2} \left(\frac{12 - 2x}{3} \right)^2 \right] dx \\ &= \frac{1}{4} \int_0^6 \frac{2}{3} (3x^3 - 35x^2 + 96x + 36) dx = \frac{1}{6} \left[\frac{3x^4}{4} - \frac{35x^3}{3} + 48x^2 + 36x \right]_0^6 = 66. \end{aligned}$$

59. $\mathbf{F}(x, y, z) = (\cos y + y \cos x)\mathbf{i} + (\sin x - x \sin y)\mathbf{j} + xyz\mathbf{k}$

S: portion of $z = y^2$ over the square in the xy -plane with vertices $(0, 0)$, $(a, 0)$, (a, a) , $(0, a)$

Line Integral: Using the line integral we have:

$$C_1: y = 0, \quad dy = 0$$

$$C_2: x = 0, \quad dx = 0, \quad z = y^2, \quad dz = 2y \, dy$$

$$C_3: y = a, \quad dy = 0, \quad z = a^2, \quad dz = 0$$

$$C_4: x = a, \quad dx = 0, \quad z = y^2, \quad dz = 2y \, dy$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_C (\cos y + y \cos x) \, dx + (\sin x - x \sin y) \, dy + xyz \, dz$$

$$= \int_{C_1} dx + \int_{C_2} 0 + \int_{C_3} (\cos a + a \cos x) \, dx + \int_{C_4} (\sin a - a \sin y) \, dy + ay^3(2y \, dy)$$

$$= \int_0^a dx + \int_a^0 (\cos a + a \cos x) \, dx + \int_0^a (\sin a - a \sin y) \, dy + \int_0^a 2ay^4 \, dy$$

$$= a + \left[x \cos a + a \sin x \right]_a^0 + \left[y \sin a + a \cos y \right]_0^a + \left[2a \frac{y^5}{5} \right]_0^a$$

$$= a - a \cos a - a \sin a + a \sin a + a \cos a - a + \frac{2a^6}{5} = \frac{2a^6}{5}$$

Double Integral: Considering $f(x, y, z) = z - y^2$, we have:

$$\mathbf{N} = \frac{\nabla f}{\|\nabla f\|} = \frac{-2y\mathbf{j} + \mathbf{k}}{\sqrt{1+4y^2}}, \quad dS = \sqrt{1+4y^2} \, dA, \text{ and } \operatorname{curl} \mathbf{F} = xz\mathbf{i} - yz\mathbf{j}.$$

Hence,

$$\iint_S (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} \, dS = \int_0^a \int_0^a 2y^2 z \, dy \, dx = \int_0^a \int_0^a 2y^4 \, dy \, dx = \int_0^a \frac{2a^5}{5} \, dx = \frac{2a^6}{5}.$$

Problem Solving for Chapter 14

1. (a) $\nabla T = \frac{-25}{(x^2 + y^2 + z^2)^{3/2}} [x\mathbf{i} + y\mathbf{j} + z\mathbf{k}]$

$$\mathbf{N} = x\mathbf{i} + \sqrt{1-x^2}\mathbf{k}$$

$$dS = \frac{1}{\sqrt{1-x^2}} \, dy \, dx$$

$$\text{Flux} = \iint_S -k \nabla T \cdot \mathbf{N} \, dS$$

$$= 25k \int_R \int \left[\frac{x^2}{(x^2 + y^2 + z^2)^{3/2}(1-x^2)^{1/2}} + \frac{z}{(x^2 + y^2 + z^2)^{3/2}} \right] dA$$

$$= 25k \int_{-1/2}^{1/2} \int_0^1 \left[\frac{x^2}{(x^2 + y^2 + z^2)^{3/2}(1-x^2)^{1/2}} + \frac{1-x^2}{(x^2 + y^2 + z^2)^{3/2}(1-x^2)^{1/2}} \right] dy \, dx$$

$$= 25k \int_{-1/2}^{1/2} \int_0^1 \frac{1}{(1+y^2)^{3/2}(1-x^2)^{1/2}} \, dy \, dx$$

$$= 25k \int_0^1 \frac{1}{(1+y^2)^{3/2}} \, dy \int_{-1/2}^{1/2} \frac{1}{(1-x^2)^{1/2}} \, dx$$

$$= 25k \left(\frac{\sqrt{2}}{2} \right) \left(\frac{\pi}{3} \right) = 25k \frac{\sqrt{2}\pi}{6}$$

—CONTINUED—

1. —CONTINUED—

(b) $\mathbf{r}(u, v) = \langle \cos u, v, \sin u \rangle$

$$\mathbf{r}_u = \langle -\sin u, 0, \cos u \rangle, \mathbf{r}_v = \langle 0, 1, 0 \rangle$$

$$\mathbf{r}_u \times \mathbf{r}_v = \langle -\cos u, 0, -\sin u \rangle$$

$$\nabla T = \frac{-25}{(x^2 + y^2 + z^2)^{3/2}}[x\mathbf{i} + y\mathbf{j} + z\mathbf{k}]$$

$$= \frac{-25}{(v^2 + 1)^{3/2}}[\cos u\mathbf{i} + v\mathbf{j} + \sin u\mathbf{k}]$$

$$\nabla T \cdot (\mathbf{r}_u \times \mathbf{r}_v) = \frac{-25}{(v^2 + 1)^{3/2}}(-\cos^2 u - \sin^2 u) = \frac{25}{(v^2 + 1)^{3/2}}$$

$$\text{Flux} = \int_0^1 \int_{\pi/3}^{2\pi/3} \frac{25k}{(v^2 + 1)^{3/2}} du dv = 25k \frac{\sqrt{2}\pi}{6}$$

3. $\mathbf{r}(t) = \langle 3 \cos t, 3 \sin t, 2t \rangle$

$$\mathbf{r}'(t) = \langle -3 \sin t, 3 \cos t, 2 \rangle, \|\mathbf{r}'(t)\| = \sqrt{13}$$

$$I_x = \int_C (y^2 + z^2) \rho ds = \int_0^{2\pi} (9 \sin^2 t + 4t^2) \sqrt{13} dt = \frac{1}{3} \sqrt{13} \pi (32\pi^2 + 27)$$

$$I_y = \int_C (x^2 + z^2) \rho ds = \int_0^{2\pi} (9 \cos^2 t + 4t^2) \sqrt{13} dt = \frac{1}{3} \sqrt{13} \pi (32\pi^2 + 27)$$

$$I_z = \int_C (x^2 + y^2) \rho ds = \int_0^{2\pi} (9 \cos^2 t + 9 \sin^2 t) \sqrt{13} dt = 18\pi \sqrt{13}$$

$$\begin{aligned} 5. \frac{1}{2} \int_C x dy - y dx &= \frac{1}{2} \int_0^{2\pi} [a(\theta - \sin \theta)(a \sin \theta) d\theta - a(1 - \cos \theta)(a(1 - \cos \theta)) d\theta] \\ &= \frac{1}{2} a^2 \int_0^{2\pi} [\theta \sin \theta - \sin^2 \theta - 1 + 2 \cos \theta - \cos^2 \theta] d\theta \\ &= \frac{1}{2} a^2 \int_0^{2\pi} (\theta \sin \theta + 2 \cos \theta - 2) d\theta \\ &= -3\pi a^2 \end{aligned}$$

Hence, the area is $3\pi a^2$.

7. (a) $\mathbf{r}(t) = t\mathbf{j}, 0 \leq t \leq 1$

$$\mathbf{r}'(t) = \mathbf{j}$$

$$W = \int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 ((t\mathbf{i} + \mathbf{j}) \cdot \mathbf{j}) dt = \int_0^1 dt = 1$$

(b) $\mathbf{r}(t) = (t - t^2)\mathbf{i} + t\mathbf{j}, 0 \leq t \leq 1$

$$\mathbf{r}'(t) = (1 - 2t)\mathbf{i} + \mathbf{j}$$

$$\begin{aligned} W = \mathbf{F} \cdot d\mathbf{r} &= \int_0^1 ((2t - t^2)\mathbf{i} + [(t - t^2)^2 + 1]\mathbf{j}) \cdot ((1 - 2t)\mathbf{i} + \mathbf{j}) dt \\ &= \int_0^1 [(1 - 2t)(2t - t^2) + (t^4 - 2t^3 + t^2 + 1)] dt \\ &= \int_0^1 (t^4 - 4t^2 + 2t + 1) dt = \frac{13}{15} \end{aligned}$$

—CONTINUED—

7. —CONTINUED—

$$(c) \quad \mathbf{r}(t) = c(t - t^2)\mathbf{i} + t\mathbf{j}, \quad 0 \leq t \leq 1$$

$$\mathbf{r}'(t) = c(1 - 2t)\mathbf{i} + \mathbf{j}$$

$$\mathbf{F} \cdot d\mathbf{r} = (c(t - t^2) + t)(c(1 - 2t)) + (c^2(t - t^2)^2 + 1)(1)$$

$$= c^2t^4 - 2c^2t^2 + c^2t - 2ct^2 + ct + 1$$

$$W = \int_C \mathbf{F} \cdot d\mathbf{r} = \frac{1}{30}c^2 - \frac{1}{6}c + 1$$

$$\frac{dW}{dc} = \frac{1}{15}c - \frac{1}{6} = 0 \Rightarrow c = \frac{5}{2}$$

$$\frac{d^2W}{dc^2} = \frac{1}{15} > 0 \quad c = \frac{5}{2} \text{ minimum.}$$

$$9. \quad \mathbf{v} \times \mathbf{r} = \langle a_1, a_2, a_3 \rangle \times \langle x, y, z \rangle$$

$$= \langle a_2z - a_3y, -a_1z + a_3x, a_1y - a_2x \rangle$$

$$\mathbf{curl}(\mathbf{v} \times \mathbf{r}) = \langle 2a_1, 2a_2, 2a_3 \rangle = 2\mathbf{v}$$

By Stoke's Theorem,

$$\begin{aligned} \int_C (\mathbf{v} \times \mathbf{r}) \cdot d\mathbf{r} &= \iint_S \mathbf{curl}(\mathbf{v} \times \mathbf{r}) \cdot \mathbf{N} \, dS \\ &= \iint_S 2\mathbf{v} \cdot \mathbf{N} \, dS. \end{aligned}$$

$$11. \quad \mathbf{F}(x, y) = M(x, y)\mathbf{i} + N(x, y)\mathbf{j} = \frac{m}{(x^2 + y^2)^{5/2}}[3xy\mathbf{i} + (2y^2 - x^2)\mathbf{j}]$$

$$M = \frac{3mxy}{(x^2 + y^2)^{5/2}} = 3mxy(x^2 + y^2)^{-5/2}$$

$$\frac{\partial M}{\partial y} = 3mxy \left[-\frac{5}{2}(x^2 + y^2)^{-7/2}(2y) \right] + (x^2 + y^2)^{-5/2}(3mx)$$

$$= 3mx(x^2 + y^2)^{-7/2}[-5y^2 + (x^2 + y^2)] = \frac{3mx(x^2 - 4y^2)}{(x^2 + y^2)^{7/2}}$$

$$N = \frac{m(2y^2 - x^2)}{(x^2 + y^2)^{5/2}} = m(2y^2 - x^2)(x^2 + y^2)^{-5/2}$$

$$\frac{\partial N}{\partial x} = m(2y^2 - x^2) \left[-\frac{5}{2}(x^2 + y^2)^{-7/2}(2x) \right] + (x^2 + y^2)^{-5/2}(-2mx)$$

$$= mx(x^2 + y^2)^{-7/2}[(2y^2 - x^2)(-5) + (x^2 + y^2)(-2)]$$

$$= mx(x^2 + y^2)^{-7/2}(3x^2 - 12y^2) = \frac{3mx(x^2 - 4y^2)}{(x^2 + y^2)^{7/2}}$$

Therefore, $\frac{\partial N}{\partial x} = \frac{\partial M}{\partial y}$ and \mathbf{F} is conservative.

P A R T I I

C H A P T E R P

Preparation for Calculus

Section P.1	Graphs and Models	282
Section P.2	Linear Models and Rates of Change	287
Section P.3	Functions and Their Graphs	292
Section P.4	Fitting Models to Data	296
Review Exercises		297
Problem Solving		300

C H A P T E R P

Preparation for Calculus

Section P.1 Graphs and Models

Solutions to Even-Numbered Exercises

2. $y = \sqrt{9 - x^2}$

x -intercepts: $(-3, 0), (3, 0)$

y -intercept: $(0, 3)$

Matches graph (d)

6. $y = 6 - 2x$

x	-2	-1	0	1	2	3	4
y	10	8	6	4	2	0	-2

4. $y = x^3 - x$

x -intercepts: $(0, 0), (-1, 0), (1, 0)$

y -intercept: $(0, 0)$

Matches graph (c)

8. $y = (x - 3)^2$

x	0	1	2	3	4	5	6
y	9	4	1	0	1	4	9

10. $y = |x| - 1$

x	-3	-2	-1	0	1	2	3
y	2	1	0	-1	0	1	2

12. $y = \sqrt{x + 2}$

x	-2	-1	0	2	7	14
y	0	1	$\sqrt{2}$	2	3	4

14.

Xmin = -30
Xmax = 30
Xscl = 5
Ymin = -10
Ymax = 40
Yscl = 5

Note that $y = 10$ when $x = 0$ or $x = 10$.

18. $y^2 = x^3 - 4x$

y -intercept: $y^2 = 0^3 - 4(0)$

$$y = 0; (0, 0)$$

x -intercepts: $0 = x^3 - 4x$

$$0 = x(x - 2)(x + 2)$$

$$x = 0, \pm 2; (0, 0), (\pm 2, 0)$$

22. $y = \frac{x^2 + 3x}{(3x + 1)^2}$

y -intercept: $y = \frac{0^2 + 3(0)}{[3(0) + 1]^2}$

$$y = 0; (0, 0)$$

x -intercepts: $0 = \frac{x^2 + 3x}{(3x + 1)^2}$

$$0 = \frac{x(x + 3)}{(3x + 1)^2}$$

$$x = 0, -3; (0, 0), (-3, 0)$$

(a) $(-0.5, y) = (-0.5, 2.47)$

(b) $(x, -4) = (-1.65, -4)$ and $(x, -4) = (1, -4)$

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

y -intercept: $y = (0 - 1)\sqrt{0^2 + 1}$

$$y = -1; (0, -1)$$

x -intercepts: $0 = (x - 1)\sqrt{x^2 + 1}$

$$x = 1; (1, 0)$$

24. $y = 2x - \sqrt{x^2 + 1}$

y -intercept: $y = 2(0) - \sqrt{0^2 + 1}$

$$y = -1; (0, -1)$$

x -intercepts: $0 = 2x - \sqrt{x^2 + 1}$

$$2x = \sqrt{x^2 + 1}$$

$$4x^2 = x^2 + 1$$

$$3x^2 = 1$$

$$x^2 = \frac{1}{3}$$

$$x = \pm \frac{\sqrt{3}}{3}$$

$$x = \frac{\sqrt{3}}{3}, \left(\frac{\sqrt{3}}{3}, 0 \right)$$

Note: $x = -\sqrt{3}/3$ is an extraneous solution.

26. $y = x^2 - x$

No symmetry with respect to either axis or the origin.

28. Symmetric with respect to the origin since

$$(-y) = (-x)^3 + (-x)$$

$$-y = -x^3 - x$$

$$y = x^3 + x.$$

30. Symmetric with respect to the x -axis since

$$x(-y)^2 = xy^2 = -10.$$

32. Symmetric with respect to the origin since

$$(-x)(-y) - \sqrt{4 - (-x)^2} = 0$$

$$xy - \sqrt{4 - x^2} = 0.$$

34. $y = \frac{x^2}{x^2 + 1}$ is symmetric with respect to the y -axis

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

38. $y = -\frac{x}{2} + 2$

Intercepts:

$$(4, 0), (0, 2)$$

Symmetry: none

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

Intercepts:

$$(0, 1), \left(-\frac{3}{2}, 0\right)$$

Symmetry: none

36. $|y| - x = 3$ is symmetric with respect to the x -axis

since $|-y| - x = 3$

$$|y| - x = 3.$$

42. $y = x^2 + 3$

Intercept: $(0, 3)$

Symmetry: y -axis

44. $y = 2x^2 + x = x(2x + 1)$

Intercepts:

$$(0, 0), \left(-\frac{1}{2}, 0\right)$$

Symmetry: none

46. $y = x^3 - 4x$

Intercepts:

$$(0, 0), (2, 0), (-2, 0)$$

Symmetry: origin

48. $y = \sqrt{9 - x^2}$

Intercepts:

$$(-3, 0), (3, 0), (0, 3)$$

Symmetry: y -axis

Domain: $[-3, 3]$

50. $x = y^2 - 4$

Intercepts:

$$(0, 2), (0, -2), (-4, 0)$$

Symmetry: x -axis

52. $y = \frac{10}{x^2 + 1}$

Intercepts: $(0, 10)$

Symmetry: y -axis

54. $y = |6 - x|$

Intercepts:

$$(0, 6), (6, 0)$$

Symmetry: none

56. $x^2 + 4y^2 = 4 \Rightarrow y = \pm \frac{\sqrt{4 - x^2}}{2}$

Intercepts:

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

Symmetry: origin and both axes

Domain: $[-2, 2]$

60. $y = (x + \frac{5}{2})(x - 2)(x - \frac{3}{2})$ (other answers possible)

64. $2x - 3y = 13 \Rightarrow y = \frac{2x - 13}{3}$

$$5x + 3y = 1 \Rightarrow y = \frac{1 - 5x}{3}$$

$$\frac{2x - 13}{3} = \frac{1 - 5x}{3}$$

$$2x - 13 = 1 - 5x$$

$$7x = 14$$

$$x = 2$$

The corresponding y -value is $y = -3$.

Point of intersection: $(2, -3)$

68. $x = 3 - y^2 \Rightarrow y^2 = 3 - x$

$$y = x - 1$$

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

$$3 - x = x^2 - 2x + 1$$

$$0 = x^2 - x - 2 = (x + 1)(x - 2)$$

$$x = -1 \text{ or } x = 2$$

The corresponding y -values are $y = -2$ and $y = 1$.

Points of intersection: $(-1, -2), (2, 1)$

58. $3x - 4y^2 = 8$

$$4y^2 = 3x - 8$$

$$y = \pm \sqrt{\frac{3}{4}x - 2}$$

Intercept: $(\frac{8}{3}, 0)$

Symmetry: x -axis

62. Some possible equations:

$$x = y^2$$

$$x = |y|$$

$$x = y^4 + 1$$

$$x^2 + y^2 = 25$$

66. $5x - 6y = 9 \Rightarrow y = \frac{5x - 9}{6}$

$$-7x + 3y = -18 \Rightarrow y = \frac{7x - 18}{3}$$

$$\frac{5x - 9}{6} = \frac{7x - 18}{3}$$

$$5x - 9 = 14x - 36$$

$$27 = 9x$$

$$x = 3$$

The corresponding y -value is $y = 1$.

Point of intersection: $(3, 1)$

70. $x^2 + y^2 = 25 \Rightarrow y^2 = 25 - x^2$

$$2x + y = 10 \Rightarrow y = 10 - 2x$$

$$25 - x^2 = (10 - 2x)^2$$

$$25 - x^2 = 100 - 40x + 4x^2$$

$$0 = 5x^2 - 40x + 75 = 5(x - 3)(x - 5)$$

$$x = 3 \text{ or } x = 5$$

The corresponding y -values are $y = 4$ and $y = 0$.

Points of intersection: $(3, 4), (5, 0)$

72. $y = x^3 - 4x$

$$y = -(x + 2)$$

$$x^3 - 4x = -(x + 2)$$

$$x^3 - 3x + 2 = 0$$

$$(x - 1)^2(x + 2) = 0$$

$$x = 1 \text{ or } x = -2$$

The corresponding y -values are $y = -3$ and $y = 0$.

Points of intersection: $(1, -3), (-2, 0)$

74. $y = x^4 - 2x^2 + 1$

$$y = 1 - x^2$$

$$1 - x^2 = x^4 - 2x^2 + 1$$

$$0 = x^4 - x^2$$

$$0 = x^2(x + 1)(x - 1)$$

$$x = -1, 0, 1$$

$$(-1, 0), (0, 1), (1, 0)$$

76. $y = kx + 5$ matches (b).

Use $(1, 7)$: $7 = k(1) + 5 \Rightarrow k = 2$, thus, $y = 2x + 5$.

$$y = x^2 + k \text{ matches (d).}$$

Use $(1, -9)$: $-9 = (1)^2 + k \Rightarrow k = -10$, thus, $y = x^2 - 10$.

$$y = kx^{3/2} \text{ matches (a).}$$

Use $(1, 3)$: $3 = k(1)^{3/2} \Rightarrow k = 3$, thus, $y = 3x^{3/2}$.

$$xy = k \text{ matches (c).}$$

Use $(1, 36)$: $(1)(36) = k \Rightarrow k = 36$, thus, $xy = 36$.

78. (a) Using a graphing utility, you obtain

$$y = -0.1283t^2 + 11.0988t + 207.1116$$

(c) For the year 2004, $t = 54$ and
 $y \approx 432.3$ acres per farm.

80. (a) If (x, y) is on the graph, then so is $(-x, y)$ by y -axis symmetry. Since $(-x, y)$ is on the graph, then so is $(-x, -y)$ by x -axis symmetry. Hence, the graph is symmetric with respect to the origin. The converse is not true. For example, $y = x^3$ has origin symmetry but is not symmetric with respect to either the x -axis or the y -axis.

(b) Assume that the graph has x -axis and origin symmetry. If (x, y) is on the graph, so is $(x, -y)$ by x -axis symmetry. Since $(x, -y)$ is on the graph, then so is $(-x, -(-y)) = (-x, y)$ by origin symmetry. Therefore, the graph is symmetric with respect to the y -axis. The argument is similar for y -axis and origin symmetry.

82. True

84. True; the x -intercept is

$$\left(-\frac{b}{2a}, 0\right).$$

Section P.2 Linear Models and Rates of Change

2. $m = 2$

4. $m = -1$

6. $m = \frac{40}{3}$

12. $m = \frac{-2 - (-2)}{4 - 1} = 0$

$$14. m = \frac{(3/4) - (-1/4)}{(7/8) - (5/4)}$$

$$= \frac{1}{-3/8} = -\frac{8}{3}$$

16. Since the slope is undefined, the line is vertical and its equation is $x = -3$. Therefore, three additional points are $(-3, 2)$, $(-3, 3)$, and $(-3, 5)$.

18. The equation of this line is

$$y + 2 = 2(x + 2)$$

$$y = 2x + 2.$$

Therefore, three additional points are $(-3, -4)$, $(-1, 0)$, and $(0, 2)$.

20. (a) Slope $= \frac{\Delta y}{\Delta x} = \frac{1}{3}$

By the Pythagorean Theorem,

$$x^2 = 30^2 + 10^2 = 1000$$

$$x \approx 31.623 \text{ feet.}$$

22. (a) $m = 400$ indicates that the revenues increase by 400 in one day.

- (b) $m = 100$ indicates that the revenues increase by 100 in one day.

- (c) $m = 0$ indicates that the revenues do not change from one day to the next.

24. $6x - 5y = 15$

$y = \frac{6}{5}x - 3$

Therefore, the slope is $m = \frac{6}{5}$ and the y -intercept is $(0, -3)$.

28. $x = -1$

$x + 1 = 0$

30. $y = 4$

$y - 4 = 0$

32. $y - 4 = -\frac{3}{5}(x + 2)$

$5y - 20 = -3x - 6$

34. $m = \frac{3 - 0}{-1 - 0} = -3$

$y - 0 = -3(x - 0)$

$y = -3x$

$3x + y = 0$

36. $m = \frac{4 - (-4)}{1 - (-3)} = \frac{8}{4} = 2$

$y - 4 = 2(x - 1)$

$y - 4 = 2x - 2$

$0 = 2x - y + 2$

38. $m = \frac{6 - 2}{-3 - 1} = \frac{4}{-4} = -1$

$y - 2 = -1(x - 1)$

$y - 2 = -x + 1$

$x + y - 3 = 0$

40. $m = 0$

$y = -2$

$y + 2 = 0$

42. $m = \frac{(3/4) - (-1/4)}{(7/8) - (5/4)}$

$= \frac{1}{-3/8} = -\frac{8}{3}$

$y + \frac{1}{4} = \frac{-8}{3}\left(x - \frac{5}{4}\right)$

$12y + 3 = -32x + 40$

$32x + 12y - 37 = 0$

44. $m = -\frac{b}{a}$

$y = \frac{-b}{a}x + b$

$\frac{b}{a}x + y = b$

$\frac{x}{a} + \frac{y}{b} = 1$

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

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

$$3x + y = -2$$

$$3x + y + 2 = 0$$

48. $\frac{x}{a} + \frac{y}{a} = 1$

$$\frac{-3}{a} + \frac{4}{a} = 1$$

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

$$a = 1 \Rightarrow x + y = 1$$

$$x + y - 1 = 0$$

50. $x = 4$

$$x - 4 = 0$$

52. $y = \frac{1}{3}x - 1$

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

54. $y - 1 = 3(x + 4)$

$$y = 3x + 13$$

56. $x + 2y + 6 = 0$

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

58.

The lines do not appear perpendicular.

The lines are perpendicular because their slopes 2 and $-\frac{1}{2}$ are negative reciprocals of each other.
You must use a square setting in order for perpendicular lines to appear perpendicular.

The lines appear perpendicular.

60. $x + y = 7$

$$y = -x + 7$$

$$m = -1$$

(a) $y - 2 = -1(x + 3)$

$$y - 2 = -x - 3$$

$$x + y + 1 = 0$$

(b) $y - 2 = 1(x + 3)$

$$y - 2 = x + 3$$

$$x - y + 5 = 0$$

62. $3x + 4y = 7$

$$y = -\frac{3}{4}x + \frac{7}{4}$$

$$m = -\frac{3}{4}$$

(a) $y - 4 = -\frac{3}{4}(x + 6)$

$$4y - 16 = -3x - 18$$

$$3x + 4y + 2 = 0$$

(b) $y - 4 = \frac{4}{3}(x + 6)$

$$3y - 12 = 4x + 24$$

$$4x - 3y + 36 = 0$$

64. (a) $y = 0$

(b) $x = -1 \Rightarrow x + 1 = 0$

66. The slope is 4.50.

$$\begin{aligned}\text{Hence, } V &= 4.5(t - 1) + 156 \\ &= 4.5t + 151.5\end{aligned}$$

68. The slope is -5600 . Hence, $V = -5600(t - 1) + 245,000$

$$= -5600t + 250,600$$

70.

You can use the graphing utility to determine that the points of intersection are $(0, 3)$ and $(3, 0)$. Analytically,

$$x^2 - 4x + 3 = -x^2 + 2x + 3$$

$$2x^2 - 6x = 0$$

$$2x(x - 3) = 0$$

$$x = 0 \Rightarrow y = 3 \Rightarrow (0, 3)$$

$$x = 3 \Rightarrow y = 0 \Rightarrow (3, 0).$$

The slope of the line joining $(0, 3)$ and $(3, 0)$ is $m = (0 - 3)/(3 - 0) = -1$. Hence, an equation of the line is

$$y - 3 = -1(x - 0)$$

$$y = -x + 3.$$

72. $m_1 = \frac{-6 - 4}{7 - 0} = -\frac{10}{7}$

$$m_2 = \frac{11 - 4}{-5 - 0} = -\frac{7}{5}$$

$$m_1 \neq m_2$$

The points are not collinear.

74. Equations of medians:

$$y = \frac{c}{b}x$$

$$y = \frac{c}{3a+b}(x+a)$$

$$y = \frac{c}{-3a+b}(x-a)$$

Solving simultaneously, the point of intersection is

$$\left(\frac{b}{3}, \frac{c}{3}\right).$$

76. The slope of the line segment from $\left(\frac{b}{3}, \frac{c}{3}\right)$ to $\left(b, \frac{a^2 - b^2}{c}\right)$ is:

$$m_1 = \frac{[(a^2 - b^2)/c] - (c/3)}{b - (b/3)} = \frac{(3a^2 - 3b^2 - c^2)/(3c)}{(2b)/3} = \frac{3a^2 - 3b^2 - c^2}{2bc}$$

The slope of the line segment from $\left(\frac{b}{3}, \frac{c}{3}\right)$ to $\left(0, \frac{-a^2 + b^2 + c^2}{2c}\right)$ is:

$$m_2 = \frac{[(-a^2 + b^2 + c^2)/(2c)] - (c/3)}{0 - (b/3)} = \frac{(-3a^2 + 3b^2 + 3c^2 - 2c^2)/(6c)}{-b/3} = \frac{3a^2 - 3b^2 - c^2}{2bc}$$

$$m_1 = m_2$$

Therefore, the points are collinear.

78. $C = 0.34x + 150$. If $x = 137$, $C = 0.34(137) + 150 = \$196.58$

80. (a) Depreciation per year:

$$\frac{875}{5} = \$175$$

$$y = 875 - 175x$$

where $0 \leq x \leq 5$.

$$(b) y = 875 - 175(2) = \$525$$

$$(c) 200 = 875 - 175x$$

$$175x = 675$$

$$x \approx 3.86 \text{ years}$$

82. (a) $y = 18.91 + 3.97x$ (x = quiz score, y = test score)

(c) If $x = 17$, $y = 18.91 + 3.97(17) = 86.4$.

(d) The slope shows the average increase in exam score for each unit increase in quiz score.

(e) The points would shift vertically upward 4 units. The new regression line would have a y -intercept 4 greater than before: $y = 22.91 + 3.97x$.

$$84. 4x + 3y - 10 = 0 \Rightarrow d = \frac{|4(2) + 3(3) - 10|}{\sqrt{4^2 + 3^2}} = \frac{7}{5}$$

$$86. x + 1 = 0 \Rightarrow d = \frac{|1(6) + (0)(2) + 1|}{\sqrt{1^2 + 0^2}} = 7$$

88. A point on the line $3x - 4y = 1$ is $(-1, -1)$. The distance from the point $(-1, -1)$ to $3x - 4y - 10 = 0$ is

$$d = \frac{|-3 + 4 - 10|}{5} = \frac{9}{5}.$$

90. $y = mx + 4 \Rightarrow mx + (-1)y + 4 = 0$

$$\begin{aligned} d &= \frac{|Ax_1 + By_1 + C|}{\sqrt{A^2 + B^2}} = \frac{|m3 + (-1)(1) + 4|}{\sqrt{m^2 + (-1)^2}} \\ &= \frac{|3m + 3|}{\sqrt{m^2 + 1}} \end{aligned}$$

The distance is 0 when $m = -1$. In this case, the line $y = -x + 4$ contains the point $(3, 1)$.

92. For simplicity, let the vertices of the quadrilateral be $(0, 0)$, $(a, 0)$, (b, c) , and (d, e) , as shown in the figure. The midpoints of the sides are

$$\left(\frac{a}{2}, 0\right), \left(\frac{a+b}{2}, \frac{c}{2}\right), \left(\frac{b+d}{2}, \frac{c+e}{2}\right), \text{ and } \left(\frac{d}{2}, \frac{e}{2}\right).$$

The slope of the opposite sides are equal:

$$\frac{\frac{c}{2} - 0}{\frac{a+b}{2} - \frac{a}{2}} = \frac{\frac{c+e}{2} - \frac{e}{2}}{\frac{b+d}{2} - \frac{d}{2}} = \frac{c}{b}$$

$$\frac{0 - \frac{e}{2}}{\frac{a-d}{2}} = \frac{\frac{c}{2} - \frac{c+e}{2}}{\frac{a+b}{2} - \frac{b+d}{2}} = -\frac{e}{a-d}$$

Therefore, the figure is a parallelogram.

94. If $m_1 = -1/m_2$, then $m_1 m_2 = -1$. Let L_3 be a line with slope m_3 that is perpendicular to L_1 . Then $m_1 m_3 = -1$. Hence, $m_2 = m_3 \Rightarrow L_2$ and L_3 are parallel. Therefore, L_2 and L_1 are also perpendicular.

96. False; if m_1 is positive, then $m_2 = -1/m_1$ is negative.

Section P.3 Functions and Their Graphs

2. (a) $f(-2) = \sqrt{-2 + 3} = \sqrt{1} = 1$

(b) $f(6) = \sqrt{6 + 3} = \sqrt{9} = 3$

(c) $f(c) = \sqrt{c + 3}$

(d) $f(x + \Delta x) = \sqrt{x + \Delta x + 3}$

4. (a) $g(4) = 4^2(4 - 4) = 0$

(b) $g\left(\frac{3}{2}\right) = \left(\frac{3}{2}\right)^2\left(\frac{3}{2} - 4\right) = \frac{9}{4}\left(-\frac{5}{2}\right) = -\frac{45}{8}$

(c) $g(c) = c^2(c - 4) = c^3 - 4c^2$

(d) $\begin{aligned} g(t + 4) &= (t + 4)^2(t + 4 - 4) \\ &= (t + 4)^2t = t^3 + 8t^2 + 16t \end{aligned}$

6. (a) $f(\pi) = \sin \pi = 0$

(b) $f\left(\frac{5\pi}{4}\right) = \sin\left(\frac{5\pi}{4}\right) = -\frac{\sqrt{2}}{2}$

(c) $f\left(\frac{2\pi}{3}\right) = \sin\left(\frac{2\pi}{3}\right) = \frac{\sqrt{3}}{2}$

8. $\frac{f(x) - f(1)}{x - 1} = \frac{3x - 1 - (3 - 1)}{x - 1} = \frac{3(x - 1)}{x - 1} = 3, x \neq 1$

10. $\frac{f(x) - f(1)}{x - 1} = \frac{x^3 - x - 0}{x - 1} = \frac{x(x + 1)(x - 1)}{x - 1} = x(x + 1), x \neq 1$

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

Domain: $(-\infty, \infty)$

Range: $[-5, \infty)$

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

Domain: $(-\infty, 1), (1, \infty)$

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

18. $f(x) = \begin{cases} x^2 + 2, & x \leq 1 \\ 2x^2 + 2, & x > 1 \end{cases}$

(a) $f(-2) = (-2)^2 + 2 = 6$

(b) $f(0) = 0^2 + 2 = 2$

(c) $f(1) = 1^2 + 2 = 3$

(d) $f(s^2 + 2) = 2(s^2 + 2)^2 = 2s^4 + 8s^2 + 10$

(Note: $s^2 + 2 > 1$ for all s)

Domain: $(-\infty, \infty)$

Range: $[2, \infty)$

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

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

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

26. $f(x) = x + \sqrt{4 - x^2}$

Domain: $[-2, 2]$

Range:

$$[-2, 2\sqrt{2}] \approx [-2, 2.83]$$

y-intercept: $(0, 2)$

x-intercept: $(-\sqrt{2}, 0)$

30. $\sqrt{x^2 - 4} - y = 0 \Rightarrow y = \sqrt{x^2 - 4}$

y is a function of x . Vertical lines intersect the graph at most once.

34. $x^2 + y = 4 \Rightarrow y = 4 - x^2$

y is a function of x since there is one value of y for each x .

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

Domain: all $t \neq k\pi, k$ an integer

Range: $(-\infty, \infty)$

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

(a) $f(-3) = \sqrt{-3+4} = \sqrt{1} = 1$

(b) $f(0) = \sqrt{0+4} = 2$

(c) $f(5) = \sqrt{5+4} = 3$

(d) $f(10) = (10-5)^2 = 25$

Domain: $[-4, \infty)$

Range: $[0, \infty)$

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

Domain: $(-\infty, \infty)$

Range: $(-\infty, \infty)$

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

Domain: $(-\infty, \infty)$

Range: $[-5, 5]$

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

$$y = \pm \sqrt{4 - x^2}$$

y is not a function of x . Some vertical lines intersect the graph twice.

36. $x^2y - x^2 + 4y = 0 \Rightarrow y = \frac{x^2}{x^2 + 4}$

y is a function of x since there is one value of y for each x .

38. $p_1(x) = x^3 - x + 1$ has one zero. $p_2(x) = x^3 - x$ has three zeros. Every cubic polynomial has at least one zero. Given $p(x) = Ax^3 + Bx^2 + Cx + D$, we have $p \rightarrow -\infty$ as $x \rightarrow -\infty$ and $p \rightarrow \infty$ as $x \rightarrow \infty$ if $A > 0$. Furthermore, $p \rightarrow \infty$ as $x \rightarrow -\infty$ and $p \rightarrow -\infty$ as $x \rightarrow \infty$ if $A < 0$. Since the graph has no breaks, the graph must cross the x -axis at least one time.

40. The function is $f(x) = cx$. Since $(1, 1/4)$ satisfies the equation, $c = 1/4$. Thus, $f(x) = (1/4)x$.

44. The student travels $\frac{2-0}{4-0} = \frac{1}{2}$ mi/min during the first 4 minutes. The student is stationary for the following 2 minutes. Finally, the student travels $\frac{6-2}{10-6} = 1$ mi/min during the final 4 minutes.

42. The function is $h(x) = c\sqrt{|x|}$. Since $(1, 3)$ satisfies the equation, $c = 3$. Thus, $h(x) = 3\sqrt{|x|}$.

(b) $A(15) \approx 345$ acres/farm

48. (a) $g(x) = f(x - 4)$

$$g(6) = f(2) = 1$$

$$g(0) = f(-4) = -3$$

Shift f right 4 units

- (c) $g(x) = f(x) + 4$

Vertical shift upwards
4 units

- (b) $g(x) = f(x + 2)$

Shift f left 2 units

- (d) $g(x) = f(x) - 1$

Vertical shift down 1 unit

- (e) $g(x) = 2f(x)$

$$g(2) = 2f(2) = 2$$

$$g(-4) = 2f(-4) = -6$$

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

$$g(2) = \frac{1}{2}f(2) = \frac{1}{2}$$

$$g(-4) = \frac{1}{2}f(-4) = -\frac{3}{2}$$

50. (a) $h(x) = \sin(x + (\pi/2)) + 1$ is a horizontal shift $\pi/2$ units to the left, followed by a vertical shift 1 unit upwards.

- (b) $h(x) = -\sin(x - 1)$ is a horizontal shift 1 unit to the right followed by a reflection about the x -axis.

52. (a) $f(g(1)) = f(0) = 0$

(b) $g(f(1)) = g(1) = 0$

(c) $g(f(0)) = g(0) = -1$

(d) $f(g(-4)) = f(15) = \sqrt{15}$

(e) $f(g(x)) = f(x^2 - 1) = \sqrt{x^2 - 1}$

(f) $g(f(x)) = g(\sqrt{x}) = (\sqrt{x})^2 - 1 = x - 1 \quad (x \geq 0)$

54. $f(x) = x^2 - 1, g(x) = \cos x$

$(f \circ g)(x) = f(g(x)) = f(\cos x) = \cos^2 x - 1$

Domain: $(-\infty, \infty)$

$(g \circ f)(x) = g(x^2 - 1) = \cos(x^2 - 1)$

Domain: $(-\infty, \infty)$

No, $f \circ g \neq g \circ f$.

56. $(f \circ g)(x) = f(\sqrt{x+2}) = \frac{1}{\sqrt{x+2}}$

Domain: $(-2, \infty)$

$$(g \circ f)(x) = g\left(\frac{1}{x}\right) = \sqrt{\frac{1}{x} + 2} = \sqrt{\frac{1+2x}{x}}$$

You can find the domain of $g \circ f$ by determining the intervals where $(1+2x)$ and x are both positive, or both negative.

Domain: $(-\infty, -\frac{1}{2}], (0, \infty)$

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

Odd

(b) $H(1.6x) = 0.002(1.6x)^2 + 0.005(1.6x) - 0.029$
 $= 0.00512x^2 + 0.008x - 0.029$

62. $f(-x) = \sin^2(-x) = \sin(-x)\sin(-x) = (-\sin x)(-\sin x) = \sin^2 x$

Even

64. (a) If f is even, then $(-4, 9)$ is on the graph.

(b) If f is odd, then $(-4, -9)$ is on the graph.

66. $f(-x) = a_{2n}(-x)^{2n} + a_{2n-2}(-x)^{2n-2} + \dots + a_2(-x)^2 + a_0$
 $= a_{2n}x^{2n} + a_{2n-2}x^{2n-2} + \dots + a_2x^2 + a_0$
 $= f(x)$

Even

68. Let $F(x) = f(x)g(x)$ where f is even and g is odd. Then

$$F(-x) = f(-x)g(-x) = f(x)[-g(x)] = -f(x)g(x) = -F(x).$$

Thus, $F(x)$ is odd.

70. (a) Let $F(x) = f(x) \pm g(x)$ where f and g are even. Then, $F(-x) = f(-x) \pm g(-x) = f(x) \pm g(x) = F(x)$. Thus, $F(x)$ is even.
- (b) Let $F(x) = f(x) \pm g(x)$ where f and g are odd. Then, $F(-x) = f(-x) \pm g(-x) = -f(x) \mp g(x) = -F(x)$. Thus, $F(x)$ is odd.
- (c) Let $F(x) = f(x) \pm g(x)$ where f is odd and g is even. Then, $F(-x) = f(-x) \pm g(-x) = -f(x) \pm g(x) = -f(x) \pm g(x)$. Thus, $F(x)$ is neither odd nor even.

72. By equating slopes, $\frac{y - 2}{0 - 3} = \frac{0 - 2}{x - 3}$

74. True

$$y - 2 = \frac{6}{x - 3}$$

$$y = \frac{6}{x - 3} + 2 = \frac{2x}{x - 3},$$

$$L = \sqrt{x^2 + y^2} = \sqrt{x^2 + \left(\frac{2x}{x - 3}\right)^2}.$$

76. False; let $f(x) = x^2$. Then $f(3x) = (3x)^2 = 9x^2$ and $3f(x) = 3x^2$. Thus, $3f(x) \neq f(3x)$.

Section P.4 Fitting Models to Data

2. Trigonometric function

4. No relationship

6. (a)

No, the relationship does not appear to be linear.

- (b) Quiz scores are dependent on several variables such as study time, class attendance, etc. These variables may change from one quiz to the next.

10. (a) Linear model: $H = -0.3323t + 612.9333$

- (b)

The fit is very good.

- (c) When $t = 500$,

$$H = -0.3323(500) + 612.9333 \approx 446.78.$$

8. (a) $s = 9.7t + 0.4$

- (b)

The model fits well.

- (c) If $t = 2.5$, $s = 24.65$ meters/second.

12. (a) $S = 180.89x^2 - 205.79x + 272$

- (b)

- (c) When $x = 2$, $S \approx 583.98$ pounds.

14. (a) $t = 0.00271s^2 - 0.0529s + 2.671$

(c) The curve levels off for $s < 20$.

(d) $t = 0.002s^2 + 0.0346s + 0.183$

The model is better for low speeds.

18. (a) $H(t) = 84.4 + 4.28 \sin\left(\frac{\pi t}{6} + 3.86\right)$

One model is

$$C(t) = 58 + 27 \sin\left(\frac{\pi t}{6} + 4.1\right).$$

16. (a) $T = 2.9856 \times 10^{-4} p^3 - 0.0641 p^2 + 5.2826p + 143.1$

(c) For $T = 300^\circ\text{F}$, $p \approx 68.29$ pounds per square inch.

(d) The model is based on data up to 100 pounds per square inch.

(d) The average in Honolulu is 84.4.

The average in Chicago is 58.

(e) The period is 12 months (1 year).

(f) Chicago has greater variability ($27 > 4.28$).

20. Answers will vary.

Review Exercises for Chapter P

2. $y = (x - 1)(x - 3)$

$$x = 0 \Rightarrow y = (0 - 1)(0 - 3) = 3 \Rightarrow (0, 3) \quad \text{y-intercept}$$

$$y = 0 \Rightarrow 0 = (x - 1)(x - 3) \Rightarrow x = 1, 3 \Rightarrow (1, 0), (3, 0) \quad \text{x-intercepts}$$

4. $xy = 4$

$x = 0$ and $y = 0$ are both impossible. No intercepts.

6. Symmetric with respect to y -axis since

$$y = (-x)^4 - (-x)^2 + 3$$

$$y = x^4 - x^2 + 3.$$

8. $4x - 2y = 6$

$y = 2x - 3$

Slope: 2

y-intercept: -3

10. $0.02x + 0.15y = 0.25$

$2x + 15y = 25$

$y = -\frac{2}{15}x + \frac{5}{3}$

Slope: $-\frac{2}{15}$ y-intercept: $\frac{5}{3}$

12. $y = x(6 - x)$

14. $y = |x - 4| - 4$

16. $y = 8 \sqrt[3]{x - 6}$

Xmin = -40
Xmax = 40
Xscl = 10
Ymin = -40
Ymax = 40
Yscl = 10

18. $y = x + 1$

$(x + 1) - x^2 = 7$

$0 = x^2 - x + 6$

No real solution

No points of intersection

The graphs of $y = x + 1$ and $y = x^2 + 7$ do not intersect.

20. $y = kx^3$

(a) $4 = k(1)^3 \Rightarrow k = 4$ and $y = 4x^3$

(c) $0 = k(0)^3 \Rightarrow$ any k will do!

(b) $1 = k(-2)^3 \Rightarrow k = -\frac{1}{8}$ and $y = -\frac{1}{8}x^3$

(d) $-1 = k(-1)^3 \Rightarrow k = 1 \Rightarrow y = x^3$

22.

The line is vertical and has no slope.

24. $\frac{3 - (-1)}{-3 - t} = \frac{3 - 6}{-3 - 8}$

$\frac{4}{-3 - t} = \frac{-3}{-11}$

$-44 = 9 + 3t$

$-53 = 3t$

$t = -\frac{53}{3}$

26. $y - 6 = 0(x - (-2))$

$y = 6$ Horizontal line

28. m is undefined. Line is vertical.

$x = 5$

30. (a) $y - 3 = -\frac{2}{3}(x - 1)$

$$3y - 9 = -2x + 2$$

$$2x + 3y - 11 = 0$$

(b) Slope of perpendicular line is 1.

$$y - 3 = 1(x - 1)$$

$$y = x + 2$$

$$0 = x - y + 2$$

(c) $m = \frac{4 - 3}{2 - 1} = 1$

$$y - 3 = 1(x - 1)$$

$$y = x + 2$$

$$0 = x - y + 2$$

(d) $y = 3$

$$y - 3 = 0$$

34. $x^2 - y = 0$

Function of x since there is one value for y for each x .

32. (a) $C = 9.25t + 13.50t + 36,500$

$$= 22.75t + 36,500$$

(b) $R = 30t$

(c) $30t = 22.75t + 36,500$

$$7.25t = 36,000$$

$t \approx 5034.48$ hours to break even.

36. $x = 9 - y^2$

Not a function of x since there are two values of y for some x .

38. (a) $f(-4) = (-4)^2 + 2 = 18$ (because $-4 < 0$)

(b) $f(0) = |0 - 2| = 2$

(c) $f(1) = |1 - 2| = 1$

40. $f(x) = 1 - x^2$ and $g(x) = 2x + 1$

(a) $f(x) - g(x) = (1 - x^2) - (2x + 1) = -x^2 - 2x$

(b) $f(x)g(x) = (1 - x^2)(2x + 1) = -2x^3 - x^2 + 2x + 1$

(c) $g(f(x)) = g(1 - x^2) = 2(1 - x^2) + 1 = 3 - 2x^2$

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

- (a) The graph of g is obtained from f by a vertical shift down 1 unit, followed by a reflection in the x -axis:

$$\begin{aligned} g(x) &= -[f(x) - 1] \\ &= -x^3 + 3x^2 + 1 \end{aligned}$$

- (b) The graph of g is obtained from f by a vertical shift upwards of 1 and a horizontal shift of 2 to the right.

$$\begin{aligned} g(x) &= f(x - 2) + 1 \\ &= (x - 2)^3 - 3(x - 2)^2 + 1 \end{aligned}$$

44. (a) $f(x) = x^2(x - 6)^2$

(b) $g(x) = x^3(x - 6)^2$

(c) $h(x) = x^3(x - 6)^3$

46. For company (a) the profit rose rapidly for the first year, and then leveled off. For the second company (b), the profit dropped, and then rose again later.

48. (a) $y = -1.204x + 64.2667$

- (b) The data point (27, 44) is probably an error.
Without this point, the new model is

$$y = -1.4344x + 66.4387.$$

Problem Solving for Chapter P

2. Let $y = mx + 1$ be a tangent line to the circle from the point $(0, 1)$. Then

$$x^2 + (y + 1)^2 = 1$$

$$x^2 + (mx + 1 + 1)^2 = 1$$

$$(m^2 + 1)x^2 + 4mx + 3 = 0$$

Setting the discriminant $b^2 - 4ac$ equal to zero,

$$16m^2 - 4(m^2 + 1)(3) = 0$$

$$16m^2 - 12m^2 = 12$$

$$4m^2 = 12$$

$$m = \pm\sqrt{3}$$

Tangent lines: $y = \sqrt{3}x + 1$ and $y = -\sqrt{3}x + 1$.

4. (a) $f(x + 1)$

(b) $f(x) + 1$

(c) $2f(x)$

(d) $f(-x)$

(e) $-f(x)$

(f) $|f(x)|$

(g) $f(|x|)$

6. (a) $4y + 3x = 300 \Rightarrow y = \frac{300 - 3x}{4}$

$$A(x) = x(2y) = x\left(\frac{300 - 3x}{2}\right) = \frac{-3x^2 + 300x}{2}$$

Domain: $0 < x < 100$

Maximum of 3750 ft^2 at $x = 50 \text{ ft}$, $y = 37.5 \text{ ft}$.

(c) $A(x) = -\frac{3}{2}(x^2 - 100x)$

$$= -\frac{3}{2}(x^2 - 100x + 2500) + 3750$$

$$= -\frac{3}{2}(x - 50)^2 + 3750$$

$A(50) = 3750$ square feet is the maximum area, where $x = 50$ ft and $y = 37.5$ ft.

8. Let d be the distance from the starting point to the beach.

$$\text{Average velocity} = \frac{\text{distance}}{\text{time}}$$

$$= \frac{2d}{\frac{d}{120} + \frac{d}{60}}$$

$$= \frac{2}{\frac{1}{120} + \frac{1}{60}}$$

$$= 80 \text{ km/hr}$$

10.

(a) Slope $= \frac{3-2}{9-4} = \frac{1}{5}$. Slope of tangent line is greater than $\frac{1}{5}$.

(b) Slope $= \frac{2-1}{4-1} = \frac{1}{3}$. Slope of tangent line is less than $\frac{1}{3}$.

(c) Slope $= \frac{2.1-2}{4.1-4} = \frac{10}{41}$. Slope of tangent line is greater than $\frac{10}{41}$.

(d) Slope $= \frac{f(4+h)-f(4)}{(4+h)-4}$

$$= \frac{\sqrt{4+h}-2}{h}$$

(e) $\frac{\sqrt{4+h}-2}{h} = \frac{\sqrt{4+h}-2}{h} \cdot \frac{\sqrt{4+h}+2}{\sqrt{4+h}+2}$

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

$$= \frac{1}{\sqrt{4+h}+2}, h \neq 0$$

As h gets closer to 0, the slope gets closer to $\frac{1}{4}$. The slope is $\frac{1}{4}$ at the point $(4, 2)$.

12. (a) $\frac{I}{\sqrt{x^2 + y^2}} = \frac{kI}{\sqrt{(x - 4)^2 + y^2}}$

$$(x - 4)^2 + y^2 = k^2(x^2 + y^2)$$

$$(k^2 - 1)x^2 + (k^2 - 1)y^2 + 8x = 16$$

If $k = 1$, then $x = 2$ is a vertical line. So, assume $k^2 - 1 \neq 0$. Then

$$x^2 + y^2 + \frac{8x}{k^2 - 1} = \frac{16}{k^2 - 1}$$

$$\left(x + \frac{4}{k^2 - 1}\right)^2 + y^2 = \frac{16}{k^2 - 1} + \frac{16}{(k^2 - 1)^2}$$

$$\left(x + \frac{4}{k^2 - 1}\right)^2 + y^2 = \left(\frac{4k}{k^2 - 1}\right)^2, \text{ Circle}$$

(b) If $k = 3$, $\left(x + \frac{1}{2}\right)^2 + y^2 = \left(\frac{3}{2}\right)^2$

(c) For large k , the center of the circle is near $(0, 0)$, and the radius becomes smaller.

14. $f(x) = y = \frac{1}{1-x}$

(a) Domain: all $x \neq 1$

Range: all $y \neq 0$

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

Domain: all $x \neq 0, 1$

(c) $f(f(f(x))) = f\left(\frac{x-1}{x}\right) = \frac{1}{1 - \left(\frac{x-1}{x}\right)} = \frac{1}{\frac{x-x+1}{x}} = \frac{x}{1} = x$

Domain: all $x \neq 0, 1$

(d) The graph is not a line. It has holes at $(0, 0)$ and $(1, 1)$.

C H A P T E R 1

Limits and Their Properties

Section 1.1	A Preview of Calculus	305
Section 1.2	Finding Limits Graphically and Numerically	305
Section 1.3	Evaluating Limits Analytically	309
Section 1.4	Continuity and One-Sided Limits	315
Section 1.5	Infinite Limits	320
Review Exercises		324
Problem Solving		327

C H A P T E R 1

Limits and Their Properties

Section 1.1 A Preview of Calculus

Solutions to Even-Numbered Exercises

2. Calculus: velocity is not constant

$$\text{Distance} \approx (20 \text{ ft/sec})(15 \text{ seconds}) = 300 \text{ feet}$$

4. Precalculus: rate of change = slope = 0.08

6. Precalculus: Area = $\pi(\sqrt{2})^2$

$$= 2\pi$$

8. Precalculus: Volume = $\pi(3)^2 6 = 54\pi$

10. (a) Area $\approx 5 + \frac{5}{2} + \frac{5}{3} + \frac{5}{4} \approx 10.417$

$$\text{Area} \approx \frac{1}{2} \left(5 + \frac{5}{1.5} + \frac{5}{2} + \frac{5}{2.5} + \frac{5}{3} + \frac{5}{3.5} + \frac{5}{4} + \frac{5}{4.5} \right) \approx 9.145$$

(b) You could improve the approximation by using more rectangles.

Section 1.2 Finding Limits Graphically and Numerically

2.

x	1.9	1.99	1.999	2.001	2.01	2.1
$f(x)$	0.2564	0.2506	0.2501	0.2499	0.2494	0.2439

$$\lim_{x \rightarrow 2} \frac{x - 2}{x^2 - 4} \approx 0.25 \quad (\text{Actual limit is } \frac{1}{4}.)$$

4.

x	-3.1	-3.01	-3.001	-2.999	-2.99	-2.9
$f(x)$	-0.2485	-0.2498	-0.2500	-0.2500	-0.2502	-0.2516

$$\lim_{x \rightarrow -3} \frac{\sqrt{1-x} - 2}{x + 3} \approx -0.25 \quad (\text{Actual limit is } -\frac{1}{4}.)$$

6.

x	3.9	3.99	3.999	4.001	4.01	4.1
$f(x)$	0.0408	0.0401	0.0400	0.0400	0.0399	0.0392

$$\lim_{x \rightarrow 4} \frac{[x/(x+1)] - (4/5)}{x - 4} \approx 0.04 \quad (\text{Actual limit is } \frac{1}{25}.)$$

8.

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
$f(x)$	0.0500	0.0050	0.0005	-0.0005	-0.0050	-0.0500

$$\lim_{x \rightarrow 0} \frac{\cos x - 1}{x} \approx 0.0000 \quad (\text{Actual limit is } 0.) \text{ (Make sure you use radian mode.)}$$

10. $\lim_{x \rightarrow 1} (x^2 + 2) = 3$

12. $\lim_{x \rightarrow 1} f(x) = \lim_{x \rightarrow 1} (x^2 + 2) = 3$

14. $\lim_{x \rightarrow 3} \frac{1}{x-3}$ does not exist since the function increases and decreases without bound as x approaches 3.

16. $\lim_{x \rightarrow 0} \sec x = 1$

18. $\lim_{x \rightarrow 1} \sin(\pi x) = 0$

20. $C(t) = 0.35 - 0.12\llbracket -(t-1) \rrbracket$

(b)

t	3	3.3	3.4	3.5	3.6	3.7	4
$C(t)$	0.59	0.71	0.71	0.71	0.71	0.71	0.71

$$\lim_{t \rightarrow 3.5} C(t) = 0.71$$

(c)

t	3	2.5	2.9	3	3.1	3.5	4
$C(t)$	0.47	0.59	0.59	0.59	0.71	0.71	0.71

$$\lim_{t \rightarrow 3.5} C(t) \text{ does not exist. The values of } C \text{ jump from 0.59 to 0.71 at } t = 3.$$

22. You need to find δ such that $0 < |x - 2| < \delta$ implies $|f(x) - 3| = |x^2 - 1 - 3| = |x^2 - 4| < 0.2$. That is,

$$\begin{aligned} -0.2 &< x^2 - 4 < 0.2 \\ 4 - 0.2 &< x^2 < 4 + 0.2 \\ 3.8 &< x^2 < 4.2 \\ \sqrt{3.8} &< x < \sqrt{4.2} \\ \sqrt{3.8} - 2 &< x - 2 < \sqrt{4.2} - 2 \end{aligned}$$

So take $\delta = \sqrt{4.2} - 2 \approx 0.0494$.

Then $0 < |x - 2| < \delta$ implies

$$\begin{aligned} -(\sqrt{4.2} - 2) &< x - 2 < \sqrt{4.2} - 2 \\ \sqrt{3.8} - 2 &< x - 2 < \sqrt{4.2} - 2. \end{aligned}$$

Using the first series of equivalent inequalities, you obtain

$$|f(x) - 3| = |x^2 - 4| < \epsilon = 0.2.$$

24. $\lim_{x \rightarrow 4} \left(4 - \frac{x}{2}\right) = 2$

$$\left| \left(4 - \frac{x}{2}\right) - 2 \right| < 0.01$$

$$\left| 2 - \frac{x}{2} \right| < 0.01$$

$$\left| -\frac{1}{2}(x - 4) \right| < 0.01$$

$$0 < |x - 4| < 0.02 = \delta$$

Hence, if $0 < |x - 4| < \delta = 0.02$, you have

$$\left| -\frac{1}{2}(x - 4) \right| < 0.01$$

$$\left| 2 - \frac{x}{2} \right| < 0.01$$

$$\left| \left(4 - \frac{x}{2}\right) - 2 \right| < 0.01$$

$$|f(x) - L| < 0.01$$

26. $\lim_{x \rightarrow 5} (x^2 + 4) = 29$

$$|(x^2 + 4) - 29| < 0.01$$

$$|x^2 - 25| < 0.01$$

$$|(x+5)(x-5)| < 0.01$$

$$|x-5| < \frac{0.01}{|x+5|}$$

If we assume $4 < x < 6$, then $\delta = 0.01/11 \approx 0.0009$.

Hence, if $0 < |x-5| < \delta = \frac{0.01}{11}$, you have

$$|x-5| < \frac{0.01}{11} < \frac{1}{|x+5|}(0.01)$$

$$|x-5||x+5| < 0.01$$

$$|x^2 - 25| < 0.01$$

$$|(x^2 + 4) - 29| < 0.01$$

$$|f(x) - L| < 0.01$$

30. $\lim_{x \rightarrow 1} \left(\frac{2}{3}x + 9\right) = \frac{2}{3}(1) + 9 = \frac{29}{3}$

Given $\epsilon > 0$:

$$\left| \left(\frac{2}{3}x + 9 \right) - \frac{29}{3} \right| < \epsilon$$

$$\left| \frac{2}{3}x - \frac{2}{3} \right| < \epsilon$$

$$\frac{2}{3}|x-1| < \epsilon$$

$$|x-1| < \frac{3}{2}\epsilon$$

Hence, let $\delta = (3/2)\epsilon$.

Hence, if $0 < |x-1| < \delta = \frac{3}{2}\epsilon$, you have

$$|x-1| < \frac{3}{2}\epsilon$$

$$\left| \frac{2}{3}x - \frac{2}{3} \right| < \epsilon$$

$$\left| \left(\frac{2}{3}x + 9 \right) - \frac{29}{3} \right| < \epsilon$$

$$|f(x) - L| < \epsilon$$

34. $\lim_{x \rightarrow 4} \sqrt{x} = \sqrt{4} = 2$

Given $\epsilon > 0$:

$$\left| \sqrt{x} - 2 \right| < \epsilon$$

$$\left| \sqrt{x} - 2 \right| \left| \sqrt{x} + 2 \right| < \epsilon \left| \sqrt{x} + 2 \right|$$

$$|x-4| < \epsilon |\sqrt{x} + 2|$$

Assuming $1 < x < 9$, you can choose $\delta = 3\epsilon$. Then,

$$0 < |x-4| < \delta = 3\epsilon \Rightarrow |x-4| < \epsilon |\sqrt{x} + 2|$$

$$\Rightarrow \left| \sqrt{x} - 2 \right| < \epsilon$$

28. $\lim_{x \rightarrow -3} (2x + 5) = -1$

Given $\epsilon > 0$:

$$|(2x + 5) - (-1)| < \epsilon$$

$$|2x + 6| < \epsilon$$

$$2|x+3| < \epsilon$$

$$|x+3| < \frac{\epsilon}{2} = \delta$$

Hence, let $\delta = \epsilon/2$.

Hence, if $0 < |x+3| < \delta = \frac{\epsilon}{2}$, you have

$$|x+3| < \frac{\epsilon}{2}$$

$$|2x+6| < \epsilon$$

$$|(2x+5) - (-1)| < \epsilon$$

$$|f(x) - L| < \epsilon$$

32. $\lim_{x \rightarrow 2} (-1) = -1$

Given $\epsilon > 0$: $|-1 - (-1)| < \epsilon$

$$0 < \epsilon$$

Hence, any $\delta > 0$ will work.

Hence, for any $\delta > 0$, you have

$$|(-1) - (-1)| < \epsilon$$

$$|f(x) - L| < \epsilon$$

36. $\lim_{x \rightarrow 3} |x-3| = 0$

Given $\epsilon > 0$:

$$|(x-3) - 0| < \epsilon$$

$$|x-3| < \epsilon = \delta$$

Hence, let $\delta = \epsilon$.

Hence for $0 < |x-3| < \delta = \epsilon$, you have

$$|x-3| < \epsilon$$

$$||x-3| - 0| < \epsilon$$

$$|f(x) - L| < \epsilon$$

38. $\lim_{x \rightarrow -3} (x^2 + 3x) = 0$

Given $\epsilon > 0$:

$$|(x^2 + 3x) - 0| < \epsilon$$

$$|x(x + 3)| < \epsilon$$

$$|x + 3| < \frac{\epsilon}{|x|}$$

If we assume $-4 < x < -2$, then $\delta = \epsilon/4$.

Hence for $0 < |x - (-3)| < \delta = \frac{\epsilon}{4}$, you have

$$|x + 3| < \frac{1}{4}\epsilon < \frac{1}{|x|}\epsilon$$

$$|x(x + 3)| < \epsilon$$

$$|x^2 + 3x - 0| < \epsilon$$

$$|f(x) - L| < \epsilon$$

42. $f(x) = \frac{x - 3}{x^2 - 9}$

$$\lim_{x \rightarrow 3} f(x) = \frac{1}{6}$$

The domain is all $x \neq \pm 3$. The graphing utility does not show the hole at $(3, \frac{1}{6})$.

46. Let $p(x)$ be the atmospheric pressure in a plane at altitude x (in feet).

$$\lim_{x \rightarrow 0^+} p(x) = 14.7 \text{ lb/in}^2$$

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

$$\lim_{x \rightarrow 3} f(x) = \frac{1}{2}$$

The domain is all $x \neq 1, 3$. The graphing utility does not show the hole at $(3, \frac{1}{2})$.

44. (a) No. The fact that $f(2) = 4$ has no bearing on the existence of the limit of $f(x)$ as x approaches 2.

- (b) No. The fact that $\lim_{x \rightarrow 2} f(x) = 4$ has no bearing on the value of f at 2.

- 48.

Using the zoom and trace feature, $\delta = 0.001$. That is, for

$$0 < |x - 2| < 0.001, \left| \frac{x^2 - 4}{x - 2} - 4 \right| < 0.001.$$

50. True

52. False; let

$$f(x) = \begin{cases} x^2 - 4x, & x \neq 4 \\ 10, & x = 4 \end{cases}$$

$$\lim_{x \rightarrow 4} f(x) = \lim_{x \rightarrow 4} (x^2 - 4x) = 0 \text{ and } f(4) = 10 \neq 0$$

54. $\lim_{x \rightarrow 4} \frac{x^2 - x - 12}{x - 4} = 7$

n	$4 + [0.1]^n$	$f(4 + [0.1]^n)$
1	4.1	7.1
2	4.01	7.01
3	4.001	7.001
4	4.0001	7.0001

n	$4 - [0.1]^n$	$f(4 - [0.1]^n)$
1	3.9	6.9
2	3.99	6.99
3	3.999	6.999
4	3.9999	6.9999

56. $f(x) = mx + b, m \neq 0$. Let $\epsilon > 0$ be given. Take $\delta = \frac{\epsilon}{|m|}$.

If $0 < |x - c| < \delta = \frac{\epsilon}{|m|}$, then

$$\begin{aligned}|m||x - c| &< \epsilon \\ |mx - mc| &< \epsilon\end{aligned}$$

$$|(mx + b) - (mc + b)| < \epsilon$$

which shows that $\lim_{x \rightarrow c} (mx + b) = mc + b$.

58. $\lim_{x \rightarrow c} g(x) = L, L > 0$. Let $\epsilon = \frac{1}{2}L$. There exists $\delta > 0$ such that $0 < |x - c| < \delta$ implies $|g(x) - L| < \epsilon = \frac{1}{2}L$. That is,

$$\begin{aligned}-\frac{1}{2}L &< g(x) - L < \frac{1}{2}L \\ \frac{1}{2}L &< g(x) < \frac{3}{2}L\end{aligned}$$

Hence for x in the interval $(c - \delta, c + \delta)$, $x \neq c$,

$$g(x) > \frac{1}{2}L > 0.$$

Section 1.3 Evaluating Limits Analytically

- (a) $\lim_{x \rightarrow 4} g(x) = 2.4$
 (b) $\lim_{x \rightarrow 0} g(x) = 4$

$$g(x) = \frac{12(\sqrt{x} - 3)}{x - 9}$$

- (a) $\lim_{t \rightarrow 4} f(t) = 0$
 (b) $\lim_{t \rightarrow -1} f(t) = -5$

$$f(t) = t|t - 4|$$

6. $\lim_{x \rightarrow -2} x^3 = (-2)^3 = -8$

10. $\lim_{x \rightarrow 1} (-x^2 + 1) = -(1)^2 + 1 = 0$

14. $\lim_{x \rightarrow -3} \frac{2}{x+2} = \frac{2}{-3+2} = -2$

18. $\lim_{x \rightarrow 3} \frac{\sqrt{x+1}}{x-4} = \frac{\sqrt{3+1}}{3-4} = -2$

22. $\lim_{x \rightarrow 0} (2x - 1)^3 = [2(0) - 1]^3 = -1$

- 26.** (a) $\lim_{x \rightarrow 4} f(x) = 2(4^2) - 3(4) + 1 = 21$
 (b) $\lim_{x \rightarrow 21} g(x) = \sqrt[3]{21+6} = 3$
 (c) $\lim_{x \rightarrow 4} g(f(x)) = g(21) = 3$

30. $\lim_{x \rightarrow 1} \sin \frac{\pi x}{2} = \sin \frac{\pi}{2} = 1$

34. $\lim_{x \rightarrow 5\pi/3} \cos x = \cos \frac{5\pi}{3} = \frac{1}{2}$

8. $\lim_{x \rightarrow -3} (3x + 2) = 3(-3) + 2 = -7$

12. $\lim_{x \rightarrow 1} (3x^3 - 2x^2 + 4) = 3(1)^3 - 2(1)^2 + 4 = 5$

16. $\lim_{x \rightarrow 3} \frac{2x-3}{x+5} = \frac{2(3)-3}{3+5} = \frac{3}{8}$

20. $\lim_{x \rightarrow 4} \sqrt[3]{x+4} = \sqrt[3]{4+4} = 2$

- 24.** (a) $\lim_{x \rightarrow -3} f(x) = (-3) + 7 = 4$
 (b) $\lim_{x \rightarrow 4} g(x) = 4^2 = 16$
 (c) $\lim_{x \rightarrow -3} g(f(x)) = g(4) = 16$

28. $\lim_{x \rightarrow \pi} \tan x = \tan \pi = 0$

32. $\lim_{x \rightarrow \pi} \cos 3x = \cos 3\pi = -1$

36. $\lim_{x \rightarrow 7} \sec \left(\frac{\pi x}{6} \right) = \sec \frac{7\pi}{6} = \frac{-2\sqrt{3}}{3}$

38. (a) $\lim_{x \rightarrow c} [4f(x)] = 4 \lim_{x \rightarrow c} f(x) = 4\left(\frac{3}{2}\right) = 6$

(b) $\lim_{x \rightarrow c} [f(x) + g(x)] = \lim_{x \rightarrow c} f(x) + \lim_{x \rightarrow c} g(x) = \frac{3}{2} + \frac{1}{2} = 2$

(c) $\lim_{x \rightarrow c} [f(x)g(x)] = [\lim_{x \rightarrow c} f(x)][\lim_{x \rightarrow c} g(x)] = \left(\frac{3}{2}\right)\left(\frac{1}{2}\right) = \frac{3}{4}$

(d) $\lim_{x \rightarrow c} \frac{f(x)}{g(x)} = \frac{\lim_{x \rightarrow c} f(x)}{\lim_{x \rightarrow c} g(x)} = \frac{3/2}{1/2} = 3$

42. $f(x) = x - 3$ and $h(x) = \frac{x^2 - 3x}{x}$ agree except at $x = 0$.

(a) $\lim_{x \rightarrow -2} h(x) = \lim_{x \rightarrow -2} f(x) = -5$

(b) $\lim_{x \rightarrow 0} h(x) = \lim_{x \rightarrow 0} f(x) = -3$

46. $f(x) = \frac{2x^2 - x - 3}{x + 1}$ and $g(x) = 2x - 3$ agree except at $x = -1$.

$$\lim_{x \rightarrow -1} f(x) = \lim_{x \rightarrow -1} g(x) = -5$$

50. $\lim_{x \rightarrow 2} \frac{2 - x}{x^2 - 4} = \lim_{x \rightarrow 2} \frac{-(x - 2)}{(x - 2)(x + 2)}$

$$= \lim_{x \rightarrow 2} \frac{-1}{x + 2} = -\frac{1}{4}$$

54. $\lim_{x \rightarrow 0} \frac{\sqrt{2+x} - \sqrt{2}}{x} = \lim_{x \rightarrow 0} \frac{\sqrt{2+x} - \sqrt{2}}{x} \cdot \frac{\sqrt{2+x} + \sqrt{2}}{\sqrt{2+x} + \sqrt{2}}$

$$= \lim_{x \rightarrow 0} \frac{2+x-2}{(\sqrt{2+x} + \sqrt{2})x} = \lim_{x \rightarrow 0} \frac{1}{\sqrt{2+x} + \sqrt{2}} = \frac{1}{2\sqrt{2}} = \frac{\sqrt{2}}{4}$$

56. $\lim_{x \rightarrow 3} \frac{\sqrt{x+1} - 2}{x-3} = \lim_{x \rightarrow 3} \frac{\sqrt{x+1} - 2}{x-3} \cdot \frac{\sqrt{x+1} + 2}{\sqrt{x+1} + 2} = \lim_{x \rightarrow 3} \frac{x-3}{(x-3)[\sqrt{x+1} + 2]} = \lim_{x \rightarrow 3} \frac{1}{\sqrt{x+1} + 2} = \frac{1}{4}$

58. $\lim_{x \rightarrow 0} \frac{\frac{1}{x+4} - \frac{1}{4}}{x} = \lim_{x \rightarrow 0} \frac{\frac{4 - (x+4)}{4(x+4)}}{x} = \lim_{x \rightarrow 0} \frac{-1}{4(x+4)} = -\frac{1}{16}$

60. $\lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^2 - x^2}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{x^2 + 2x\Delta x + (\Delta x)^2 - x^2}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{\Delta x(2x + \Delta x)}{\Delta x} = \lim_{\Delta x \rightarrow 0} (2x + \Delta x) = 2x$

40. (a) $\lim_{x \rightarrow c} \sqrt[3]{f(x)} = \sqrt[3]{\lim_{x \rightarrow c} f(x)} = \sqrt[3]{27} = 3$

(b) $\lim_{x \rightarrow c} \frac{f(x)}{18} = \frac{\lim_{x \rightarrow c} f(x)}{\lim_{x \rightarrow c} 18} = \frac{27}{18} = \frac{3}{2}$

(c) $\lim_{x \rightarrow c} [f(x)]^2 = [\lim_{x \rightarrow c} f(x)]^2 = (27)^2 = 729$

(d) $\lim_{x \rightarrow c} [f(x)]^{2/3} = [\lim_{x \rightarrow c} f(x)]^{2/3} = (27)^{2/3} = 9$

44. $g(x) = \frac{1}{x-1}$ and $f(x) = \frac{x}{x^2-x}$ agree except at $x = 0$.

(a) $\lim_{x \rightarrow 1} f(x)$ does not exist.

(b) $\lim_{x \rightarrow 0} f(x) = -1$

48. $f(x) = \frac{x^3 + 1}{x + 1}$ and $g(x) = x^2 - x + 1$ agree except at $x = -1$.

$$\lim_{x \rightarrow -1} f(x) = \lim_{x \rightarrow -1} g(x) = 3$$

52. $\lim_{x \rightarrow 4} \frac{x^2 - 5x + 4}{x^2 - 2x - 8} = \lim_{x \rightarrow 4} \frac{(x-4)(x-1)}{(x-4)(x+2)}$

$$= \lim_{x \rightarrow 4} \frac{(x-1)}{(x+2)} = \frac{3}{6} = \frac{1}{2}$$

$$\begin{aligned}
 62. \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^3 - x^3}{\Delta x} &= \lim_{\Delta x \rightarrow 0} \frac{x^3 + 3x^2\Delta x + 3x(\Delta x)^2 + (\Delta x)^3 - x^3}{\Delta x} \\
 &= \lim_{\Delta x \rightarrow 0} \frac{\Delta x(3x^2 + 3x\Delta x + (\Delta x)^2)}{\Delta x} = \lim_{\Delta x \rightarrow 0} (3x^2 + 3x\Delta x + (\Delta x)^2) = 3x^2
 \end{aligned}$$

64. $f(x) = \frac{4 - \sqrt{x}}{x - 16}$

x	15.9	15.99	15.999	16	16.001	16.01	16.1
$f(x)$	-1.1252	-1.125	-1.125	?	-1.125	-1.125	-1.1248

$$\begin{aligned}
 \text{Analytically, } \lim_{x \rightarrow 16} \frac{4 - \sqrt{x}}{x - 16} &= \lim_{x \rightarrow 16} \frac{(4 - \sqrt{x})}{(\sqrt{x} + 4)(\sqrt{x} - 4)} \\
 &= \lim_{x \rightarrow 16} \frac{-1}{\sqrt{x} + 4} = -\frac{1}{8}.
 \end{aligned}$$

It appears that the limit is -0.125 .

66. $\lim_{x \rightarrow 2} \frac{x^5 - 32}{x - 2} = 80$

x	1.9	1.99	1.999	1.9999	2.0	2.0001	2.001	2.01	2.1
$f(x)$	72.39	79.20	79.92	79.99	?	80.01	80.08	80.80	88.41

$$\begin{aligned}
 \text{Analytically, } \lim_{x \rightarrow 2} \frac{x^5 - 32}{x - 2} &= \lim_{x \rightarrow 2} \frac{(x - 2)(x^4 + 2x^3 + 4x^2 + 8x + 16)}{x - 2} \\
 &= \lim_{x \rightarrow 2} (x^4 + 2x^3 + 4x^2 + 8x + 16) = 80.
 \end{aligned}$$

(Hint: Use long division to factor $x^5 - 32$.)

68. $\lim_{x \rightarrow 0} \frac{3(1 - \cos x)}{x} = \lim_{x \rightarrow 0} \left[3 \left(\frac{1 - \cos x}{x} \right) \right] = (3)(0) = 0$

70. $\lim_{\theta \rightarrow 0} \frac{\cos \theta \tan \theta}{\theta} = \lim_{\theta \rightarrow 0} \frac{\sin \theta}{\theta} = 1$

$$\begin{aligned}
 72. \lim_{x \rightarrow 0} \frac{\tan^2 x}{x} &= \lim_{x \rightarrow 0} \frac{\sin^2 x}{x \cos^2 x} = \lim_{x \rightarrow 0} \left[\frac{\sin x}{x} \cdot \frac{\sin x}{\cos^2 x} \right] \\
 &= (1)(0) = 0
 \end{aligned}$$

74. $\lim_{\phi \rightarrow \pi} \phi \sec \phi = \pi(-1) = -\pi$

$$\begin{aligned}
 76. \lim_{x \rightarrow \pi/4} \frac{1 - \tan x}{\sin x - \cos x} &= \lim_{x \rightarrow \pi/4} \frac{\cos x - \sin x}{\sin x \cos x - \cos^2 x} \\
 &= \lim_{x \rightarrow \pi/4} \frac{-(\sin x - \cos x)}{\cos x(\sin x - \cos x)} \\
 &= \lim_{x \rightarrow \pi/4} \frac{-1}{\cos x} \\
 &= \lim_{x \rightarrow \pi/4} (-\sec x) \\
 &= -\sqrt{2}
 \end{aligned}$$

78. $\lim_{x \rightarrow 0} \frac{\sin 2x}{\sin 3x} = \lim_{x \rightarrow 0} \left[2 \left(\frac{\sin 2x}{2x} \right) \left(\frac{1}{3} \right) \left(\frac{3x}{\sin 3x} \right) \right] = 2(1)\left(\frac{1}{3}\right)(1) = \frac{2}{3}$

80. $f(h) = (1 + \cos 2h)$

h	-0.1	-0.01	-0.001	0	0.001	0.01	0.1
$f(h)$	1.98	1.9998	2	?	2	1.9998	1.98

Analytically, $\lim_{h \rightarrow 0} (1 + \cos 2h) = 1 + \cos(0) = 1 + 1 = 2$.

The limit appears to equal 2.

82. $f(x) = \frac{\sin x}{\sqrt[3]{x}}$

x	-0.1	-0.01	-0.001	0	0.001	0.01	0.1
$f(x)$	0.215	0.0464	0.01	?	0.01	0.0464	0.215

Analytically, $\lim_{x \rightarrow 0} \frac{\sin x}{\sqrt[3]{x}} = \lim_{x \rightarrow 0} \sqrt[3]{x^2} \left(\frac{\sin x}{x} \right) = (0)(1) = 0$.

The limit appears to equal 0.

$$84. \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \rightarrow 0} \frac{\sqrt{x+h} - \sqrt{x}}{h} = \lim_{h \rightarrow 0} \frac{\sqrt{x+h} - \sqrt{x}}{h} \cdot \frac{\sqrt{x+h} + \sqrt{x}}{\sqrt{x+h} + \sqrt{x}}$$

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

$$86. \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \rightarrow 0} \frac{(x+h)^2 - 4(x+h) - (x^2 - 4x)}{h} = \lim_{h \rightarrow 0} \frac{x^2 + 2xh + h^2 - 4x - 4h - x^2 + 4x}{h}$$

$$= \lim_{h \rightarrow 0} \frac{h(2x+h-4)}{h} = \lim_{h \rightarrow 0} (2x+h-4) = 2x-4$$

88. $\lim_{x \rightarrow a} [b - |x-a|] \leq \lim_{x \rightarrow a} f(x) \leq \lim_{x \rightarrow a} [b + |x-a|]$

$$b \leq \lim_{x \rightarrow a} f(x) \leq b$$

Therefore, $\lim_{x \rightarrow a} f(x) = b$.

90. $f(x) = |x \sin x|$

$$\lim_{x \rightarrow 0} |x \sin x| = 0$$

92. $f(x) = |x| \cos x$

$$\lim_{x \rightarrow 0} |x| \cos x = 0$$

94. $h(x) = x \cos \frac{1}{x}$

$$\lim_{x \rightarrow 0} \left(x \cos \frac{1}{x} \right) = 0$$

- 96.** $f(x) = \frac{x^2 - 1}{x - 1}$ and $g(x) = x + 1$ agree at all points except $x = 1$.

- 100.** $f(x) = x$, $g(x) = \sin^2 x$, $h(x) = \frac{\sin^2 x}{x}$

- 98.** If a function f is squeezed between two functions h and g , $h(x) \leq f(x) \leq g(x)$, and h and g have the same limit L as $x \rightarrow c$, then $\lim_{x \rightarrow c} f(x)$ exists and equals L .

- 102.** $s(t) = -16t^2 + 1000 = 0$ when $t = \sqrt{\frac{1000}{16}} = \frac{5\sqrt{10}}{2}$ seconds

$$\begin{aligned} \lim_{t \rightarrow 5\sqrt{10}/2} \frac{s\left(\frac{5\sqrt{10}}{2}\right) - s(t)}{\frac{5\sqrt{10}}{2} - t} &= \lim_{t \rightarrow 5\sqrt{10}/2} \frac{0 - (-16t^2 + 1000)}{\frac{5\sqrt{10}}{2} - t} \\ &= \lim_{t \rightarrow 5\sqrt{10}/2} \frac{16\left(t^2 - \frac{125}{2}\right)}{\frac{5\sqrt{10}}{2} - t} = \lim_{t \rightarrow 5\sqrt{10}/2} \frac{16\left(t + \frac{5\sqrt{10}}{2}\right)\left(t - \frac{5\sqrt{10}}{2}\right)}{-\left(t - \frac{5\sqrt{10}}{2}\right)} \\ &= \lim_{t \rightarrow 5\sqrt{10}/2} -16\left(t + \frac{5\sqrt{10}}{2}\right) = -80\sqrt{10} \text{ ft/sec} \approx -253 \text{ ft/sec} \end{aligned}$$

- 104.** $-4.9t^2 + 150 = 0$ when $t = \sqrt{\frac{150}{4.9}} = \sqrt{\frac{1500}{49}} \approx 5.53$ seconds.

The velocity at time $t = a$ is

$$\begin{aligned} \lim_{t \rightarrow a} \frac{s(a) - s(t)}{a - t} &= \lim_{t \rightarrow a} \frac{(-4.9a^2 + 150) - (-4.9t^2 + 150)}{a - t} = \lim_{t \rightarrow a} \frac{-4.9(a - t)(a + t)}{a - t} \\ &= \lim_{t \rightarrow a} -4.9(a + t) = -2a(4.9) = -9.8a \text{ m/sec.} \end{aligned}$$

Hence, if $a = \sqrt{1500/49}$, the velocity is $-9.8\sqrt{1500/49} \approx -54.2$ m/sec.

- 106.** Suppose, on the contrary, that $\lim_{x \rightarrow c} g(x)$ exists. Then, since $\lim_{x \rightarrow c} f(x)$ exists, so would $\lim_{x \rightarrow c} [f(x) + g(x)]$, which is a contradiction. Hence, $\lim_{x \rightarrow c} g(x)$ does not exist.

- 108.** Given $f(x) = x^n$, n is a positive integer, then

$$\begin{aligned} \lim_{x \rightarrow c} x^n &= \lim_{x \rightarrow c} (xx^{n-1}) = \left[\lim_{x \rightarrow c} x \right] \left[\lim_{x \rightarrow c} x^{n-1} \right] \\ &= c \left[\lim_{x \rightarrow c} (xx^{n-2}) \right] = c \left[\lim_{x \rightarrow c} x \right] \left[\lim_{x \rightarrow c} x^{n-2} \right] \\ &= c(c) \lim_{x \rightarrow c} (xx^{n-3}) = \cdots = c^n. \end{aligned}$$

- 110.** Given $\lim_{x \rightarrow c} f(x) = 0$:

For every $\epsilon > 0$, there exists $\delta > 0$ such that $|f(x) - 0| < \epsilon$ whenever $0 < |x - c| < \delta$.

Now $|f(x) - 0| = |f(x)| = ||f(x)| - 0| < \epsilon$ for $|x - c| < \delta$. Therefore, $\lim_{x \rightarrow c} |f(x)| = 0$.

- 112.** (a) If $\lim_{x \rightarrow c} |f(x)| = 0$, then $\lim_{x \rightarrow c} [-|f(x)|] = 0$.

$$-|f(x)| \leq f(x) \leq |f(x)|$$

$$\lim_{x \rightarrow c} [-|f(x)|] \leq \lim_{x \rightarrow c} f(x) \leq \lim_{x \rightarrow c} |f(x)|$$

$$0 \leq \lim_{x \rightarrow c} f(x) \leq 0$$

Therefore, $\lim_{x \rightarrow c} f(x) = 0$.

- (b) Given $\lim_{x \rightarrow c} f(x) = L$:

For every $\epsilon > 0$, there exists $\delta > 0$ such that $|f(x) - L| < \epsilon$ whenever $0 < |x - c| < \delta$.

Since $||f(x)| - |L|| \leq |f(x) - L| < \epsilon$ for $|x - c| < \delta$, then $\lim_{x \rightarrow c} |f(x)| = |L|$.

- 114.** True. $\lim_{x \rightarrow 0} x^3 = 0^3 = 0$

- 116.** False. Let $f(x) = \begin{cases} x & x \neq 1 \\ 3 & x = 1 \end{cases}$, $c = 1$

Then $\lim_{x \rightarrow 1} f(x) = 1$ but $f(1) \neq 1$.

- 118.** False. Let $f(x) = \frac{1}{2}x^2$ and $g(x) = x^2$. Then $f(x) < g(x)$ for all $x \neq 0$. But $\lim_{x \rightarrow 0} f(x) = \lim_{x \rightarrow 0} g(x) = 0$.

$$\begin{aligned} \text{120. } \lim_{x \rightarrow 0} \frac{1 - \cos x}{x} &= \lim_{x \rightarrow 0} \frac{1 - \cos x}{x} \cdot \frac{1 + \cos x}{1 + \cos x} \\ &= \lim_{x \rightarrow 0} \frac{1 - \cos^2 x}{x(1 + \cos x)} = \lim_{x \rightarrow 0} \frac{\sin^2 x}{x(1 + \cos x)} \\ &= \lim_{x \rightarrow 0} \frac{\sin x}{x} \cdot \frac{\sin x}{1 + \cos x} \\ &= \left[\lim_{x \rightarrow 0} \frac{\sin x}{x} \right] \left[\lim_{x \rightarrow 0} \frac{\sin x}{1 + \cos x} \right] \\ &= (1)(0) = 0 \end{aligned}$$

- 122.** $f(x) = \frac{\sec x - 1}{x^2}$

- (a) The domain of f is all $x \neq 0, \pi/2 + n\pi$.

The domain is not obvious. The hole at $x = 0$ is not apparent.

- (c) $\lim_{x \rightarrow 0} f(x) = \frac{1}{2}$

$$\begin{aligned} \text{(d) } \frac{\sec x - 1}{x^2} &= \frac{\sec x - 1}{x^2} \cdot \frac{\sec x + 1}{\sec x + 1} = \frac{\sec^2 x - 1}{x^2(\sec x + 1)} \\ &= \frac{\tan^2 x}{x^2(\sec x + 1)} = \frac{1}{\cos^2 x} \left(\frac{\sin^2 x}{x^2} \right) \frac{1}{\sec x + 1} \end{aligned}$$

$$\begin{aligned} \text{Hence, } \lim_{x \rightarrow 0} \frac{\sec x - 1}{x^2} &= \lim_{x \rightarrow 0} \frac{1}{\cos^2 x} \left(\frac{\sin^2 x}{x^2} \right) \frac{1}{\sec x + 1} \\ &= 1(1) \left(\frac{1}{2} \right) = \frac{1}{2}. \end{aligned}$$

- 124.** The calculator was set in degree mode, instead of radian mode.

Section 1.4 Continuity and One-Sided Limits

2. (a) $\lim_{x \rightarrow -2^+} f(x) = -2$

(b) $\lim_{x \rightarrow -2^-} f(x) = -2$

(c) $\lim_{x \rightarrow -2} f(x) = -2$

The function is continuous at $x = -2$.

4. (a) $\lim_{x \rightarrow -2^+} f(x) = 2$

(b) $\lim_{x \rightarrow -2^-} f(x) = 2$

(c) $\lim_{x \rightarrow -2} f(x) = 2$

The function is NOT continuous at $x = -2$.

6. (a) $\lim_{x \rightarrow -1^+} f(x) = 0$

(b) $\lim_{x \rightarrow -1^-} f(x) = 2$

(c) $\lim_{x \rightarrow -1} f(x)$ does not exist.

The function is NOT continuous at $x = -1$.

8. $\lim_{x \rightarrow 2^+} \frac{2-x}{x^2-4} = \lim_{x \rightarrow 2^+} -\frac{1}{x+2} = -\frac{1}{4}$

$$\begin{aligned} 10. \lim_{x \rightarrow 4^-} \frac{\sqrt{x}-2}{x-4} &= \lim_{x \rightarrow 4^-} \frac{\sqrt{x}-2}{x-4} \cdot \frac{\sqrt{x}+2}{\sqrt{x}+2} \\ &= \lim_{x \rightarrow 4^-} \frac{x-4}{(x-4)(\sqrt{x}+2)} \\ &= \lim_{x \rightarrow 4^-} \frac{1}{\sqrt{x}+2} = \frac{1}{4} \end{aligned}$$

12. $\lim_{x \rightarrow 2^+} \frac{|x-2|}{x-2} = \lim_{x \rightarrow 2^+} \frac{x-2}{x-2} = 1$

$$\begin{aligned} 14. \lim_{\Delta x \rightarrow 0^+} \frac{(x+\Delta x)^2 + (x+\Delta x) - (x^2+x)}{\Delta x} &= \lim_{\Delta x \rightarrow 0^+} \frac{x^2 + 2x(\Delta x) + (\Delta x)^2 + x + \Delta x - x^2 - x}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0^+} \frac{2x(\Delta x) + (\Delta x)^2 + \Delta x}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0^+} (2x + \Delta x + 1) \\ &= 2x + 0 + 1 = 2x + 1 \end{aligned}$$

16. $\lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2^+} (-x^2 + 4x - 2) = 2$

$\lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2^-} (x^2 - 4x + 6) = 2$

$\lim_{x \rightarrow 2} f(x) = 2$

18. $\lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} (1-x) = 0$

20. $\lim_{x \rightarrow \pi/2} \sec x$ does not exist since

$\lim_{x \rightarrow (\pi/2)^+} \sec x$ and $\lim_{x \rightarrow (\pi/2)^-} \sec x$ do not exist.

22. $\lim_{x \rightarrow 2^+} (2x - \lceil x \rceil) = 2(2) - 2 = 2$

24. $\lim_{x \rightarrow 1} \left(1 - \left\lfloor -\frac{x}{2} \right\rfloor\right) = 1 - (-1) = 2$

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

has a discontinuity at $x = -1$ since $f(-1)$ is not defined.

28. $f(x) = \begin{cases} x, & x < 1 \\ 2, & x = 1 \text{ has discontinuity at } x = 1 \text{ since } f(1) = 2 \neq \lim_{x \rightarrow 1} f(x) = 1. \\ 2x - 1, & x > 1 \end{cases}$

30. $f(t) = 3 - \sqrt{9 - t^2}$ is continuous on $[-3, 3]$.

32. $g(2)$ is not defined. g is continuous on $[-1, 2)$.

34. $f(x) = \frac{1}{x^2 + 1}$ is continuous for all real x .

36. $f(x) = \cos \frac{\pi x}{2}$ is continuous for all real x .

38. $f(x) = \frac{x}{x^2 - 1}$ has nonremovable discontinuities at $x = 1$ and $x = -1$ since $\lim_{x \rightarrow 1} f(x)$ and $\lim_{x \rightarrow -1} f(x)$ do not exist.

40. $f(x) = \frac{x - 3}{x^2 - 9}$ has a nonremovable discontinuity at $x = -3$ since $\lim_{x \rightarrow -3} f(x)$ does not exist, and has a removable discontinuity at $x = 3$ since

$$\lim_{x \rightarrow 3} f(x) = \lim_{x \rightarrow 3} \frac{1}{x + 3} = \frac{1}{6}.$$

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

has a nonremovable discontinuity at $x = -2$ since $\lim_{x \rightarrow -2} f(x)$ does not exist, and has a removable discontinuity at $x = 1$ since

$$\lim_{x \rightarrow 1} f(x) = \lim_{x \rightarrow 1} \frac{1}{x + 2} = \frac{1}{3}.$$

46. $f(x) = \begin{cases} -2x + 3, & x < 1 \\ x^2, & x \geq 1 \end{cases}$

has a **possible** discontinuity at $x = 1$.

1. $f(1) = 1^2 = 1$

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

3. $f(1) = \lim_{x \rightarrow 1} f(x)$

f is continuous at $x = 1$, therefore, f is continuous for all real x .

48. $f(x) = \begin{cases} -2x, & x \leq 2 \\ x^2 - 4x + 1, & x > 2 \end{cases}$ has a **possible** discontinuity at $x = 2$.

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

2. $\lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2^-} (-2x) = -4$
 $\lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2^+} (x^2 - 4x + 1) = -3$

Therefore, f has a nonremovable discontinuity at $x = 2$.

50. $f(x) = \begin{cases} \csc \frac{\pi x}{6}, & |x - 3| \leq 2 \\ 2, & |x - 3| > 2 \end{cases} = \begin{cases} \csc \frac{\pi x}{6}, & 1 \leq x \leq 5 \\ 2, & x < 1 \text{ or } x > 5 \end{cases}$ has **possible** discontinuities at $x = 1, x = 5$.

1. $f(1) = \csc \frac{\pi}{6} = 2$ $f(5) = \csc \frac{5\pi}{6} = 2$

2. $\lim_{x \rightarrow 1} f(x) = 2$ $\lim_{x \rightarrow 5} f(x) = 2$

3. $f(1) = \lim_{x \rightarrow 1} f(x)$ $f(5) = \lim_{x \rightarrow 5} f(x)$

f is continuous at $x = 1$ and $x = 5$, therefore, f is continuous for all real x .

52. $f(x) = \tan \frac{\pi x}{2}$ has nonremovable discontinuities at each $2k + 1$, k is an integer.

56. $\lim_{x \rightarrow 0^+} f(x) = 0$

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

f is not continuous at $x = -4$

60. $\lim_{x \rightarrow a} g(x) = \lim_{x \rightarrow a} \frac{x^2 - a^2}{x - a}$

$$= \lim_{x \rightarrow a} (x + a) = 2a$$

Find a such that $2a = 8 \Rightarrow a = 4$.

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

Nonremovable discontinuity at $x = 1$. Continuous for all $x > 1$.

Because $f \circ g$ is not defined for $x < 1$, it is better to say that $f \circ g$ is discontinuous from the right at $x = 1$.

64. $f(g(x)) = \sin x^2$

Continuous for all real x

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

Nonremovable discontinuity at $x = -1$ and $x = 2$.

68. $f(x) = \begin{cases} \frac{\cos x - 1}{x}, & x < 0 \\ 5x, & x \geq 0 \end{cases}$

$f(0) = 5(0) = 0$

$$\lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^-} \frac{\cos x - 1}{x} = 0$$

$$\lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} (5x) = 0$$

Therefore, $\lim_{x \rightarrow 0} f(x) = 0 = f(0)$ and f is continuous on the entire real line. ($x = 0$ was the only possible discontinuity.)

70. $f(x) = x\sqrt{x+3}$

Continuous on $[-3, \infty]$

72. $f(x) = \frac{x+1}{\sqrt{x}}$

Continuous on $(0, \infty)$

54. $f(x) = 3 - \llbracket x \rrbracket$ has nonremovable discontinuities at each integer k .

58. $\lim_{x \rightarrow 0^-} g(x) = \lim_{x \rightarrow 0^-} \frac{4 \sin x}{x} = 4$

$$\lim_{x \rightarrow 0^+} g(x) = \lim_{x \rightarrow 0^+} (a - 2x) = a$$

Let $a = 4$.

74. $f(x) = \frac{x^3 - 8}{x - 2}$

The graph appears to be continuous on the interval $[-4, 4]$. Since $f(2)$ is not defined, we know that f has a discontinuity at $x = 2$. This discontinuity is removable so it does not show up on the graph.

78. $f(x) = \frac{-4}{x} + \tan \frac{\pi x}{8}$ is continuous on $[1, 3]$.

$$f(1) = -4 + \tan \frac{\pi}{8} < 0 \text{ and } f(3) = -\frac{4}{3} + \tan \frac{3\pi}{8} > 0.$$

By the Intermediate Value Theorem, $f(1) = 0$ for at least one value of c between 1 and 3.

82. $h(\theta) = 1 + \theta - 3 \tan \theta$

h is continuous on $[0, 1]$.

$$h(0) = 1 > 0 \text{ and } h(1) \approx -2.67 < 0.$$

By the Intermediate Value Theorem, $h(\theta) = 0$ for at least one value θ between 0 and 1. Using a graphing utility, we find that $\theta \approx 0.4503$.

76. $f(x) = x^3 + 3x - 2$ is continuous on $[0, 1]$.

$$f(0) = -2 \text{ and } f(1) = 2$$

By the Intermediate Value Theorem, $f(x) = 0$ for at least one value of c between 0 and 1.

80. $f(x) = x^3 + 3x - 2$

f is continuous on $[0, 1]$.

$$f(0) = -2 \text{ and } f(1) = 2$$

By the Intermediate Value Theorem, $f(x) = 0$ for at least one value of c between 0 and 1. Using a graphing utility, we find that $x \approx 0.5961$.

84. $f(x) = x^2 - 6x + 8$

f is continuous on $[0, 3]$.

$$f(0) = 8 \text{ and } f(3) = -1$$

$$-1 < 0 < 8$$

The Intermediate Value Theorem applies.

$$x^2 - 6x + 8 = 0$$

$$(x - 2)(x - 4) = 0$$

$$x = 2 \text{ or } x = 4$$

$$c = 2 \text{ (} x = 4 \text{ is not in the interval.)}$$

Thus, $f(2) = 0$.

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

f is continuous on $[\frac{5}{2}, 4]$. The nonremovable discontinuity, $x = 1$, lies outside the interval.

$$f\left(\frac{5}{2}\right) = \frac{35}{6} \text{ and } f(4) = \frac{20}{3}$$

$$\frac{35}{6} < 6 < \frac{20}{3}$$

The Intermediate Value Theorem applies.

$$\frac{x^2 + x}{x - 1} = 6$$

$$x^2 + x = 6x - 6$$

$$x^2 - 5x + 6 = 0$$

$$(x - 2)(x - 3) = 0$$

$$x = 2 \text{ or } x = 3$$

$$c = 3 \text{ (} x = 2 \text{ is not in the interval.)}$$

Thus, $f(3) = 6$.

88. A discontinuity at $x = c$ is removable if you can define (or redefine) the function at $x = c$ in such a way that the new function is continuous at $x = c$. Answers will vary.

$$(a) f(x) = \frac{|x - 2|}{x - 2}$$

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

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

90. If f and g are continuous for all real x , then so is $f + g$ (Theorem 1.11, part 2). However, f/g might not be continuous if $g(x) = 0$. For example, let $f(x) = x$ and $g(x) = x^2 - 1$. Then f and g are continuous for all real x , but f/g is not continuous at $x = \pm 1$.

$$92. C = \begin{cases} 1.04, & 0 < t \leq 2 \\ 1.04 + 0.36\llbracket t - 1 \rrbracket, & t > 2, t \text{ is not an integer} \\ 1.04 + 0.36(t - 2), & t > 2, t \text{ is an integer} \end{cases}$$

Nonremovable discontinuity at each integer greater than 2.

You can also write C as

$$C = \begin{cases} 1.04, & 0 < t \leq 2 \\ 1.04 - 0.36\llbracket 2 - t \rrbracket, & t > 2 \end{cases}.$$

94. Let $s(t)$ be the position function for the run up to the campsite. $s(0) = 0$ ($t = 0$ corresponds to 8:00 A.M., $s(20) = k$ (distance to campsite)). Let $r(t)$ be the position function for the run back down the mountain: $r(0) = k$, $r(10) = 0$. Let $f(t) = s(t) - r(t)$.

When $t = 0$ (8:00 A.M.), $f(0) = s(0) - r(0) = 0 - k < 0$.

When $t = 10$ (8:10 A.M.), $f(10) = s(10) - r(10) > 0$.

Since $f(0) < 0$ and $f(10) > 0$, then there must be a value t in the interval $[0, 10]$ such that $f(t) = 0$. If $f(t) = 0$, then $s(t) - r(t) = 0$, which gives us $s(t) = r(t)$. Therefore, at some time t , where $0 \leq t \leq 10$, the position functions for the run up and the run down are equal.

96. Suppose there exists x_1 in $[a, b]$ such that $f(x_1) > 0$ and there exists x_2 in $[a, b]$ such that $f(x_2) < 0$. Then by the Intermediate Value Theorem, $f(x)$ must equal zero for some value of x in $[x_1, x_2]$ (or $[x_2, x_1]$ if $x_2 < x_1$). Thus, f would have a zero in $[a, b]$, which is a contradiction. Therefore, $f(x) > 0$ for all x in $[a, b]$ or $f(x) < 0$ for all x in $[a, b]$.

98. If $x = 0$, then $f(0) = 0$ and $\lim_{x \rightarrow 0} f(x) = 0$. Hence, f is continuous at $x = 0$.

If $x \neq 0$, then $\lim_{t \rightarrow x} f(t) = 0$ for x rational, whereas $\lim_{t \rightarrow x} f(t) = \lim_{t \rightarrow x} kt = kx \neq 0$ for x irrational. Hence, f is not continuous for all $x \neq 0$.

100. True

1. $f(c) = L$ is defined.

2. $\lim_{x \rightarrow c} f(x) = L$ exists.

3. $f(c) = \lim_{x \rightarrow c} f(x)$

All of the conditions for continuity are met.

- 102.** 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.

- (b)** There appears to be a limiting speed and a possible cause is air resistance.

- 106.** Let y be a real number. If $y = 0$, then $x = 0$. If $y > 0$, then let $0 < x_0 < \pi/2$ such that $M = \tan x_0 > y$ (this is possible since the tangent function increases without bound on $[0, \pi/2)$). By the Intermediate Value Theorem, $f(x) = \tan x$ is continuous on $[0, x_0]$ and $0 < y < M$, which implies that there exists x between 0 and x_0 such that $\tan x = y$. The argument is similar if $y < 0$.

- 108. 1.** $f(c)$ is defined.

2. $\lim_{x \rightarrow c} f(x) = \lim_{\Delta x \rightarrow 0} f(c + \Delta x) = f(c)$ exists.

[Let $x = c + \Delta x$. As $x \rightarrow c$, $\Delta x \rightarrow 0$]

3. $\lim_{x \rightarrow c} f(x) = f(c)$.

Therefore, f is continuous at $x = c$.

- 110.** Define $f(x) = f_2(x) - f_1(x)$. Since f_1 and f_2 are continuous on $[a, b]$, so is f .

$$f(a) = f_2(a) - f_1(a) > 0 \quad \text{and} \quad f(b) = f_2(b) - f_1(b) < 0.$$

By the Intermediate Value Theorem, there exists c in $[a, b]$ such that $f(c) = 0$.

$$f(c) = f_2(c) - f_1(c) = 0 \Rightarrow f_1(c) = f_2(c)$$

Section 1.5 Infinite Limits

2. $\lim_{x \rightarrow -2^+} \frac{1}{x+2} = \infty$

$$\lim_{x \rightarrow -2^-} \frac{1}{x+2} = -\infty$$

4. $\lim_{x \rightarrow -2^+} \sec \frac{\pi x}{4} = \infty$

$$\lim_{x \rightarrow -2^-} \sec \frac{\pi x}{4} = -\infty$$

6. $f(x) = \frac{x}{x^2 - 9}$

x	-3.5	-3.1	-3.01	-3.001	-2.999	-2.99	-2.9	-2.5
$f(x)$	-1.077	-5.082	-50.08	-500.1	499.9	49.92	4.915	0.9091

$$\lim_{x \rightarrow -3^-} f(x) = -\infty$$

$$\lim_{x \rightarrow -3^+} f(x) = \infty$$

8. $f(x) = \sec \frac{\pi x}{6}$

x	-3.5	-3.1	-3.01	-3.001	-2.999	-2.99	-2.9	-2.5
$f(x)$	-3.864	-19.11	-191.0	-1910	1910	191.0	19.11	3.864

$$\lim_{x \rightarrow -3^-} f(x) = -\infty$$

$$\lim_{x \rightarrow -3^+} f(x) = \infty$$

10. $\lim_{x \rightarrow 2^+} \frac{4}{(x-2)^3} = \infty$

$$\lim_{x \rightarrow 2^-} \frac{4}{(x-2)^3} = -\infty$$

Therefore, $x = 2$ is a vertical asymptote.

12. $\lim_{x \rightarrow 0^-} \frac{2+x}{x^2(1-x)} = \lim_{x \rightarrow 0^+} \frac{2+x}{x^2(1-x)} = \infty$

Therefore, $x = 0$ is a vertical asymptote.

$$\lim_{x \rightarrow 1^-} \frac{2+x}{x^2(1-x)} = \infty$$

$$\lim_{x \rightarrow 1^+} \frac{2+x}{x^2(1-x)} = -\infty$$

Therefore, $x = 1$ is a vertical asymptote.

14. No vertical asymptote since the denominator is never zero.

16. $\lim_{s \rightarrow -5^-} h(s) = -\infty$ and $\lim_{s \rightarrow -5^+} h(s) = \infty$.

Therefore, $s = -5$ is a vertical asymptote.

$$\lim_{s \rightarrow 5^-} h(s) = -\infty$$
 and $\lim_{s \rightarrow 5^+} h(s) = \infty$.

Therefore, $s = 5$ is a vertical asymptote.

18. $f(x) = \sec \pi x = \frac{1}{\cos \pi x}$ has vertical asymptotes at

$$x = \frac{2n+1}{2}, n \text{ any integer.}$$

20. $g(x) = \frac{(1/2)x^3 - x^2 - 4x}{3x^2 - 6x - 24} = \frac{1}{6} \frac{x(x^2 - 2x - 8)}{x^2 - 2x - 8}$

$$= \frac{1}{6}x,$$

$$x \neq -2, 4$$

No vertical asymptotes. The graph has holes at $x = -2$ and $x = 4$.

22. $f(x) = \frac{4(x^2 + x - 6)}{x(x^3 - 2x^2 - 9x + 18)} = \frac{4(x+3)(x-2)}{x(x-2)(x^2-9)} = \frac{4}{x(x-3)}, x \neq -3, 2$

Vertical asymptotes at $x = 0$ and $x = 3$. The graph has holes at $x = -3$ and $x = 2$.

24. $h(x) = \frac{x^2 - 4}{x^3 + 2x^2 + x + 2} = \frac{(x+2)(x-2)}{(x+2)(x^2+1)}$

has no vertical asymptote since

$$\lim_{x \rightarrow -2} h(x) = \lim_{x \rightarrow -2} \frac{x-2}{x^2+1} = -\frac{4}{5}.$$

26. $h(t) = \frac{t(t-2)}{(t-2)(t+2)(t^2+4)} = \frac{t}{(t+2)(t^2+4)}, t \neq 2$

Vertical asymptote at $t = -2$. The graph has a hole at $t = 2$.

28. $g(\theta) = \frac{\tan \theta}{\theta} = \frac{\sin \theta}{\theta \cos \theta}$ has vertical asymptotes at $\theta = \frac{(2n+1)\pi}{2} = \frac{\pi}{2} + n\pi$, n any integer.

There is no vertical asymptote at $\theta = 0$ since

$$\lim_{\theta \rightarrow 0} \frac{\tan \theta}{\theta} = 1.$$

32. $\lim_{x \rightarrow -1} \frac{\sin(x+1)}{x+1} = 1$

Removable discontinuity at $x = -1$

36. $\lim_{x \rightarrow 4^-} \frac{x^2}{x^2 + 16} = \frac{1}{2}$

40. $\lim_{x \rightarrow 3} \frac{x-2}{x^2} = \frac{1}{9}$

44. $\lim_{x \rightarrow (\pi/2)^+} \frac{-2}{\cos x} = \infty$

48. $\lim_{x \rightarrow (1/2)^-} x^2 \tan \pi x = \infty$ and $\lim_{x \rightarrow (1/2)^+} x^2 \tan \pi x = -\infty$.

Therefore, $\lim_{x \rightarrow (1/2)} x^2 \tan \pi x$ does not exist.

52. $f(x) = \sec \frac{\pi x}{6}$

$$\lim_{x \rightarrow 3^+} f(x) = -\infty$$

56. No. For example, $f(x) = \frac{1}{x^2 + 1}$ has no vertical asymptote.

30. $\lim_{x \rightarrow -1} \frac{x^2 - 6x - 7}{x + 1} = \lim_{x \rightarrow -1} (x - 7) = -8$

Removable discontinuity at $x = -1$

34. $\lim_{x \rightarrow 1^+} \frac{2+x}{1-x} = -\infty$

38. $\lim_{x \rightarrow -(1/2)^+} \frac{6x^2 + x - 1}{4x^2 - 4x - 3} = \lim_{x \rightarrow -(1/2)^+} \frac{3x - 1}{2x - 3} = \frac{5}{8}$

42. $\lim_{x \rightarrow 0^-} \left(x^2 - \frac{1}{x} \right) = \infty$

46. $\lim_{x \rightarrow 0} \frac{(x+2)}{\cot x} = \lim_{x \rightarrow 0} [(x+2)\tan x] = 0$

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

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

54. The line $x = c$ is a vertical asymptote if the graph of f approaches $\pm\infty$ as x approaches c .

58. $P = \frac{k}{V}$

$$\lim_{V \rightarrow 0^+} \frac{k}{V} = k(\infty) = \infty \quad (\text{In this case we know that } k > 0.)$$

60. (a) $r = 50\pi \sec^2 \frac{\pi}{6} = \frac{200\pi}{3}$ ft/sec

(b) $r = 50\pi \sec^2 \frac{\pi}{3} = 200\pi$ ft/sec

(c) $\lim_{\theta \rightarrow (\pi/2)^-} [50\pi \sec^2 \theta] = \infty$

64. (a) Average speed = $\frac{\text{Total distance}}{\text{Total time}}$

$$50 = \frac{2d}{(d/x) + (d/y)}$$

$$50 = \frac{2xy}{y+x}$$

$$50y + 50x = 2xy$$

$$50x = 2xy - 50y$$

$$50x = 2y(x - 25)$$

$$\frac{25x}{x-25} = y$$

Domain: $x > 25$

66. (a) $A = \frac{1}{2}bh - \frac{1}{2}r^2 \theta = \frac{1}{2}(10)(10 \tan \theta) - \frac{1}{2}(10)^2 \theta$
 $= 50 \tan \theta - 50 \theta$

Domain: $\left(0, \frac{\pi}{2}\right)$

68. False; for instance, let

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

The graph of f has a hole at $(1, 2)$, not a vertical asymptote.

72. Let $f(x) = \frac{1}{x^2}$ and $g(x) = \frac{1}{x^4}$, and $c = 0$.

$\lim_{x \rightarrow 0} \frac{1}{x^2} = \infty$ and $\lim_{x \rightarrow 0} \frac{1}{x^4} = \infty$, but

$$\lim_{x \rightarrow 0} \left(\frac{1}{x^2} - \frac{1}{x^4} \right) = \lim_{x \rightarrow 0} \left(\frac{x^2 - 1}{x^4} \right) = -\infty \neq 0.$$

62. $m = \frac{m_0}{\sqrt{1 - (v^2/c^2)}}$

$$\lim_{v \rightarrow c^-} m = \lim_{v \rightarrow c^-} \frac{m_0}{\sqrt{1 - (v^2/c^2)}} = \infty$$

(b)

x	30	40	50	60
y	150	66.667	50	42.857

(c) $\lim_{x \rightarrow 25^+} \frac{25x}{x-25} = \infty$

As x gets close to 25 mph, y becomes larger and larger.

(b)

ϕ	0.3	0.6	0.9	1.2	1.5
$f(\theta)$	0.47	4.21	18.0	68.6	630.1

(d) $\lim_{\theta \rightarrow \pi/2^-} A = \infty$

70. True

74. Given $\lim_{x \rightarrow c} f(x) = \infty$, let $g(x) = 1$. then $\lim_{x \rightarrow c} \frac{g(x)}{f(x)} = 0$ by Theorem 1.15.

Review Exercises for Chapter 1

2. Precalculus. $L = \sqrt{(9 - 1)^2 + (3 - 1)^2} \approx 8.25$

4.

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
$f(x)$	0.358	0.354	0.354	0.354	0.353	0.349

$$\lim_{x \rightarrow 0} f(x) \approx 0.2$$

6. $g(x) = \frac{3x}{x - 2}$

(a) $\lim_{x \rightarrow 2} g(x)$ does not exist.

(b) $\lim_{x \rightarrow 0} g(x) = 0$

8. $\lim_{x \rightarrow 9} \sqrt{x} = \sqrt{9} = 3$.

Let $\epsilon > 0$ be given. We need

$$\begin{aligned} |\sqrt{x} - 3| &< \epsilon \Rightarrow |\sqrt{x} + 3||\sqrt{x} - 3| < \epsilon|\sqrt{x} + 3| \\ |x - 9| &< \epsilon|\sqrt{x} + 3| \end{aligned}$$

Assuming $4 < x < 16$, you can choose $\delta = 5\epsilon$.

Hence, for $0 < |x - 9| < \delta = 5\epsilon$, you have

$$\begin{aligned} |x - 9| &< 5\epsilon < |\sqrt{x} + 3|\epsilon \\ |\sqrt{x} - 3| &< \epsilon \\ |f(x) - L| &< \epsilon \end{aligned}$$

10. $\lim_{x \rightarrow 5} 9 = 9$. Let $\epsilon > 0$ be given. δ can be any positive number. Hence, for $0 < |x - 5| < \delta$, you have

$$|9 - 9| < \epsilon$$

$$|f(x) - L| < \epsilon$$

14. $\lim_{t \rightarrow 3} \frac{t^2 - 9}{t - 3} = \lim_{t \rightarrow 3} (t + 3) = 6$

12. $\lim_{y \rightarrow 4} 3|y - 1| = 3|4 - 1| = 9$

$$\begin{aligned} 16. \lim_{x \rightarrow 0} \frac{\sqrt{4+x} - 2}{x} &= \lim_{x \rightarrow 0} \frac{\sqrt{4+x} - 2}{x} \cdot \frac{\sqrt{4+x} + 2}{\sqrt{4+x} + 2} \\ &= \lim_{x \rightarrow 0} \frac{1}{\sqrt{4+x} + 2} = \frac{1}{4} \end{aligned}$$

$$\begin{aligned} 18. \lim_{s \rightarrow 0} \frac{(1/\sqrt{1+s}) - 1}{s} &= \lim_{s \rightarrow 0} \left[\frac{(1/\sqrt{1+s}) - 1}{s} \cdot \frac{(1/\sqrt{1+s}) + 1}{(1/\sqrt{1+s}) + 1} \right] \\ &= \lim_{s \rightarrow 0} \frac{[1/(1+s)] - 1}{s[(1/\sqrt{1+s}) + 1]} = \lim_{s \rightarrow 0} \frac{-1}{(1+s)[(1/\sqrt{1+s}) + 1]} = -\frac{1}{2} \end{aligned}$$

$$\begin{aligned} 20. \lim_{x \rightarrow -2} \frac{x^2 - 4}{x^3 + 8} &= \lim_{x \rightarrow -2} \frac{(x+2)(x-2)}{(x+2)(x^2 - 2x + 4)} \\ &= \lim_{x \rightarrow -2} \frac{x-2}{x^2 - 2x + 4} \\ &= -\frac{4}{12} = -\frac{1}{3} \end{aligned}$$

22. $\lim_{x \rightarrow (\pi/4)} \frac{4x}{\tan x} = \frac{4(\pi/4)}{1} = \pi$

$$\begin{aligned}
 24. \lim_{\Delta x \rightarrow 0} \frac{\cos(\pi + \Delta x) + 1}{\Delta x} &= \lim_{\Delta x \rightarrow 0} \frac{\cos \pi \cos \Delta x - \sin \pi \sin \Delta x + 1}{\Delta x} \\
 &= \lim_{\Delta x \rightarrow 0} \left[-\frac{(\cos \Delta x - 1)}{\Delta x} \right] - \lim_{\Delta x \rightarrow 0} \left[\sin \pi \frac{\sin \Delta x}{\Delta x} \right] \\
 &= -0 - (0)(1) = 0
 \end{aligned}$$

$$26. \lim_{x \rightarrow c} [f(x) + 2g(x)] = -\frac{3}{4} + 2\left(\frac{2}{3}\right) = \frac{7}{12}$$

$$28. f(x) = \frac{1 - \sqrt[3]{x}}{x - 1}$$

(a)	<table border="1"> <tr> <td>x</td><td>1.1</td><td>1.01</td><td>1.001</td><td>1.0001</td></tr> <tr> <td>$f(x)$</td><td>-0.3228</td><td>-0.3322</td><td>-0.3332</td><td>-0.3333</td></tr> </table>	x	1.1	1.01	1.001	1.0001	$f(x)$	-0.3228	-0.3322	-0.3332	-0.3333
x	1.1	1.01	1.001	1.0001							
$f(x)$	-0.3228	-0.3322	-0.3332	-0.3333							

$$\lim_{x \rightarrow 1^+} \frac{1 - \sqrt[3]{x}}{x - 1} \approx -0.333 \quad (\text{Actual limit is } -\frac{1}{3}).$$

$$\begin{aligned}
 (c) \lim_{x \rightarrow 1^+} \frac{1 - \sqrt[3]{x}}{x - 1} &= \lim_{x \rightarrow 1^+} \frac{1 - \sqrt[3]{x}}{x - 1} \cdot \frac{1 + \sqrt[3]{x} + (\sqrt[3]{x})^2}{1 + \sqrt[3]{x} + (\sqrt[3]{x})^2} \\
 &= \lim_{x \rightarrow 1^+} \frac{1 - x}{(x - 1)[1 + \sqrt[3]{x} + (\sqrt[3]{x})^2]} \\
 &= \lim_{x \rightarrow 1^+} \frac{-1}{1 + \sqrt[3]{x} + (\sqrt[3]{x})^2} \\
 &= -\frac{1}{3}
 \end{aligned}$$

$$30. s(t) = 0 \Rightarrow -4.9t^2 + 200 = 0 \Rightarrow t^2 \approx 40.816 \Rightarrow t \approx 6.39 \text{ sec}$$

When $t = 6.39$, the velocity is approximately

$$\begin{aligned}
 \lim_{t \rightarrow a} \frac{s(a) - s(t)}{a - t} &= \lim_{t \rightarrow a} -4.9(a + t) \\
 &= \lim_{t \rightarrow 6.39} -4.9(6.39 + 6.39) = -62.6 \text{ m/sec.}
 \end{aligned}$$

32. $\lim_{x \rightarrow 4} \llbracket x - 1 \rrbracket$ does not exist. The graph jumps from 2 to 3 at $x = 4$.

$$34. \lim_{x \rightarrow 1^+} g(x) = 1 + 1 = 2.$$

$$36. \lim_{s \rightarrow -2} f(s) = 2$$

$$38. f(x) = \begin{cases} \frac{3x^2 - x - 2}{x - 1}, & x \neq 1 \\ 0, & x = 1 \end{cases}$$

$$\begin{aligned}
 \lim_{x \rightarrow 1} f(x) &= \lim_{x \rightarrow 1} \frac{3x^2 - x - 2}{x - 1} \\
 &= \lim_{x \rightarrow 1} (3x + 2) = 5 \neq 0
 \end{aligned}$$

Removable discontinuity at $x = 1$
Continuous on $(-\infty, 1) \cup (1, \infty)$

40. $f(x) = \begin{cases} 5 - x, & x \leq 2 \\ 2x - 3, & x > 2 \end{cases}$

$$\lim_{x \rightarrow 2^-} (5 - x) = 3$$

$$\lim_{x \rightarrow 2^+} (2x - 3) = 1$$

Nonremovable discontinuity at $x = 2$

Continuous on $(-\infty, 2) \cup (2, \infty)$

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

$$\lim_{x \rightarrow -1} \frac{x + 1}{2(x + 1)} = \frac{1}{2}$$

Removable discontinuity at $x = -1$

Continuous on $(-\infty, -1) \cup (-1, \infty)$

42. $f(x) = \sqrt{\frac{x + 1}{x}} = \sqrt{1 + \frac{1}{x}}$

$$\lim_{x \rightarrow 0^+} \sqrt{1 + \frac{1}{x}} = \infty$$

Domain: $(-\infty, -1], (0, \infty)$

Nonremovable discontinuity at $x = 0$

Continuous on $(-\infty, -1] \cup (0, \infty)$

46. $f(x) = \tan 2x$

Nonremovable discontinuities when

$$x = \frac{(2n + 1)\pi}{4}$$

Continuous on

$$\left(\frac{(2n - 1)\pi}{4}, \frac{(2n + 1)\pi}{4} \right)$$

for all integers n .

48. $\lim_{x \rightarrow 1^+} (x + 1) = 2$

$$\lim_{x \rightarrow 3^-} (x + 1) = 4$$

Find b and c so that $\lim_{x \rightarrow 1^-} (x^2 + bx + c) = 2$ and $\lim_{x \rightarrow 3^+} (x^2 + bx + c) = 4$.

Consequently we get $1 + b + c = 2$ and $9 + 3b + c = 4$.

Solving simultaneously, $b = -3$ and $c = 4$.

50. $C = 9.80 + 2.50[-\llbracket -x \rrbracket - 1], x > 0$

$$= 9.80 - 2.50[\llbracket -x \rrbracket + 1]$$

C has a nonremovable discontinuity at each integer.

54. $h(x) = \frac{4x}{4 - x^2}$

Vertical asymptotes at $x = 2$ and $x = -2$

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

(a) Domain: $(-\infty, 0] \cup [1, \infty)$

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

(c) $\lim_{x \rightarrow 1^+} f(x) = 0$

56. $f(x) = \csc \pi x$

Vertical asymptote at every integer k

58. $\lim_{x \rightarrow (1/2)^+} \frac{x}{2x - 1} = \infty$

60. $\lim_{x \rightarrow -1^-} \frac{x + 1}{x^4 - 1} = \lim_{x \rightarrow -1^-} \frac{1}{(x^2 + 1)(x - 1)} = -\frac{1}{4}$

62. $\lim_{x \rightarrow -1^+} \frac{x^2 - 2x + 1}{x + 1} = \infty$

64. $\lim_{x \rightarrow 2^-} \frac{1}{\sqrt[3]{x^2 - 4}} = -\infty$

66. $\lim_{x \rightarrow 0^+} \frac{\sec x}{x} = \infty$

68. $\lim_{x \rightarrow 0^+} \frac{\cos^2 x}{x} = -\infty$

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

(a)

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
$f(x)$	2.0271	2.0003	2.0000	2.0000	2.0003	2.0271

$$\lim_{x \rightarrow 0} \frac{\tan 2x}{x} = 2$$

(b) Yes, define

$$f(x) = \begin{cases} \frac{\tan 2x}{x}, & x \neq 0 \\ 2, & x = 0 \end{cases}$$

Now $f(x)$ is continuous at $x = 0$.

Problem Solving for Chapter 1

2. (a) Area $\triangle PAO = \frac{1}{2}bh = \frac{1}{2}(1)(x) = \frac{x}{2}$

$$\text{Area } \triangle PBO = \frac{1}{2}bh = \frac{1}{2}(1)(y) = \frac{y}{2} = \frac{x^2}{2}$$

(b) $a(x) = \frac{\text{Area } \triangle PBO}{\text{Area } \triangle PAO} = \frac{x^2/2}{x/2} = x$

x	4	2	1	0.1	0.01
Area $\triangle PAO$	2	1	1/2	1/20	1/200
Area $\triangle PBO$	8	2	1/2	1/200	1/20,000
$a(x)$	4	2	1	1/10	1/100

(c) $\lim_{x \rightarrow 0^+} a(x) = \lim_{x \rightarrow 0^+} x = 0$

4. (a) Slope $= \frac{4 - 0}{3 - 0} = \frac{4}{3}$

(b) Slope $= -\frac{3}{4}$ Tangent line: $y - 4 = -\frac{3}{4}(x - 3)$

$$y = -\frac{3}{4}x + \frac{25}{4}$$

(c) Let $Q = (x, y) = (x, \sqrt{25 - x^2})$

$$m_x = \frac{\sqrt{25 - x^2} - 4}{x - 3}$$

(d) $\lim_{x \rightarrow 3} m_x = \lim_{x \rightarrow 3} \frac{\sqrt{25 - x^2} - 4}{x - 3} \cdot \frac{\sqrt{25 - x^2} + 4}{\sqrt{25 - x^2} + 4}$

$$= \lim_{x \rightarrow 3} \frac{25 - x^2 - 16}{(x - 3)(\sqrt{25 - x^2} + 4)}$$

$$= \lim_{x \rightarrow 3} \frac{(3 - x)(3 + x)}{(x - 3)(\sqrt{25 - x^2} + 4)}$$

$$= \lim_{x \rightarrow 3} \frac{-(3 + x)}{\sqrt{25 - x^2} + 4} = \frac{-6}{4 + 4} = -\frac{3}{4}$$

This is the slope of the tangent line at P .

6. $\frac{\sqrt{a + bx} - \sqrt{3}}{x} = \frac{\sqrt{a + bx} - \sqrt{3}}{x} \cdot \frac{\sqrt{a + bx} + \sqrt{3}}{\sqrt{a + bx} + \sqrt{3}}$

$$= \frac{(a + bx) - 3}{x(\sqrt{a + bx} + \sqrt{3})}$$

Letting $a = 3$ simplifies the numerator.

Thus,

$$\lim_{x \rightarrow 0} \frac{\sqrt{3 + bx} - \sqrt{3}}{x} = \lim_{x \rightarrow 0} \frac{bx}{x(\sqrt{3 + bx} + \sqrt{3})}$$

$$= \lim_{x \rightarrow 0} \frac{b}{\sqrt{3 + bx} + \sqrt{3}}$$

Setting $\frac{b}{\sqrt{3 + bx} + \sqrt{3}} = \sqrt{3}$, you obtain $b = 6$.

Thus, $a = 3$ and $b = 6$.

8. $\lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^-} (a^2 - 2) = a^2 - 2$

$$\lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} \frac{ax}{\tan x} = a \left(\text{because } \lim_{x \rightarrow 0} \frac{\tan x}{x} = 1 \right)$$

Thus,

$$a^2 - 2 = a$$

$$a^2 - a - 2 = 0$$

$$(a - 2)(a + 1) = 0$$

$$a = -1, 2$$

10.

(a) $f\left(\frac{1}{4}\right) = \llbracket 4 \rrbracket = 4$
 $f(3) = \llbracket \frac{1}{3} \rrbracket = 0$
 $f(1) = \llbracket 1 \rrbracket = 1$

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

(c) f is continuous for all real numbers except $x = 0, \pm 1, \pm \frac{1}{2}, \pm \frac{1}{3}, \dots$

12. (a) $v^2 = \frac{192,000}{r} + v_0^2 - 48$

$$\frac{192,000}{r} = v^2 - v_0^2 + 48$$

$$r = \frac{192,000}{v^2 - v_0^2 + 48}$$

$$\lim_{v \rightarrow 0} r = \frac{192,000}{48 - v_0^2}$$

Let $v_0 = \sqrt{48} = 4\sqrt{3}$ feet/sec.

(b) $v^2 = \frac{1920}{r} + v_0^2 - 2.17$

$$\frac{1920}{r} = v^2 - v_0^2 + 2.17$$

$$r = \frac{1920}{v^2 - v_0^2 + 2.17}$$

$$\lim_{v \rightarrow 0} r = \frac{1920}{2.17 - v_0^2}$$

Let $v_0 = \sqrt{2.17}$ mi/sec (≈ 1.47 mi/sec).

(c) $r = \frac{10,600}{v^2 - v_0^2 + 6.99}$

$$\lim_{v \rightarrow 0} r = \frac{10,600}{6.99 - v_0^2}$$

Let $v_0 = \sqrt{6.99} \approx 2.64$ mi/sec.

Since this is smaller than the escape velocity for earth, the mass is less.

14. Let $a \neq 0$ and let $\epsilon > 0$ be given. There exists $\delta_1 > 0$ such that if $0 < |x - 0| < \delta$, then $|f(x) - L| < \epsilon$. Let $\delta = \delta_1/|a|$. Then for $0 < |x - 0| < \delta = \delta_1/|a|$, you have

$$|x| < \frac{\delta_1}{|a|}$$

$$|ax| < \delta_1$$

$$|f(ax) - L| < \epsilon.$$

As a counterexample, let $f(x) = \begin{cases} 1 & x \neq 0 \\ 2 & x = 0 \end{cases}$.

Then $\lim_{x \rightarrow 0} f(x) = 1 = L$,

but $\lim_{x \rightarrow 0} f(ax) = \lim_{x \rightarrow 0} f(0) = 2$.

C H A P T E R 2

Differentiation

Section 2.1	The Derivative and the Tangent Line Problem	330
Section 2.2	Basic Differentiation Rules and Rates of Change	338
Section 2.3	The Product and Quotient Rules and Higher-Order Derivatives	344
Section 2.4	The Chain Rule	350
Section 2.5	Implicit Differentiation	356
Section 2.6	Related Rates	361
Review Exercises	367
Problem Solving	373

C H A P T E R 2

Differentiation

Section 2.1 The Derivative and the Tangent Line Problem

Solutions to Even-Numbered Exercises

2. (a) $m = \frac{1}{4}$

(b) $m = 1$

4. (a) $\frac{f(4) - f(1)}{4 - 1} = \frac{5 - 2}{3} = 1$

$$\frac{f(4) - f(3)}{4 - 3} \approx \frac{5 - 4.75}{1} = 0.25$$

$$\text{Thus, } \frac{f(4) - f(1)}{4 - 1} > \frac{f(4) - f(3)}{4 - 3}$$

- (b) The slope of the tangent line at $(1, 2)$ equals $f'(1)$. This slope is steeper than the slope of the line through $(1, 2)$ and $(4, 5)$. Thus,

$$\frac{f(4) - f(1)}{4 - 1} < f'(1).$$

6. $g(x) = \frac{3}{2}x + 1$ is a line. Slope = $\frac{3}{2}$

8. Slope at $(2, 1) = \lim_{\Delta x \rightarrow 0} \frac{g(2 + \Delta x) - g(2)}{\Delta x}$

$$= \lim_{\Delta x \rightarrow 0} \frac{5 - (2 + \Delta x)^2 - 1}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{5 - 4 - 4(\Delta x) - (\Delta x)^2 - 1}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} (-4 - \Delta x) = -4$$

10. Slope at $(-2, 7) = \lim_{\Delta t \rightarrow 0} \frac{h(-2 + \Delta t) - h(-2)}{\Delta t}$

$$= \lim_{\Delta t \rightarrow 0} \frac{(-2 + \Delta t)^2 + 3 - 7}{\Delta t}$$

$$= \lim_{\Delta t \rightarrow 0} \frac{4 - 4(\Delta t) + (\Delta t)^2 - 4}{\Delta t}$$

$$= \lim_{\Delta t \rightarrow 0} (-4 + \Delta t) = -4$$

12. $g(x) = -5$

$$g'(x) = \lim_{\Delta x \rightarrow 0} \frac{g(x + \Delta x) - g(x)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{-5 - (-5)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{0}{\Delta x} = 0$$

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

$$f'(x) = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{[3(x + \Delta x) + 2] - [3x + 2]}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{3\Delta x}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} 3 = 3$$

16. $f(x) = 9 - \frac{1}{2}x$

$$f'(x) = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{[9 - (1/2)(x + \Delta x)] - [9 - (1/2)x]}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \left(-\frac{1}{2} \right) = -\frac{1}{2}$$

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

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{[1 - (x + \Delta x)^2] - [1 - x^2]}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{1 - x^2 - 2x\Delta x - (\Delta x)^2 - 1 + x^2}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{-2x\Delta x - (\Delta x)^2}{\Delta x} = \lim_{\Delta x \rightarrow 0} (-2x - \Delta x) = -2x \end{aligned}$$

20. $f(x) = x^3 + x^2$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{[(x + \Delta x)^3 + (x + \Delta x)^2] - [x^3 + x^2]}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{x^3 + 3x^2\Delta x + 3x(\Delta x)^2 + (\Delta x)^3 + x^2 + 2x\Delta x + (\Delta x)^2 - x^3 - x^2}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{3x^2\Delta x + 3x(\Delta x)^2 + (\Delta x)^3 + 2x\Delta x + (\Delta x)^2}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} (3x^2 + 3x\Delta x + (\Delta x)^2 + 2x + (\Delta x)) = 3x^2 + 2x \end{aligned}$$

22. $f(x) = \frac{1}{x^2}$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\frac{1}{(x + \Delta x)^2} - \frac{1}{x^2}}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{x^2 - (x + \Delta x)^2}{\Delta x(x + \Delta x)^2 x^2} \\ &= \lim_{\Delta x \rightarrow 0} \frac{-2x\Delta x - (\Delta x)^2}{\Delta x(x + \Delta x)^2 x^2} \\ &= \lim_{\Delta x \rightarrow 0} \frac{-2x - \Delta x}{(x + \Delta x)^2 x^2} \\ &= \frac{-2x}{x^4} \\ &= -\frac{2}{x^3} \end{aligned}$$

24. $f(x) = \frac{4}{\sqrt{x}}$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\frac{4}{\sqrt{x + \Delta x}} - \frac{4}{\sqrt{x}}}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{4\sqrt{x} - 4\sqrt{x + \Delta x}}{\Delta x \sqrt{x} \sqrt{x + \Delta x}} \cdot \left(\frac{\sqrt{x} + \sqrt{x + \Delta x}}{\sqrt{x} + \sqrt{x + \Delta x}} \right) \\ &= \lim_{\Delta x \rightarrow 0} \frac{4x - 4(x + \Delta x)}{\Delta x \sqrt{x} \sqrt{x + \Delta x} (\sqrt{x} + \sqrt{x + \Delta x})} \\ &= \lim_{\Delta x \rightarrow 0} \frac{-4}{\sqrt{x} \sqrt{x + \Delta x} (\sqrt{x} + \sqrt{x + \Delta x})} \\ &= \frac{-4}{\sqrt{x} \sqrt{x} (\sqrt{x} + \sqrt{x})} = \frac{-2}{x \sqrt{x}} \end{aligned}$$

26. (a) $f(x) = x^2 + 2x + 1$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{[(x + \Delta x)^2 + 2(x + \Delta x) + 1] - [x^2 + 2x + 1]}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{2x\Delta x + (\Delta x)^2 + 2\Delta x}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} (2x + \Delta x + 2) = 2x + 2 \end{aligned}$$

At $(-3, 4)$, the slope of the tangent line is $m = 2(-3) + 2 = -4$.

The equation of the tangent line is

$$\begin{aligned} y - 4 &= -4(x + 3) \\ y &= -4x - 8. \end{aligned}$$

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

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{[(x + \Delta x)^3 + 1] - (x^3 + 1)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{x^3 + 3x^2(\Delta x) + 3x(\Delta x)^2 + (\Delta x)^3 + 1 - x^3 - 1}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} [3x^2 + 3x(\Delta x) + (\Delta x)^2] = 3x^2 \end{aligned}$$

At $(1, 2)$, the slope of the tangent line is $m = 3(1)^2 = 3$.

The equation of the tangent line is

$$\begin{aligned} y - 2 &= 3(x - 1) \\ y &= 3x - 1. \end{aligned}$$

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

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\sqrt{x + \Delta x - 1} - \sqrt{x - 1}}{\Delta x} \cdot \left(\frac{\sqrt{x + \Delta x - 1} + \sqrt{x - 1}}{\sqrt{x + \Delta x - 1} + \sqrt{x - 1}} \right) \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x - 1) - (x - 1)}{\Delta x(\sqrt{x + \Delta x - 1} + \sqrt{x - 1})} \\ &= \lim_{\Delta x \rightarrow 0} \frac{1}{\sqrt{x + \Delta x - 1} + \sqrt{x - 1}} = \frac{1}{2\sqrt{x - 1}} \end{aligned}$$

At $(5, 2)$, the slope of the tangent line is

$$m = \frac{1}{2\sqrt{5 - 1}} = \frac{1}{4}$$

The equation of the tangent line is

$$y - 2 = \frac{1}{4}(x - 5)$$

$$y = \frac{1}{4}x + \frac{3}{4}$$

32. (a) $f(x) = \frac{1}{x+1}$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\frac{1}{x + \Delta x + 1} - \frac{1}{x+1}}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x+1) - (x + \Delta x + 1)}{\Delta x(x + \Delta x + 1)(x+1)} \\ &= \lim_{\Delta x \rightarrow 0} -\frac{1}{(x + \Delta x + 1)(x+1)} \\ &= -\frac{1}{(x+1)^2} \end{aligned}$$

At $(0, 1)$, the slope of the tangent line is

$$m = \frac{-1}{(0+1)^2} = -1.$$

The equation of the tangent line is $y = -x + 1$.

34. Using the limit definition of derivative, $f'(x) = 3x^2$. Since the slope of the given line is 3, we have

$$3x^2 = 3$$

$$x^2 = 1 \Rightarrow x = \pm 1.$$

Therefore, at the points $(1, 3)$ and $(-1, 1)$ the tangent lines are parallel to $3x - y - 4 = 0$. These lines have equations

$$y - 3 = 3(x - 1) \text{ and } y - 1 = 3(x + 1)$$

$$y = 3x$$

$$y = 3x + 4$$

38. $h(-1) = 4$ because the tangent line passes through $(-1, 4)$

$$h'(-1) = \frac{6-4}{3-(-1)} = \frac{2}{4} = \frac{1}{2}$$

42. f' does not exist at $x = 0$. Matches (c)

36. Using the limit definition of derivative, $f'(x) = \frac{-1}{2(x-1)^{3/2}}$.

Since the slope of the given line is $-\frac{1}{2}$, we have

$$\frac{-1}{2(x-1)^{3/2}} = -\frac{1}{2}$$

$$1 = (x-1)^{3/2}$$

$$1 = x - 1 \Rightarrow x = 2$$

At the point $(2, 1)$, the tangent line is parallel to $x + 2y + 7 = 0$. The equation of the tangent line is

$$y - 1 = -\frac{1}{2}(x - 2)$$

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

40. $f(x) = x^2 \Rightarrow f'(x) = 2x$ (d)

- 44.

Answers will vary.

Sample answer: $y = x$

46. (a) Yes. $\lim_{\Delta x \rightarrow 0} \frac{f(x + 2\Delta x) - f(x)}{2\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = f'(x)$

(b) No. The numerator does not approach zero.

(c) Yes. $\lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x - \Delta x)}{2\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x) - f(x - \Delta x) + f(x)}{2\Delta x}$
 $= \lim_{\Delta x \rightarrow 0} \left[\frac{f(x + \Delta x) - f(x)}{2\Delta x} + \frac{f(x - \Delta x) - f(x)}{2(-\Delta x)} \right]$
 $= \frac{1}{2}f'(x) + \frac{1}{2}f'(x) = f'(x)$

(d) Yes. $\lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = f'(x)$

48. Let (x_0, y_0) be a point of tangency on the graph of f . By the limit definition for the derivative, $f'(x) = 2x$. The slope of the line through $(1, -3)$ and (x_0, y_0) equals the derivative of f at x_0 :

$$\begin{aligned}\frac{-3 - y_0}{1 - x_0} &= 2x_0 \\ -3 - y_0 &= (1 - x_0)2x_0 \\ -3 - x_0^2 &= 2x_0 - 2x_0^2 \\ x_0^2 - 2x_0 - 3 &= 0\end{aligned}$$

$$(x_0 - 3)(x_0 + 1) = 0 \Rightarrow x_0 = 3, -1$$

Therefore, the points of tangency are $(3, 9)$ and $(-1, 1)$, and the corresponding slopes are 6 and -2 . The equations of the tangent lines are

$$y + 3 = 6(x - 1) \quad y + 3 = -2(x - 1)$$

$$y = 6x - 9 \quad y = -2x - 1$$

50. (a) $f(x) = x^2$

$$\begin{aligned}f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^2 - x^2}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{x^2 + 2x(\Delta x) + (\Delta x)^2 - x^2}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\Delta x(2x + \Delta x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} (2x + \Delta x) = 2x\end{aligned}$$

At $x = -1$, $f'(-1) = -2$ and the tangent line is

$$y - 1 = -2(x + 1) \quad \text{or} \quad y = -2x - 1.$$

At $x = 0$, $f'(0) = 0$ and the tangent line is $y = 0$.

At $x = 1$, $f'(1) = 2$ and the tangent line is $y = 2x - 1$.

For this function, the slopes of the tangent lines are always distinct for different values of x .

(b) $g'(x) = \lim_{\Delta x \rightarrow 0} \frac{g(x + \Delta x) - g(x)}{\Delta x}$

$$\begin{aligned}&= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^3 - x^3}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{x^3 + 3x^2(\Delta x) + 3x(\Delta x)^2 + (\Delta x)^3 - x^3}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\Delta x(3x^2 + 3x(\Delta x) + (\Delta x)^2)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} (3x^2 + 3x(\Delta x) + (\Delta x)^2) = 3x^2\end{aligned}$$

At $x = -1$, $g'(-1) = 3$ and the tangent line is

$$y + 1 = 3(x + 1) \quad \text{or} \quad y = 3x + 2.$$

At $x = 0$, $g'(0) = 0$ and the tangent line is $y = 0$.

At $x = 1$, $g'(1) = 3$ and the tangent line is

$$y - 1 = 3(x - 1) \quad \text{or} \quad y = 3x - 2.$$

For this function, the slopes of the tangent lines are sometimes the same.

52. $f(x) = \frac{1}{2}x^2$

By the limit definition of the derivative we have $f'(x) = x$.

x	-2	-1.5	-1	-0.5	0	0.5	1	1.5	2
$f(x)$	2	1.125	0.5	0.125	0	0.125	0.5	1.125	2
$f'(x)$	-2	-1.5	-1	-0.5	0	0.5	1	1.5	2

54. $g(x) = \frac{f(x + 0.01) - f(x)}{0.01}$

$$= (3\sqrt{x + 0.01} - 3\sqrt{x})100$$

56. $f(2) = \frac{1}{4}(2^3) = 2, f(2.1) = 2.31525$

$$f'(2) \approx \frac{2.31525 - 2}{2.1 - 2} = 3.1525 \text{ [Exact: } f'(2) = 3]$$

The graph of $g(x)$ is approximately the graph of $f'(x)$.

58. $f(x) = \frac{x^3}{4} - 3x$ and $f'(x) = \frac{3}{4}x^2 - 3$

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

$$\begin{aligned} S_{\Delta x}(x) &= \frac{f(2 + \Delta x) - f(2)}{\Delta x}(x - 2) + f(2) = \frac{(2 + \Delta x) + \frac{1}{2 + \Delta x} - \frac{5}{2}}{\Delta x}(x - 2) + \frac{5}{2} \\ &= \frac{2(2 + \Delta x)^2 + 2 - 5(2 + \Delta x)}{2(2 + \Delta x)\Delta x}(x - 2) + \frac{5}{2} = \frac{(2\Delta x + 3)}{2(2 + \Delta x)}(x - 2) + \frac{5}{2} \end{aligned}$$

(a) $\Delta x = 1$: $S_{\Delta x} = \frac{5}{6}(x - 2) + \frac{5}{2} = \frac{5}{6}x + \frac{5}{6}$

$\Delta x = 0.5$: $S_{\Delta x} = \frac{4}{5}(x - 2) + \frac{5}{2} = \frac{4}{5}x + \frac{9}{10}$

$\Delta x = 0.1$: $S_{\Delta x} = \frac{16}{21}(x - 2) + \frac{5}{2} = \frac{16}{21}x + \frac{41}{42}$

(b) As $\Delta x \rightarrow 0$, the line approaches the tangent line to f at $(2, \frac{5}{2})$.

62. $g(x) = x(x - 1) = x^2 - x, c = 1$

$$g'(1) = \lim_{x \rightarrow 1} \frac{g(x) - g(1)}{x - 1} = \lim_{x \rightarrow 1} \frac{x^2 - x - 0}{x - 1} = \lim_{x \rightarrow 1} \frac{x(x - 1)}{x - 1}$$

$$= \lim_{x \rightarrow 1} x = 1$$

64. $f(x) = x^3 + 2x, c = 1$

$$f'(1) = \lim_{x \rightarrow 1} \frac{f(x) - f(1)}{x - 1} = \lim_{x \rightarrow 1} \frac{x^3 + 2x - 3}{x - 1} = \lim_{x \rightarrow 1} \frac{(x - 1)(x^2 + x + 3)}{x - 1} = \lim_{x \rightarrow 1} (x^2 + x + 3) = 5$$

66. $f(x) = \frac{1}{x}, c = 3$

$$f'(3) = \lim_{x \rightarrow 3} \frac{f(x) - f(3)}{x - 3} = \lim_{x \rightarrow 3} \frac{\frac{1}{x} - \frac{1}{3}}{x - 3} = \lim_{x \rightarrow 3} \frac{3 - x}{3x} \cdot \frac{1}{x - 3} = \lim_{x \rightarrow 3} \left(-\frac{1}{3x} \right) = -\frac{1}{9}$$

68. $g(x) = (x + 3)^{1/3}, c = -3$

$$g'(-3) = \lim_{x \rightarrow -3} \frac{g(x) - g(-3)}{x - (-3)} = \lim_{x \rightarrow -3} \frac{(x + 3)^{1/3} - 0}{x + 3} = \lim_{x \rightarrow -3} \frac{1}{(x + 3)^{2/3}}$$

Does not exist.

70. $f(x) = |x - 4|, c = 4$

$$f'(4) = \lim_{x \rightarrow 4} \frac{f(x) - f(4)}{x - 4} = \lim_{x \rightarrow 4} \frac{|x - 4| - 0}{x - 4} = \lim_{x \rightarrow 4} \frac{|x - 4|}{x - 4}$$

Does not exist.

72. $f(x)$ is differentiable everywhere except at $x = \pm 3$. (Sharp turns in the graph.)

74. $f(x)$ is differentiable everywhere except at $x = 1$. (Discontinuity)

76. $f(x)$ is differentiable everywhere except at $x = 0$. (Sharp turn in the graph)

78. $f(x)$ is differentiable everywhere except at $x = \pm 2$. (Discontinuities)

80. $f(x)$ is differentiable everywhere except at $x = 1$. (Discontinuity)

82. $f(x) = \sqrt{1 - x^2}$

The derivative from the left does not exist because

$$\lim_{x \rightarrow 1^-} \frac{f(x) - f(1)}{x - 1} = \lim_{x \rightarrow 1^-} \frac{\sqrt{1 - x^2} - 0}{x - 1} = \lim_{x \rightarrow 1^-} \frac{\sqrt{1 - x^2}}{x - 1} \cdot \frac{\sqrt{1 - x^2}}{\sqrt{1 - x^2}} = \lim_{x \rightarrow 1^-} -\frac{1 + x}{\sqrt{1 - x^2}} = -\infty. \text{ (Vertical tangent)}$$

The limit from the right does not exist since f is undefined for $x > 1$. Therefore, f is not differentiable at $x = 1$.

84. $f(x) = \begin{cases} x, & x \leq 1 \\ x^2, & x > 1 \end{cases}$

The derivative from the left is

$$\lim_{x \rightarrow 1^-} \frac{f(x) - f(1)}{x - 1} = \lim_{x \rightarrow 1^-} \frac{x - 1}{x - 1} = \lim_{x \rightarrow 1^-} 1 = 1.$$

The derivative from the right is

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

These one-sided limits are not equal. Therefore, f is not differentiable at $x = 1$.

86. Note that f is continuous at $x = 2$. $f(x) = \begin{cases} \frac{1}{2}x + 1, & x < 2 \\ \sqrt{2x}, & x \geq 2 \end{cases}$

The derivative from the left is

$$\lim_{x \rightarrow 2^-} \frac{f(x) - f(2)}{x - 2} = \lim_{x \rightarrow 2^-} \frac{\left(\frac{1}{2}x + 1\right) - 2}{x - 2} = \lim_{x \rightarrow 2^-} \frac{\frac{1}{2}(x - 2)}{x - 2} = \frac{1}{2}.$$

The derivative from the right is

$$\begin{aligned} \lim_{x \rightarrow 2^+} \frac{f(x) - f(2)}{x - 2} &= \lim_{x \rightarrow 2^+} \frac{\sqrt{2x} - 2}{x - 2} \cdot \frac{\sqrt{2x} + 2}{\sqrt{2x} + 2} \\ &= \lim_{x \rightarrow 2^+} \frac{2x - 4}{(x - 2)(\sqrt{2x} + 2)} = \lim_{x \rightarrow 2^+} \frac{2(x - 2)}{(x - 2)(\sqrt{2x} + 2)} = \lim_{x \rightarrow 2^+} \frac{2}{\sqrt{2x} + 2} = \frac{1}{2}. \end{aligned}$$

The one-sided limits are equal. Therefore, f is differentiable at $x = 2$. ($f'(2) = \frac{1}{2}$)

88. (a) $f(x) = x^2$ and $f'(x) = 2x$

- (b) $g(x) = x^3$ and $g'(x) = 3x^2$

- (c) The derivative is a polynomial of degree 1 less than the original function. If $h(x) = x^n$, then $h'(x) = nx^{n-1}$.

$$(d) \text{ If } f(x) = x^4, \text{ then } f'(x) = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$\begin{aligned} &= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^4 - x^4}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{x^4 + 4x^3(\Delta x) + 6x^2(\Delta x)^2 + 4x(\Delta x)^3 + (\Delta x)^4 - x^4}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\Delta x(4x^3 + 6x^2(\Delta x) + 4x(\Delta x)^2 + (\Delta x)^3)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} (4x^3 + 6x^2(\Delta x) + 4x(\Delta x)^2 + (\Delta x)^3) = 4x^3 \end{aligned}$$

Hence, if $f(x) = x^4$, then $f'(x) = 4x^3$ which is consistent with the conjecture. However, this is not a proof, since you must verify the conjecture for all integer values of n , $n \geq 2$.

90. False. $y = |x - 2|$ is continuous at $x = 2$, but is not differentiable at $x = 2$. (Sharp turn in the graph)

92. True—see Theorem 2.1

- 94.

As you zoom in, the graph of $y_1 = x^2 + 1$ appears to be locally the graph of a horizontal line, whereas the graph of $y_2 = |x| + 1$ always has a sharp corner at $(0, 1)$. y_2 is not differentiable at $(0, 1)$.

Section 2.2 Basic Differentiation Rules and Rates of Change

2. (a) $y = x^{-1/2}$

$y' = -\frac{1}{2}x^{-3/2}$

$y'(1) = -\frac{1}{2}$

(b) $y = x^{-1}$

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

$y'(1) = -1$

(c) $y = x^{-3/2}$

$y' = -\frac{3}{2}x^{-5/2}$

$y'(1) = -\frac{3}{2}$

(d) $y = x^{-2}$

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

$y'(1) = -2$

4. $f(x) = -2$

$f'(x) = 0$

6. $y = x^8$

$y' = 8x^7$

8. $y = \frac{1}{x^8} = x^{-8}$

$y' = 8x^{-9} = \frac{-8}{x^9}$

10. $y = \sqrt[4]{x} = x^{1/4}$

$y' = \frac{1}{4}x^{-3/4} = \frac{1}{4x^{3/4}}$

12. $g(x) = 3x - 1$

$g'(x) = 3$

14. $y = t^2 + 2t - 3$

$y' = 2t + 2$

16. $y = 8 - x^3$

$y' = -3x^2$

18. $f(x) = 2x^3 - x^2 + 3x$

$f'(x) = 6x^2 - 2x + 3$

20. $g(t) = \pi \cos t$

$g'(t) = -\pi \sin t$

22. $y = 5 + \sin x$

$y' = \cos x$

24. $y = \frac{5}{(2x)^3} + 2 \cos x = \frac{5}{8}x^{-3} + 2 \cos x$

$y' = \frac{5}{8}(-3)x^{-4} - 2 \sin x = \frac{-15}{8x^4} - 2 \sin x$

FunctionRewriteDerivativeSimplify

26. $y = \frac{2}{3x^2}$

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

$y' = -\frac{4}{3}x^{-3}$

$y' = -\frac{4}{3x^3}$

28. $y = \frac{\pi}{(3x)^2}$

$y = \frac{\pi}{9}x^{-2}$

$y' = -\frac{2\pi}{9}x^{-3}$

$y' = -\frac{2\pi}{9x^3}$

30. $y = \frac{4}{x^{-3}}$

$y = 4x^3$

$y' = 12x^2$

$y' = 12x^2$

32. $f(t) = 3 - \frac{3}{5t}, \left(\frac{3}{5}, 2\right)$

$f'(t) = \frac{3}{5t^2}$

$f'\left(\frac{3}{5}\right) = \frac{5}{3}$

34. $y = 3x^3 - 6, (2, 18)$

$y' = 9x^2$

$y'(2) = 36$

36. $f(x) = 3(5 - x)^2, (5, 0)$

$= 3x^2 - 30x + 75$

$f'(x) = 6x - 30$

$f'(5) = 0$

38. $g(t) = 2 + 3 \cos t, (\pi, -1)$

$g'(t) = -3 \sin t$

$g'(\pi) = 0$

40. $f(x) = x^2 - 3x - 3x^{-2}$

$f'(x) = 2x - 3 + 6x^{-3}$

$= 2x - 3 + \frac{6}{x^3}$

42. $f(x) = x + x^{-2}$

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

$= 1 - \frac{2}{x^3}$

44. $h(x) = \frac{2x^2 - 3x + 1}{x} = 2x - 3 + x^{-1}$

$h'(x) = 2 - \frac{1}{x^2} = \frac{2x^2 - 1}{x^2}$

46. $y = 3x(6x - 5x^2) = 18x^2 - 15x^3$

$y' = 36x - 45x^2$

48. $f(x) = \sqrt[3]{x} + \sqrt[5]{x} = x^{1/3} + x^{1/5}$

$f'(x) = \frac{1}{3}x^{-2/3} + \frac{1}{5}x^{-4/5} = \frac{1}{3x^{2/3}} + \frac{1}{5x^{4/5}}$

50. $f(t) = t^{2/3} - t^{1/3} + 4$

$f'(t) = \frac{2}{3}t^{-1/3} - \frac{1}{3}t^{-2/3} = \frac{2}{3t^{1/3}} - \frac{1}{3t^{2/3}}$

52. $f(x) = \frac{2}{\sqrt[3]{x}} + 3 \cos x = 2x^{-1/3} + 3 \cos x$

$$f'(x) = \frac{-2}{3}x^{-4/3} - 3 \sin x = \frac{-2}{3x^{4/3}} - 3 \sin x$$

54. (a) $y = x^3 + x$

$$y' = 3x^2 + 1$$

At $(-1, -2)$: $y' = 3(-1)^2 + 1 = 4$.

Tangent line: $y + 2 = 4(x + 1)$

$$4x - y + 2 = 0$$

56. (a) $y = (x^2 + 2x)(x + 1)$

$$= x^3 + 3x^2 + 2x$$

$$y' = 3x^2 + 6x + 2$$

At $(1, 6)$: $y' = 3(1)^2 + 6(1) + 2 = 11$.

Tangent line: $y - 6 = 11(x - 1)$

$$0 = 11x - y - 5$$

58. $y = x^3 + x$

$$y' = 3x^2 + 1 > 0 \text{ for all } x.$$

Therefore, there are no horizontal tangents.

60. $y = x^2 + 1$

$$y' = 2x = 0 \Rightarrow x = 0$$

At $x = 0, y = 1$.

Horizontal tangent: $(0, 1)$

62. $y = \sqrt{3}x + 2 \cos x, 0 \leq x < 2\pi$

$$y' = \sqrt{3} - 2 \sin x = 0$$

$$\sin x = \frac{\sqrt{3}}{2} \Rightarrow x = \frac{\pi}{3} \text{ or } \frac{2\pi}{3}$$

$$\text{At } x = \frac{\pi}{3}, y = \frac{\sqrt{3}\pi + 3}{3}.$$

$$\text{At } x = \frac{2\pi}{3}, y = \frac{2\sqrt{3}\pi - 3}{3}.$$

$$\text{Horizontal tangents: } \left(\frac{\pi}{3}, \frac{\sqrt{3}\pi + 3}{3}\right), \left(\frac{2\pi}{3}, \frac{2\sqrt{3}\pi - 3}{3}\right)$$

64. $k - x^2 = -4x + 7 \quad \text{Equate functions}$

$$-2x = -4 \quad \text{Equate derivatives}$$

$$\text{Hence, } x = 2 \text{ and } k - 4 = -8 + 7 \Rightarrow k = 3$$

66. $k\sqrt{x} = x + 4 \quad \text{Equate functions}$

$$\frac{k}{2\sqrt{x}} = 1 \quad \text{Equate derivatives}$$

Hence, $k = 2\sqrt{x}$ and

$$(2\sqrt{x})\sqrt{x} = x + 4 \Rightarrow 2x = x + 4 \Rightarrow x = 4 \Rightarrow k = 4$$

68. The graph of a function f such that $f' > 0$ for all x and the rate of change the function is decreasing (i.e. $f'' < 0$) would, in general, look like the graph at the right.

70. $g(x) = -5f(x) \Rightarrow g'(x) = -5f'(x)$

If f is quadratic, then its derivative is a linear function.

$$f(x) = ax^2 + bx + c$$

$$f'(x) = 2ax + b$$

74. m_1 is the slope of the line tangent to $y = x$. m_2 is the slope of the line tangent to $y = 1/x$. Since

$$y = x \Rightarrow y' = 1 \Rightarrow m_1 = 1 \text{ and } y = \frac{1}{x} \Rightarrow y' = \frac{-1}{x^2} \Rightarrow m_2 = \frac{-1}{x^2}.$$

The points of intersection of $y = x$ and $y = 1/x$ are

$$x = \frac{1}{x} \Rightarrow x^2 = 1 \Rightarrow x = \pm 1.$$

At $x = \pm 1$, $m_2 = -1$. Since $m_2 = -1/m_1$, these tangent lines are perpendicular at the points intersection.

76. $f(x) = \frac{2}{x}, (5, 0)$

$$f'(x) = -\frac{2}{x^2}$$

$$-\frac{2}{x^2} = \frac{0-y}{5-x}$$

$$-10 + 2x = -x^2y$$

$$-10 + 2x = -x^2\left(\frac{2}{x}\right)$$

$$-10 + 2x = -2x$$

$$4x = 10$$

$$x = \frac{5}{2}, y = \frac{4}{5}$$

The point $(\frac{5}{2}, \frac{4}{5})$ is on the graph of f . The slope of the tangent line is $f'(\frac{5}{2}) = -\frac{8}{25}$.

Tangent line: $y - \frac{4}{5} = -\frac{8}{25}\left(x - \frac{5}{2}\right)$

$$25y - 20 = -8x + 20$$

$$8x + 25y - 40 = 0$$

78. $f'(4) = 1$

80. (a) Nearby point: (1.0073138, 1.0221024)

$$\text{Secant line: } y - 1 = \frac{1.0221024 - 1}{1.0073138 - 1}(x - 1)$$

$$y = 3.022(x - 1) + 1$$

(Answers will vary.)

- (b) $f'(x) = 3x^2$

$$T(x) = 3(x - 1) + 1 = 3x - 2$$

(c) The accuracy worsens as you move away from (1, 1).

(d)

Δx	-3	-2	-1	-0.5	-0.1	0	0.1	0.5	1	2	3
$f(x)$	-8	-1	0	0.125	0.729	1	1.331	3.375	8	27	64
$T(x)$	-8	-5	-2	-0.5	0.7	1	1.3	2.5	4	7	10

The accuracy decreases more rapidly than in Exercise 59 because $y = x^3$ is less “linear” than $y = x^{3/2}$.

82. True. If $f(x) = g(x) + c$, then $f'(x) = g'(x) + 0 = g'(x)$.

84. True. If $y = x/\pi = (1/\pi) \cdot x$, then $dy/dx = (1/\pi)(1) = 1/\pi$.

86. False. If $f(x) = \frac{1}{x^n} = x^{-n}$, then $f'(x) = -nx^{-n-1} = \frac{-n}{x^{n+1}}$

88. $f(t) = t^2 - 3$, $[2, 2.1]$

$$f'(t) = 2t$$

Instantaneous rate of change:

$$(2, 1) \Rightarrow f'(2) = 2(2) = 4$$

$$(2.1, 1.41) \Rightarrow f'(2.1) = 4.2$$

Average rate of change:

$$\frac{f(2.1) - f(2)}{2.1 - 2} = \frac{1.41 - 1}{0.1} = 4.1$$

90. $f(x) = \sin x$, $\left[0, \frac{\pi}{6}\right]$

$$f'(x) = \cos x$$

Instantaneous rate of change:

$$(0, 0) \Rightarrow f'(0) = 1$$

$$\left(\frac{\pi}{6}, \frac{1}{2}\right) \Rightarrow f'\left(\frac{\pi}{6}\right) = \frac{\sqrt{3}}{2} \approx 0.866$$

Average rate of change:

$$\frac{f(\pi/6) - f(0)}{(\pi/6) - 0} = \frac{(1/2) - 0}{(\pi/6) - 0} = \frac{3}{\pi} \approx 0.955$$

92.

$$s(t) = -16t^2 - 22t + 220$$

$$v(t) = -32t - 22$$

$$v(3) = -118 \text{ ft/sec}$$

$$s(t) = -16t^2 - 22t + 220$$

$$= 112 \text{ (height after falling 108 ft)}$$

$$-16t^2 - 22t + 108 = 0$$

$$-2(t - 2)(8t + 27) = 0$$

$$t = 2$$

$$v(2) = -32(2) - 22$$

$$= -86 \text{ ft/sec}$$

94. $s(t) = -4.9t^2 + v_0 t + s_0$

$$= -4.9t^2 + s_0 = 0 \text{ when } t = 6.8.$$

$$s_0 = 4.9t^2 = 4.9(6.8)^2 = 226.6 \text{ m}$$

96.

(The velocity has been converted to miles per hour)

98. This graph corresponds with Exercise 75.

100. $s(t) = -\frac{1}{2}at^2 + c$ and $s'(t) = -at$.

$$\begin{aligned}\text{Average velocity: } \frac{s(t_0 + \Delta t) - s(t_0 - \Delta t)}{(t_0 + \Delta t) - (t_0 - \Delta t)} &= \frac{[-(1/2)a(t_0 + \Delta t)^2 + c] - [-(1/2)a(t_0 - \Delta t)^2 + c]}{2\Delta t} \\ &= \frac{-(1/2)a(t_0^2 + 2t_0\Delta t + (\Delta t)^2) + (1/2)a(t_0^2 - 2t_0\Delta t + (\Delta t)^2)}{2\Delta t} \\ &= \frac{-2at_0\Delta t}{2\Delta t} \\ &= -at_0 \\ &= s'(t_0) \text{ Instantaneous velocity at } t = t_0\end{aligned}$$

102. $V = s^3$, $\frac{dV}{ds} = 3s^2$

When $s = 4$ cm, $\frac{dV}{ds} = 48$ cm².

104. $C = (\text{gallons of fuel used})(\text{cost per gallon})$

$$= \left(\frac{15,000}{x}\right)(1.25) = \frac{18,750}{x}$$

$$\frac{dC}{dx} = -\frac{18,750}{x^2}$$

x	10	15	20	25	30	35	40
C	1875	1250	537.5	750	625	535.71	468.75
$\frac{dC}{dx}$	-187.5	-83.333	-46.875	-30	-20.833	-15.306	-11.719

The driver who gets 15 miles per gallon would benefit more from a 1 mile per gallon increase in fuel efficiency. The rate of change is larger when $x = 15$.

106. $\frac{dT}{dt} = K(T - T_a)$

108. $y = \frac{1}{x}$, $x > 0$

$$y' = -\frac{1}{x^2}$$

At (a, b) , the equation of the tangent line is

$$y - \frac{1}{a} = -\frac{1}{a^2}(x - a) \quad \text{or} \quad y = -\frac{x}{a^2} + \frac{2}{a}.$$

The x -intercept is $(2a, 0)$.

The y -intercept is $\left(0, \frac{2}{a}\right)$.

The area of the triangle is $A = \frac{1}{2}bh = \frac{1}{2}(2a)\left(\frac{2}{a}\right) = 2$.

110. $y = x^2$

$$y' = 2x$$

(a) Tangent lines through $(0, a)$:

$$y - a = 2x(x - 0)$$

$$x^2 - a = 2x^2$$

$$-a = x^2$$

$$\pm\sqrt{-a} = x$$

The points of tangency are $(\pm\sqrt{-a}, -a)$. At $(\sqrt{-a}, -a)$ the slope is $y'(\sqrt{-a}) = 2\sqrt{-a}$. At $(-\sqrt{-a}, -a)$ the slope is $y'(-\sqrt{-a}) = -2\sqrt{-a}$.

Tangent lines: $y + a = 2\sqrt{-a}(x - \sqrt{-a})$ and $y + a = -2\sqrt{-a}(x + \sqrt{-a})$

$$y = 2\sqrt{-a}x + a \qquad \qquad y = -2\sqrt{-a}x + a$$

Restriction: a must be negative.

(b) Tangent lines through $(a, 0)$:

$$y - 0 = 2x(x - a)$$

$$x^2 = 2x^2 - 2ax$$

$$0 = x^2 - 2ax = x(x - 2a)$$

The points of tangency are $(0, 0)$ and $(2a, 4a^2)$. At $(0, 0)$ the slope is $y'(0) = 0$. At $(2a, 4a^2)$ the slope is $y'(2a) = 4a$.

Tangent lines: $y - 0 = 0(x - 0)$ and $y - 4a^2 = 4a(x - 2a)$

$$y = 0 \qquad \qquad y = 4ax - 4a^2$$

Restriction: None, a can be any real number.

112. $f_1(x) = |\sin x|$ is differentiable for all $x \neq n\pi$, n an integer.

$f_2(x) = \sin|x|$ is differentiable for all $x \neq 0$.

You can verify this by graphing f_1 and f_2 and observing the locations of the sharp turns.

Section 2.3 The Product and Quotient Rules and Higher-Order Derivatives

2. $f(x) = (6x + 5)(x^3 - 2)$

$$\begin{aligned}f'(x) &= (6x + 5)(3x^2) + (x^3 - 2)(6) \\&= 18x^3 + 15x^2 + 6x^3 - 12 \\&= 24x^3 + 15x^2 - 12\end{aligned}$$

6. $g(x) = \sqrt{x} \sin x$

$$g'(x) = \sqrt{x} \cos x + \sin x \left(\frac{1}{2\sqrt{x}} \right) = \sqrt{x} \cos x + \frac{1}{2\sqrt{x}} \sin x$$

10. $h(s) = \frac{s}{\sqrt{s} - 1}$

$$\begin{aligned}h'(s) &= \frac{(\sqrt{s} - 1)(1) - s \left(\frac{1}{2} s^{-1/2} \right)}{(\sqrt{s} - 1)^2} \\&= \frac{\sqrt{s} - 1 - \frac{1}{2}\sqrt{s}}{(\sqrt{s} - 1)^2} = \frac{\sqrt{s} - 2}{2(\sqrt{s} - 1)^2}\end{aligned}$$

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

$$\begin{aligned}f'(x) &= (x^2 - 2x + 1)(3x^2) + (x^3 - 1)(2x - 2) \\&= 3x^2(x - 1)^2 + 2(x - 1)^2(x^2 + x + 1) \\&= (x - 1)^2(5x^2 + 2x + 2) \\f'(1) &= 0\end{aligned}$$

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

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

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

$$f'\left(\frac{\pi}{6}\right) = \frac{(\pi/6)(\sqrt{3}/2) - (1/2)}{\pi^2/36}$$

$$= \frac{3\sqrt{3}\pi - 18}{\pi^2}$$

$$= \frac{3(\sqrt{3}\pi - 6)}{\pi^2}$$

4. $g(s) = \sqrt{s}(4 - s^2) = s^{1/2}(4 - s^2)$

$$\begin{aligned}g'(s) &= s^{1/2}(-2s) + (4 - s^2)\frac{1}{2}s^{-1/2} = -2s^{3/2} + \frac{4 - s^2}{2s^{1/2}} \\&= \frac{4 - 5s^2}{2s^{1/2}}\end{aligned}$$

8. $g(t) = \frac{t^2 + 2}{2t - 7}$

$$g'(t) = \frac{(2t - 7)(2t) - (t^2 + 2)(2)}{(2t - 7)^2} = \frac{2t^2 - 14t - 4}{(2t - 7)^2}$$

12. $f(t) = \frac{\cos t}{t^3}$

$$f'(t) = \frac{t^3(-\sin t) - \cos t(3t^2)}{(t^3)^2} = -\frac{t \sin t + 3 \cos t}{t^4}$$

16. $f(x) = \frac{x + 1}{x - 1}$

$$\begin{aligned}f'(x) &= \frac{(x - 1)(1) - (x + 1)(1)}{(x - 1)^2} \\&= \frac{x - 1 - x - 1}{(x - 1)^2} \\&= -\frac{2}{(x - 1)^2}\end{aligned}$$

$$f'(2) = -\frac{2}{(2 - 1)^2} = -2$$

Function

Rewrite

Derivative

Simplify

20. $y = \frac{5x^2 - 3}{4}$

$$y = \frac{5}{4}x^2 - \frac{3}{4}$$

$$y' = \frac{10}{4}x$$

$$y' = \frac{5x}{2}$$

<u>Function</u>	<u>Rewrite</u>	<u>Derivative</u>	<u>Simplify</u>
22. $y = \frac{4}{5x^2}$	$y = \frac{4}{5}x^{-2}$	$y' = -\frac{8}{5}x^{-3}$	$y' = -\frac{8}{5x^3}$
24. $y = \frac{3x^2 - 5}{7}$	$y = \frac{3}{7}x^2 - \frac{5}{7}$	$y' = \frac{6x}{7}$	$y' = \frac{6}{7}x$
26. $f(x) = \frac{x^3 + 3x + 2}{x^2 - 1}$	$\begin{aligned}f'(x) &= \frac{(x^2 - 1)(3x^2 + 3) - (x^3 + 3x + 2)(2x)}{(x^2 - 1)^2} \\&= \frac{x^4 - 6x^2 - 4x - 3}{(x^2 - 1)^2}\end{aligned}$	$\begin{aligned}28. f(x) &= x^4 \left[1 - \frac{2}{x+1} \right] = x^4 \left[\frac{x-1}{x+1} \right] \\f'(x) &= x^4 \left[\frac{(x+1) - (x-1)}{(x+1)^2} \right] + \left[\frac{x-1}{x+1} \right] (4x^3) \\&= 2x^3 \left[\frac{2x^2 + x - 2}{(x+1)^2} \right]\end{aligned}$	
30. $f(x) = \sqrt[3]{x}(\sqrt{x} + 3) = x^{1/3}(x^{1/2} + 3)$	$\begin{aligned}f'(x) &= x^{1/3} \left(\frac{1}{2}x^{-1/2} \right) + (x^{1/2} + 3) \left(\frac{1}{3}x^{-2/3} \right) \\&= \frac{5}{6}x^{-1/6} + x^{-2/3} \\&= \frac{5}{6x^{1/6}} + \frac{1}{x^{2/3}}\end{aligned}$	$\begin{aligned}32. h(x) &= (x^2 - 1)^2 = x^4 - 2x^2 + 1 \\h'(x) &= 4x^3 - 4x = 4x(x^2 - 1)\end{aligned}$	
Alternate solution:			
$\begin{aligned}f(x) &= \sqrt[3]{x}(\sqrt{x} + 3) \\&= x^{5/6} + 3x^{1/3} \\f'(x) &= \frac{5}{6}x^{-1/6} + x^{-2/3} \\&= \frac{5}{6x^{1/6}} + \frac{1}{x^{2/3}}\end{aligned}$			
34. $g(x) = x^2 \left(\frac{2}{x} - \frac{1}{x+1} \right) = 2x - \frac{x^2}{x+1}$	$\begin{aligned}g'(x) &= 2 - \frac{(x+1)2x - x^2(1)}{(x+1)^2} = \frac{2(x^2 + 2x + 1) - x^2 - 2x}{(x+1)^2} = \frac{x^2 + 2x + 2}{(x+1)^2}\end{aligned}$		
36. $f(x) = (x^2 - x)(x^2 + 1)(x^2 + x + 1)$	$\begin{aligned}f'(x) &= (2x - 1)(x^2 + 1)(x^2 + x + 1) + (x^2 - x)(2x)(x^2 + x + 1) + (x^2 - x)(x^2 + 1)(2x + 1) \\&= (2x - 1)(x^4 + x^3 + 2x^2 + x + 1) + (x^2 - x)(2x^3 + 2x^2 + 2x) + (x^2 - x)(2x^3 + x^2 + 2x + 1) \\&= 2x^5 + x^4 + 3x^3 + x - 1 + 2x^5 - 2x^2 + 2x^5 - x^4 + x^3 - x^2 - x \\&= 6x^5 + 4x^3 - 3x^2 - 1\end{aligned}$		
38. $f(x) = \frac{c^2 - x^2}{c^2 + x^2}$	$\begin{aligned}f'(x) &= \frac{(c^2 + x^2)(-2x) - (c^2 - x^2)(2x)}{(c^2 + x^2)^2} \\&= \frac{-4xc^2}{(c^2 + x^2)^2}\end{aligned}$	$\begin{aligned}40. f(\theta) &= (\theta + 1) \cos \theta \\f'(\theta) &= (\theta + 1)(-\sin \theta) + (\cos \theta)(1) \\&= \cos \theta - (\theta + 1) \sin \theta\end{aligned}$	

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

$$f'(x) = \frac{x \cos x - \sin x}{x^2}$$

46. $h(s) = \frac{1}{s} - 10 \csc s$

$$h'(s) = -\frac{1}{s^2} + 10 \csc s \cot s$$

50. $y = x \sin x + \cos x$

$$y' = x \cos x + \sin x - \sin x = x \cos x$$

54. $h(\theta) = 5\theta \sec \theta + \theta \tan \theta$

$$h'(\theta) = 5\theta \sec \theta \tan \theta + 5 \sec \theta + \theta \sec^2 \theta + \tan \theta$$

58. $f(\theta) = \frac{\sin \theta}{1 - \cos \theta}$

$$f'(\theta) = \frac{1}{\cos \theta - 1} = \frac{\cos \theta - 1}{(1 - \cos \theta)^2}$$

(form of answer may vary)

62. $f(x) = \sin x(\sin x + \cos x)$

$$\begin{aligned} f'(x) &= \sin x(\cos x - \sin x) + (\sin x + \cos x)\cos x \\ &= \sin x \cos x - \sin^2 x + \sin x \cos x + \cos^2 x \\ &= \sin 2x + \cos 2x \end{aligned}$$

$$f'\left(\frac{\pi}{4}\right) = \sin \frac{\pi}{2} + \cos \frac{\pi}{2} = 1$$

64. (a) $f(x) = (x - 1)(x^2 - 2)$, $(0, 2)$

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

$$f'(0) = -2 = \text{slope at } (0, 2).$$

Tangent line: $y - 2 = -2x \Rightarrow y = -2x + 2$

66. (a) $f(x) = \frac{x - 1}{x + 1}$, $\left(2, \frac{1}{3}\right)$

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

$$f'(2) = \frac{2}{9} = \text{slope at } \left(2, \frac{1}{3}\right).$$

Tangent line: $y - \frac{1}{3} = \frac{2}{9}(x - 2) \Rightarrow y = \frac{2}{9}x - \frac{1}{9}$

44. $y = x + \cot x$

$$y' = 1 - \csc^2 x = -\cot^2 x$$

48. $y = \frac{\sec x}{x}$

$$\begin{aligned} y' &= \frac{x \sec x \tan x - \sec x}{x^2} \\ &= \frac{\sec x(x \tan x - 1)}{x^2} \end{aligned}$$

52. $f(x) = \sin x \cos x$

$$\begin{aligned} f'(x) &= \sin x(-\sin x) + \cos x(\cos x) \\ &= \cos 2x \end{aligned}$$

56. $f(x) = \left(\frac{x^2 - x - 3}{x^2 + 1}\right)(x^2 + x + 1)$

$$f'(x) = 2 \frac{x^5 + 2x^3 + 2x^2 - 2}{(x^2 + 1)^2} \quad (\text{form of answer may vary})$$

60. $f(x) = \tan x \cot x = 1$

$$f'(x) = 0$$

$$f'(1) = 0$$

68. (a) $f(x) = \sec x, \left(\frac{\pi}{3}, 2\right)$

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

$$f'\left(\frac{\pi}{3}\right) = 2\sqrt{3} = \text{slope at } \left(\frac{\pi}{3}, 2\right).$$

Tangent line:

$$y - 2 = 2\sqrt{3}\left(x - \frac{\pi}{3}\right)$$

$$6\sqrt{3}x - 3y + 6 - 2\sqrt{3}\pi = 0$$

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

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

$$f'(x) = 0 \text{ when } x = 0.$$

Horizontal tangent is at $(0, 0)$.

72. $f'(x) = \frac{x(\cos x - 3) - (\sin x - 3x)(1)}{x^2} = \frac{x \cos x - \sin x}{x^2}$

$$g'(x) = \frac{x(\cos x + 2) - (\sin x + 2x)(1)}{x^2} = \frac{x \cos x - \sin x}{x^2}$$

$$g(x) = \frac{\sin x + 2x}{x} = \frac{\sin x - 3x + 5x}{x} = f(x) + 5$$

f and g differ by a constant.

74. $f(x) = \frac{\cos x}{x^n} = x^{-n} \cos x$

$$f'(x) = -x^{-n} \sin x - nx^{-n-1} \cos x$$

$$= -x^{-n-1}(x \sin x + n \cos x)$$

$$= -\frac{x \sin x + n \cos x}{x^{n+1}}$$

When $n = 1$: $f'(x) = -\frac{x \sin x + \cos x}{x^2}$.

When $n = 2$: $f'(x) = -\frac{x \sin x + 2 \cos x}{x^3}$.

When $n = 3$: $f'(x) = -\frac{x \sin x + 3 \cos x}{x^4}$.

When $n = 4$: $f'(x) = -\frac{x \sin x + 4 \cos x}{x^5}$.

For general n , $f'(x) = -\frac{x \sin x + n \cos x}{x^{n+1}}$.

76. $V = \pi r^2 h = \pi(t + 2)\left(\frac{1}{2}\sqrt{t}\right)$

$$= \frac{1}{2}(t^{3/2} + 2t^{1/2})\pi$$

$$V'(t) = \frac{1}{2}\left(\frac{3}{2}t^{1/2} + t^{-1/2}\right)\pi = \frac{3t + 2}{4t^{1/2}}\pi \text{ cubic inches/sec}$$

78. $P = \frac{k}{V}$

$$\frac{dP}{dV} = -\frac{k}{V^2}$$

80. $f(x) = \sec x$

$$g(x) = \csc x, [0, 2\pi)$$

$$f'(x) = g'(x)$$

$$\sec x \tan x = -\csc x \cot x \Rightarrow \frac{\sec x \tan x}{\csc x \cot x} = -1 \Rightarrow \frac{\frac{1}{\cos x} \cdot \frac{\sin x}{\cos x}}{\frac{1}{\sin x} \cdot \frac{\cos x}{\sin x}} = -1 \Rightarrow$$

$$\frac{\sin^3 x}{\cos^3 x} = -1 \Rightarrow \tan^3 x = -1 \Rightarrow \tan x = -1$$

$$x = \frac{3\pi}{4}, \frac{7\pi}{4}$$

82. (a) $n(t) = -9.6643t^2 + 90.7414t + 77.5029$

$$v(t) = -276.4643t^2 + 2987.6929t + 1809.9714$$

$$(b) A = \frac{v(t)}{n(t)} \approx \frac{-276.46t^2 + 2987.69t + 1809.97}{-9.66t^2 + 90.74t + 77.50}$$

A represents the average retail value (in millions of dollars) per 1000 motor homes.

$$(c) A'(t) \approx \frac{40.46(x^2 - 2.09x + 17.83)}{(x^2 - 9.39x - 8.02)^2}$$

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

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

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

90. $f''(x) = 2 - 2x^{-1}$

$$f'''(x) = 2x^{-2} = \frac{2}{x^2}$$

92. $f^{(4)}(x) = 2x + 1$

$$f^{(5)}(x) = 2$$

$$f^{(6)}(x) = 0$$

84. $f(x) = x + \frac{32}{x^2}$

$$f'(x) = 1 - \frac{64}{x^3}$$

$$f''(x) = \frac{192}{x^4}$$

88. $f(x) = \sec x$

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

$$f''(x) = \sec x(\sec^2 x) + \tan x(\sec x \tan x)$$

$$= \sec x(\sec^2 x + \tan^2 x)$$

94. The graph of a differentiable function f such that $f' > 0$ and $f' < 0$ for all real numbers x would in general look like the graph below.

96. $f(x) = 4 - h(x)$

$$f'(x) = -h'(x)$$

$$f'(2) = -h'(2) = -4$$

98. $f(x) = g(x)h(x)$

$$f'(x) = g(x)h'(x) + h(x)g'(x)$$

$$f'(2) = g(2)h'(2) + h(2)g'(2)$$

$$= (3)(4) + (-1)(-2)$$

$$= 14$$

100.

It appears that f is quadratic; so f' would be linear and f'' would be constant.

102. $s(t) = -8.25t^2 + 66t$

$$v(t) = -16.50t + 66$$

$$a(t) = -16.50$$

t (sec)	0	1	2	3	4
$s(t)$ (ft)	0	57.75	99	123.75	132
$v(t) = s'(t)$ (ft/sec)	66	49.5	33	16.5	0
$a(t) = v'(t)$ (ft/sec 2)	-16.5	-16.5	-16.5	-16.5	-16.5

Average velocity on:

$$[0, 1] \text{ is } \frac{57.75 - 0}{1 - 0} = 57.75.$$

$$[1, 2] \text{ is } \frac{99 - 57.75}{2 - 1} = 41.25.$$

$$[2, 3] \text{ is } \frac{123.75 - 99}{3 - 2} = 24.75.$$

$$[3, 4] \text{ is } \frac{132 - 123.75}{4 - 3} = 8.25.$$

104. (a) $f(x) = x^n$

$$f^n(x) = n(n-1)(n-2)\cdots(2)(1) = n!$$

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

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

$$= \frac{(-1)^n n!}{x^{n+1}}$$

Note: $n! = n(n-1)\cdots 3 \cdot 2 \cdot 1$ (read “ n factorial.”)

106. $[xf(x)]' = xf'(x) + f(x)$

$$[xf(x)]'' = xf''(x) + f'(x) + f'(x) = xf''(x) + 2f'(x)$$

$$[xf(x)]''' = xf'''(x) + f''(x) + 2f''(x) = xf'''(x) + 3f''(x)$$

$$\text{In general, } [xf(x)]^{(n)} = xf^{(n)}(x) + nf^{(n-1)}(x).$$

108. $f(x) = \sin x \quad f\left(\frac{\pi}{2}\right) = 1$

$$f'(x) = \cos x \quad f'\left(\frac{\pi}{2}\right) = 0$$

$$f''(x) = -\sin x \quad f''\left(\frac{\pi}{2}\right) = -1$$

(a) $P_1(x) = f'(a)(x-a) + f(a) = 0\left(x - \frac{\pi}{2}\right) + 1 = 1$

$$\begin{aligned} P_2(x) &= \frac{1}{2}f''(a)(x-a)^2 + f'(a)(x-a) + f(a) = \frac{1}{2}(-1)\left(x - \frac{\pi}{2}\right)^2 + 1 \\ &= 1 - \frac{1}{2}\left(x - \frac{\pi}{2}\right)^2 \end{aligned}$$

(c) P_2 is a better approximation than P_1 .

(d) The accuracy worsens as you move farther away from $x = a = \frac{\pi}{2}$.

110. True. y is a fourth-degree polynomial.

$$\frac{d^n y}{dx^n} = 0 \text{ when } n > 4.$$

112. True

114. True. If $v(t) = c$ then

$$a(t) = v'(t) = 0.$$

116. (a) $(fg' - f'g)' = fg'' + f'g' - f'g' - f''g$
 $= fg'' - f''g \quad \text{True}$

(b) $(fg)'' = (fg' + f'g)'$
 $= fg'' + f'g' + f'g' + f''g$
 $= fg'' + 2f'g' + f''g$
 $\neq fg'' + f''g \quad \text{False}$

Section 2.4 The Chain Rule

$$\underline{y = f(g(x))}$$

$$\underline{u = g(x)}$$

$$\underline{y = f(u)}$$

2. $y = \frac{1}{\sqrt{x+1}}$

$$u = x + 1$$

$$y = u^{-1/2}$$

4. $y = 3 \tan(\pi x^2)$

$$u = \pi x^2$$

$$y = 3 \tan u$$

6. $y = \cos \frac{3x}{2}$

$$u = \frac{3x}{2}$$

$$y = \cos u$$

8. $y = (2x^3 + 1)^2$

$$y' = 2(2x^3 + 1)(6x^2) = 12x^2(2x^3 + 1)$$

12. $f(t) = (9t + 2)^{2/3}$

$$f'(t) = \frac{2}{3}(9t + 2)^{-1/3}(9) = \frac{6}{\sqrt[3]{9t + 2}}$$

16. $g(x) = \sqrt{x^2 - 2x + 1} = \sqrt{(x-1)^2} = |x-1|$

$$g'(x) = \begin{cases} 1, & x > 1 \\ -1, & x < 1 \end{cases}$$

20. $s(t) = (t^2 + 3t - 1)^{-1}$

$$s'(t) = -1(t^2 + 3t - 1)^{-2}(2t + 3)$$

$$= \frac{-(2t+3)}{(t^2 + 3t - 1)^2}$$

24. $g(t) = (t^2 - 2)^{-1/2}$

$$g'(t) = -\frac{1}{2}(t^2 - 2)^{-3/2}(2t) = -\frac{t}{(t^2 - 2)^{3/2}}$$

28. $y = \frac{1}{2}x^2\sqrt{16 - x^2}$

$$\begin{aligned} y' &= \frac{1}{2}x^2\left(\frac{1}{2}(16 - x^2)^{-1/2}(-2x)\right) + x(16 - x^2)^{1/2} \\ &= \frac{-x^3}{2\sqrt{16 - x^2}} + x\sqrt{16 - x^2} \\ &= \frac{-x(3x^2 - 32)}{2\sqrt{16 - x^2}} \end{aligned}$$

32. $h(t) = \left(\frac{t^2}{t^3 + 2}\right)^2$

$$h'(t) = 2\left(\frac{t^2}{t^3 + 2}\right)\left(\frac{(t^3 + 2)(2t) - t^2(3t^2)}{(t^3 + 2)^2}\right)$$

$$= \frac{2t^2(4t - t^4)}{(t^3 + 2)^3} = \frac{2t^3(4 - t^3)}{(t^3 + 2)^3}$$

10. $y = 3(4 - x^2)^5$

$$y' = 15(4 - x^2)(-2x) = -30x(4 - x^2)$$

14. $g(x) = \sqrt{5 - 3x} = (5 - 3x)^{1/2}$

$$g'(x) = \frac{1}{2}(5 - 3x)^{-1/2}(-3) = \frac{-3}{2\sqrt{5 - 3x}}$$

18. $f(x) = -3(2 - 9x)^{1/4}$

$$f'(x) = -\frac{3}{4}(2 - 9x)^{-3/4}(-9) = \frac{27}{4(2 - 9x)^{3/4}}$$

22. $y = -5(t + 3)^{-3}$

$$y' = 15(t + 3)^{-4} = \frac{15}{(t + 3)^4}$$

26. $f(x) = x(3x - 9)^3$

$$\begin{aligned} f'(x) &= x[3(3x - 9)^2(3)] + (3x - 9)^3(1) \\ &= (3x - 9)^2[9x + 3x - 9] \\ &= 27(x - 3)^2(4x - 3) \end{aligned}$$

30. $y = \frac{x}{\sqrt{x^4 + 4}}$

$$\begin{aligned} y' &= \frac{(x^4 + 4)^{1/2}(1) - x\frac{1}{2}(x^4 + 4)^{-1/2}(4x^3)}{x^4 + 4} \\ &= \frac{x^4 + 4 - 2x^4}{(x^4 + 4)^{3/2}} = \frac{4 - x^4}{(x^4 + 4)^{3/2}} \end{aligned}$$

34. $g(x) = \left(\frac{3x^2 - 2}{2x + 3}\right)^3$

$$\begin{aligned} g'(x) &= 3\left(\frac{3x^2 - 2}{2x + 3}\right)^2 \left(\frac{(2x + 3)(6x) - (3x^2 - 2)(2)}{(2x + 3)^2} \right) \\ &= \frac{3(3x^2 - 2)^2(6x^2 + 18x + 4)}{(2x + 3)^4} = \frac{6(3x^2 - 2)^2(3x^2 + 9x + 2)}{(2x + 3)^4} \end{aligned}$$

36. $y = \sqrt{\frac{2x}{x+1}}$

$$y' = \frac{1}{\sqrt{2x}(x+1)^{3/2}}$$

y' has no zeros.

40. $y = (t^2 - 9)\sqrt{t+2}$

$$y' = \frac{5t^2 + 8t - 9}{2\sqrt{t+2}}$$

The zero of y' corresponds to the point on the graph of y where the tangent line is horizontal.

44. $y = x^2 \tan \frac{1}{x}$

$$\frac{dy}{dx} = 2x \tan \frac{1}{x} - \sec^2 \frac{1}{x}$$

The zeros of y' correspond to the points on the graph of y where the tangent lines are horizontal.

46. (a) $y = \sin 3x$

$$y' = 3 \cos 3x$$

$$y'(0) = 3$$

3 cycles in $[0, 2\pi]$

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

$$f'(x) = \frac{(x-2)(5x-2)}{2\sqrt{x}}$$

The zeros of f' correspond to the points on the graph of f where the tangent lines are horizontal.

42. $g(x) = \sqrt{x-1} + \sqrt{x+1}$

$$g'(x) = \frac{1}{2\sqrt{x-1}} + \frac{1}{2\sqrt{x+1}}$$

g' has no zeros.

(b) $y = \sin\left(\frac{x}{2}\right)$

$$y' = \left(\frac{1}{2}\right) \cos\left(\frac{x}{2}\right)$$

$$y'(0) = \frac{1}{2}$$

Half cycle in $[0, 2\pi]$

The slope of $\sin ax$ at the origin is a .

48. $y = \sin \pi x$

$$\frac{dy}{dx} = \pi \cos \pi x$$

52. $y = \cos(1 - 2x)^2 = \cos((1 - 2x)^2)$

$$y' = -\sin(1 - 2x)^2(2(1 - 2x)(-2)) = 4(1 - 2x)\sin(1 - 2x)^2$$

54. $g(\theta) = \sec\left(\frac{1}{2}\theta\right)\tan\left(\frac{1}{2}\theta\right)$

$$\begin{aligned} g'(\theta) &= \sec\left(\frac{1}{2}\theta\right)\sec^2\left(\frac{1}{2}\theta\right)\frac{1}{2} + \tan\left(\frac{1}{2}\theta\right)\sec\left(\frac{1}{2}\theta\right)\tan\left(\frac{1}{2}\theta\right)\frac{1}{2} \\ &= \frac{1}{2}\sec\left(\frac{1}{2}\theta\right)\left[\sec^2\left(\frac{1}{2}\theta\right) + \tan^2\left(\frac{1}{2}\theta\right)\right] \end{aligned}$$

56. $g(v) = \frac{\cos v}{\csc v} = \cos v \cdot \sin v$

$$g'(v) = \cos v(\cos v) + \sin v(-\sin v) = \cos^2 v - \sin^2 v = \cos 2v$$

58. $y = 2 \tan^3 x$

$$y' = 6 \tan^2 x \cdot \sec^2 x$$

60. $g(t) = 5 \cos^2 \pi t = 5(\cos \pi t)^2$

$$\begin{aligned} g'(t) &= 10 \cos \pi t(-\sin \pi t)(\pi) \\ &= -10\pi(\sin \pi t)(\cos \pi t) = -5\pi \sin 2\pi t \end{aligned}$$

62. $h(t) = 2 \cot^2(\pi t + 2)$

$$h'(t) = 4 \cot(\pi t + 2)(-\csc^2(\pi t + 2)(\pi))$$

$$= -4\pi \cot(\pi t + 2) \csc^2(\pi t + 2)$$

64. $y = 3x - 5 \cos(\pi x)^2$

$$= 3x - 5 \cos(\pi^2 x^2)$$

$$\frac{dy}{dx} = 3 + 5 \sin(\pi^2 x^2)(2\pi^2 x)$$

$$= 3 + 10\pi^2 x \sin(\pi x)^2$$

66. $y = \sin x^{1/3} + (\sin x)^{1/3}$

$$y' = \cos x^{1/3}\left(\frac{1}{3}x^{-2/3}\right) + \frac{1}{3}(\sin x)^{-2/3} \cos x$$

$$= \frac{1}{3}\left[\frac{\cos x^{1/3}}{x^{2/3}} + \frac{\cos x}{(\sin x)^{2/3}}\right]$$

68. $y = (3x^3 + 4x)^{1/5}, (2, 2)$

$$y' = \frac{1}{5}(3x^3 + 4x)^{-4/5}(9x^2 + 4)$$

$$= \frac{9x^2 + 4}{5(3x^3 + 4x)^{4/5}}$$

$$y'(2) = \frac{1}{2}$$

70. $f(x) = \frac{1}{(x^2 - 3x)^2} = (x^2 - 3x)^{-2}, \left(4, \frac{1}{16}\right)$

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

$$f'(4) = -\frac{5}{32}$$

72. $f(x) = \frac{x + 1}{2x - 3}, (2, 3)$

$$f'(x) = \frac{(2x - 3)(1) - (x + 1)(2)}{(2x - 3)^2} = \frac{-5}{(2x - 3)^2}$$

$$f'(2) = -5$$

74. $y = \frac{1}{x} + \sqrt{\cos x}, \left(\frac{\pi}{2}, \frac{2}{\pi}\right)$

$$y' = -\frac{1}{x^2} - \frac{\sin x}{2\sqrt{\cos x}}$$

$y'(\pi/2)$ is undefined.

76. (a) $f(x) = \frac{1}{3}x\sqrt{x^2 + 5}$, $(2, 2)$

$$\begin{aligned}f'(x) &= \frac{1}{3}x\left[\frac{1}{2}(x^2 + 5)^{-1/2}(2x)\right] + \frac{1}{3}(x^2 + 5)^{1/2} \\&= \frac{x^2}{3\sqrt{x^2 + 5}} + \frac{1}{3}\sqrt{x^2 + 5} \\f'(2) &= \frac{4}{3(3)} + \frac{1}{3}(3) = \frac{13}{9}\end{aligned}$$

Tangent line:

$$y - 2 = \frac{13}{9}(x - 2) \Rightarrow 13x - 9y - 8 = 0$$

(b)

80. $f(x) = (x - 2)^{-1}$

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

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

82. $f(x) = \sec^2 \pi x$

$$f'(x) = 2 \sec \pi x (\pi \sec \pi x \tan \pi x)$$

$$= 2\pi \sec^2 \pi x \tan \pi x$$

$$f''(x) = 2\pi \sec^2 \pi x (\sec^2 \pi x)(\pi) + 2\pi \tan \pi x (2\pi \sec^2 \pi x \tan \pi x)$$

$$= 2\pi^2 \sec^4 \pi x + 4\pi^2 \sec^2 \pi x \tan^2 \pi x$$

$$= 2\pi^2 \sec^2 \pi x (\sec^2 \pi x + 2 \tan^2 \pi x)$$

$$= 2\pi^2 \sec^2 \pi x (3 \sec^2 \pi x - 2)$$

84.

f is decreasing on $(-\infty, -1)$ so f' must be negative there. f is increasing on $(1, \infty)$ so f' must be positive there.

88. $g(x) = f(x^2)$

$$g'(x) = f'(x^2)(2x) \Rightarrow g'(x) = 2x f'(x^2)$$

78. (a) $f(x) = \tan^2 x$, $\left(\frac{\pi}{4}, 1\right)$

$$\begin{aligned}f'(x) &= 2 \tan x \sec^2 x \\f'\left(\frac{\pi}{4}\right) &= 2(1)(2) = 4\end{aligned}$$

Tangent line:

$$y - 1 = 4\left(x - \frac{\pi}{4}\right) \Rightarrow 4x - y + (1 - \pi) = 0$$

(b)

86.

The zeros of f' correspond to the points where the graph of f has horizontal tangents.

90. (a) $g(x) = \sin^2 x + \cos^2 x = 1 \Rightarrow g'(x) = 0$
 $g'(x) = 2 \sin x \cos x + 2 \cos x (-\sin x) = 0$
- (b) $\tan^2 x + 1 = \sec^2 x$
 $g(x) + 1 = f(x)$

Taking derivatives of both sides,

$$g'(x) = f'(x).$$

Equivalently, $f'(x) = 2 \sec x \cdot \sec x \cdot \tan x$ and
 $g'(x) = 2 \tan x \cdot \sec^2 x$, which are the same.

94. $y = A \cos \omega t$

(a) Amplitude: $A = \frac{3.5}{2} = 1.75$

$$y = 1.75 \cos \omega t$$

Period: $10 \Rightarrow \omega = \frac{2\pi}{10} = \frac{\pi}{5}$

$$y = 1.75 \cos \frac{\pi t}{5}$$

96. (a) Using a graphing utility, or by trial and error, you obtain a model of the form

$$T(t) = 64.18 - 22.15 \sin\left(\frac{\pi t}{6} + 1\right)$$

92. $y = \frac{1}{3} \cos 12t - \frac{1}{4} \sin 12t$
 $v = y' = \frac{1}{3}[-12 \sin 12t] - \frac{1}{4}[12 \cos 12t]$
 $= -4 \sin 12t - 3 \cos 12t$

When $t = \pi/8$, $y = 0.25$ feet and $v = 4$ feet per second.

(b) $v = y' = 1.75 \left[-\frac{\pi}{5} \sin \frac{\pi t}{5} \right]$

$$= -0.35 \pi \sin \frac{\pi t}{5}$$

(c) $T'(t) = -22.15 \cos\left(\frac{\pi t}{6} + 1\right)\left(\frac{\pi}{6}\right)$

$$= -11.60 \cos\left(\frac{\pi t}{6} + 1\right)$$

- (d) The temperature changes most rapidly when $t \approx 4.1$ (April) and $t \approx 10.1$ (October). The temperature changes most slowly ($T'(t) = 0$) when $t \approx 1.1$ (January) and $t \approx 7.1$ (July).

98. (a) $g(x) = f(x) - 2 \Rightarrow g'(x) = f'(x)$

- (b) $h(x) = 2f(x) \Rightarrow h'(x) = 2f'(x)$

- (c) $r(x) = f(-3x) \Rightarrow r'(x) = f'(-3x)(-3) = -3f'(-3x)$

Hence, you need to know $f'(-3x)$.

$$r'(0) = -3f'(0) = (-3)\left(-\frac{1}{3}\right) = 1$$

$$r'(-1) = -3f'(3) = (-3)(-4) = 12$$

- (d) $s(x) = f(x+2) \Rightarrow s'(x) = f'(x+2)$

Hence, you need to know $f'(x+2)$.

$$s'(-2) = f'(0) = -\frac{1}{3}, \text{ etc.}$$

x	-2	-1	0	1	2	3
$f'(x)$	4	$\frac{2}{3}$	$-\frac{1}{3}$	-1	-2	-4
$g'(x)$	4	$\frac{2}{3}$	$-\frac{1}{3}$	-1	-2	-4
$h'(x)$	8	$\frac{4}{3}$	$-\frac{2}{3}$	-2	-4	-8
$r'(x)$		12	1			
$s'(x)$	$-\frac{1}{3}$	-1	-2	-4		

100. $f(x + p) = f(x)$ for all x .

(a) Yes, $f'(x + p) = f'(x)$, which shows that f' is periodic as well.

(b) Yes, let $g(x) = f(2x)$, so $g'(x) = 2f'(2x)$. Since f' is periodic, so is g' .

102. If $f(-x) = -f(x)$, then

$$\frac{d}{dx}[f(-x)] = \frac{d}{dx}[-f(x)]$$

$$f'(-x)(-1) = -f'(x)$$

$$f'(-x) = f'(x).$$

Thus, $f'(x)$ is even.

104. $|u| = \sqrt{u^2}$

$$\frac{d}{dx}[|u|] = \frac{d}{dx}[\sqrt{u^2}] = \frac{1}{2}(u^2)^{-1/2}(2uu') = \frac{uu'}{\sqrt{u^2}} = u'\frac{u}{|u|}, u \neq 0$$

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

$$f'(x) = 2x\left(\frac{x^2 - 4}{|x^2 - 4|}\right), x \neq \pm 2$$

108. $f(x) = |\sin x|$

$$f'(x) = \cos x\left(\frac{\sin x}{|\sin x|}\right), x \neq k\pi$$

110. (a) $f(x) = \sec(2x)$

$$f'(x) = 2(\sec 2x)(\tan 2x)$$

$$\begin{aligned} f''(x) &= 2[2(\sec 2x)(\tan 2x)] \tan 2x + 2(\sec 2x)(\sec^2 2x)(2) \\ &= 4[(\sec 2x)(\tan^2 2x) + \sec^3 2x] \end{aligned}$$

(b)

$$f\left(\frac{\pi}{6}\right) = \sec\left(\frac{\pi}{3}\right) = 2$$

$$f'\left(\frac{\pi}{6}\right) = 2 \sec\left(\frac{\pi}{3}\right) \tan\left(\frac{\pi}{3}\right) = 4\sqrt{3}$$

$$f''\left(\frac{\pi}{6}\right) = 4[2(3) + 2^3] = 56$$

$$P_1(x) = 4\sqrt{3}\left(x - \frac{\pi}{6}\right) + 2$$

$$P_2(x) = \frac{1}{2}(56)\left(x - \frac{\pi}{6}\right)^2 + 4\sqrt{3}\left(x - \frac{\pi}{6}\right) + 2$$

$$= 28\left(x - \frac{\pi}{6}\right)^2 + 4\sqrt{3}\left(x - \frac{\pi}{6}\right) + 2$$

(c) P_2 is a better approximation than P_1 .

(d) The accuracy worsens as you move away from $x = \pi/6$.

112. False. If $f(x) = \sin^2 2x$, then $f'(x) = 2(\sin 2x)(2 \cos 2x)$.

114. False. First apply the Product Rule.

Section 2.5 Implicit Differentiations

2. $x^2 - y^2 = 16$

$$2x - 2yy' = 0$$

$$y' = \frac{x}{y}$$

6. $x^2y + y^2x = -2$

$$x^2y' + 2xy + y^2 + 2yxy' = 0$$

$$(x^2 + 2xy)y' = -(y^2 + 2xy)$$

$$y' = \frac{-y(y+2x)}{x(x+2y)}$$

10. $2 \sin x \cos y = 1$

$$2[\sin x(-\sin y)y' + \cos y(\cos x)] = 0$$

$$\begin{aligned} y' &= \frac{\cos x \cos y}{\sin x \sin y} \\ &= \cot x \cot y \end{aligned}$$

14. $\cot y = x - y$

$$(-\csc^2 y)y' = 1 - y'$$

$$\begin{aligned} y' &= \frac{1}{1 - \csc^2 y} \\ &= \frac{1}{-\cot^2 y} = -\tan^2 y \end{aligned}$$

18. (a) $(x^2 - 4x + 4) + (y^2 + 6y + 9) = -9 + 4 + 9$

$$(x - 2)^2 + (y + 3)^2 = 4 \text{ (Circle)}$$

$$(y + 3)^2 = 4 - (x - 2)^2$$

$$y = -3 \pm \sqrt{4 - (x - 2)^2}$$

(c) Explicitly:

$$\frac{dy}{dx} = \pm \frac{1}{2}[4 - (x - 2)^2]^{-1/2}(-2)(x - 2)$$

$$= \frac{\mp(x - 2)}{(\sqrt{4 - (x - 2)^2})^2}$$

$$= \frac{-(x - 2)}{\pm\sqrt{4 - (x - 2)^2}}$$

$$= \frac{-(x - 2)}{-3 \pm \sqrt{4 - (x - 2)^2} + 3}$$

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

4. $x^3 + y^3 = 8$

$$3x^2 + 3y^2y' = 0$$

$$y' = -\frac{x^2}{y^2}$$

8. $(xy)^{1/2} - x + 2y = 0$

$$\frac{1}{2}(xy)^{-1/2}(xy' + y) - 1 + 2y' = 0$$

$$\frac{x}{2\sqrt{xy}}y' + \frac{y}{2\sqrt{xy}} - 1 + 2y' = 0$$

$$xy' + y - 2\sqrt{xy} + 4\sqrt{xy}y' = 0$$

$$y' = \frac{2\sqrt{xy} - y}{4\sqrt{xy} + x}$$

12. $(\sin \pi x + \cos \pi y)^2 = 2$

$$2(\sin \pi x + \cos \pi y)[\pi \cos \pi x - \pi(\sin \pi y)y'] = 0$$

$$\pi \cos \pi x - \pi(\sin \pi y)y' = 0$$

$$y' = \frac{\cos \pi x}{\sin \pi y}$$

16. $x = \sec \frac{1}{y}$

$$1 = -\frac{y'}{y^2} \sec \frac{1}{y} \tan \frac{1}{y}$$

$$y' = \frac{-y^2}{\sec(1/y) \tan(1/y)} = -y^2 \cos\left(\frac{1}{y}\right) \cot\left(\frac{1}{y}\right)$$

(d) Implicitly:

$$2x + 2yy' - 4 + 6y' = 0$$

$$(2y + 6)y' = -2(x - 2)$$

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

20. (a) $9y^2 = x^2 + 9$

$$y^2 = \frac{x^2}{9} + 1 = \frac{x^2 + 9}{9}$$

$$y = \frac{\pm\sqrt{x^2 + 9}}{3}$$

(c) Explicitly: $\frac{dy}{dx} = \frac{\pm\frac{1}{2}(x^2 + 9)^{-1/2}(2x)}{3} = \frac{\pm x}{3\sqrt{x^2 + 9}} = \frac{\pm x}{3(\pm 3y)} = \frac{x}{9y}$

(d) Implicitly: $9y^2 - x^2 = 9$

$$18yy' - 2x = 0$$

$$18yy' = 2x$$

$$y' = \frac{2x}{18y} = \frac{x}{9y}$$

22. $x^2 - y^3 = 0$

$$2x - 3y^2y' = 0$$

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

At $(1, 1)$: $y' = \frac{2}{3}$.

24. $(x + y)^3 = x^3 + y^3$
 $x^3 + 3x^2y + 3xy^2 + y^3 = x^3 + y^3$
 $3x^2y + 3xy^2 = 0$
 $x^2y + xy^2 = 0$
 $x^2y' + 2xy + 2xyy' + y^2 = 0$
 $(x^2 + 2xy)y' = -(y^2 + 2xy)$
 $y' = -\frac{y(y + 2x)}{x(x + 2y)}$

At $(-1, 1)$: $y' = -1$.

26. $x^3 + y^3 = 4xy + 1$

$$3x^2 + 3y^2y' = 4xy' + 4y$$

$$(3y^2 - 4x)y' = 4y - 3x^2$$

$$y' = \frac{4y - 3x^2}{(3y^2 - 4x)}$$

At $(2, 1)$, $y' = \frac{4 - 12}{3 - 8} = \frac{8}{5}$

28. $x \cos y = 1$

$$x[-y' \sin y] + \cos y = 0$$

$$\begin{aligned} y' &= \frac{\cos y}{x \sin y} \\ &= \frac{1}{x} \cot y = \frac{\cot y}{x} \end{aligned}$$

At $\left(2, \frac{\pi}{3}\right)$: $y' = \frac{1}{2\sqrt{3}}$.

30. $(4 - x)y^2 = x^3$

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

$$y' = \frac{3x^2 + y^2}{2y(4 - x)}$$

At $(2, 2)$: $y' = 2$.

32. $x^3 + y^3 - 6xy = 0$

$$3x^2 + 3y^2y' - 6xy' - 6y = 0$$

$$y'(3y^2 - 6x) = 6y - 3x^2$$

$$y' = \frac{6y - 3x^2}{3y^2 - 6x} = \frac{2y - x^2}{y^2 - 2x}$$

At $\left(\frac{4}{3}, \frac{8}{3}\right)$: $y' = \frac{(16/3) - (16/9)}{(64/9) - (8/3)} = \frac{32}{40} = \frac{4}{5}$.

34. $\cos y = x$

$$-\sin y \cdot y' = 1$$

$$y' = \frac{-1}{\sin y}, 0 < y < \pi$$

$$\sin^2 y + \cos^2 y = 1$$

$$\sin^2 y = 1 - \cos^2 y$$

$$\sin y = \sqrt{1 - \cos^2 y} = \sqrt{1 - x^2}$$

$$y' = \frac{-1}{\sqrt{1 - x^2}}, -1 < x < 1$$

36. $x^2y^2 - 2x = 3$

$$2x^2yy' + 2xy^2 - 2 = 0$$

$$x^2yy' + xy^2 - 1 = 0$$

$$y' = \frac{1 - xy^2}{x^2y}$$

$$2xxy' + x^2(y')^2 + x^2yy'' + 2xyy' + y^2 = 0$$

$$4xxy' + x^2(y')^2 + x^2yy'' + y^2 = 0$$

$$\frac{4 - 4xy^2}{x} + \frac{(1 - xy^2)^2}{x^2y^2} + x^2yy'' + y^2 = 0$$

$$4xy^2 - 4x^2y^4 + 1 - 2xy^2 + x^2y^4 + x^4y^3y'' + x^2y^4 = 0$$

$$x^4y^3y'' = 2x^2y^4 - 2xy^2 - 1$$

$$y'' = \frac{2x^2y^4 - 2xy^2 - 1}{x^4y^3}$$

38. $1 - xy = x - y$

$$y - xy = x - 1$$

$$y = \frac{x - 1}{1 - x} = -1$$

$$y' = 0$$

$$y'' = 0$$

40. $y^2 = 4x$

$$2yy' = 4$$

$$y' = \frac{2}{y}$$

$$y'' = -2y^{-2}y' = \left[\frac{-2}{y^2} \right] \cdot \frac{2}{y} = \frac{-4}{y^3}$$

42. $y^2 = \frac{x - 1}{x^2 + 1}$

$$2yy' = \frac{(x^2 + 1)(1) - (x - 1)(2x)}{(x^2 + 1)^2}$$

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

$$y' = \frac{1 + 2x - x^2}{2y(x^2 + 1)^2}$$

$$\text{At } \left(2, \frac{\sqrt{5}}{5}\right): y' = \frac{1 + 4 - 4}{[(2\sqrt{5})/5](4 + 1)^2} = \frac{1}{10\sqrt{5}}.$$

$$\text{Tangent line: } y - \frac{\sqrt{5}}{5} = \frac{1}{10\sqrt{5}}(x - 2)$$

$$10\sqrt{5}y - 10 = x - 2$$

$$x - 10\sqrt{5}y + 8 = 0$$

44. $x^2 + y^2 = 9$

$$y' = \frac{-x}{y}$$

At $(0, 3)$:

Tangent line: $y = 3$

Normal line: $x = 0$.

At $(2, \sqrt{5})$:

$$\text{Tangent line: } y - \sqrt{5} = \frac{-2}{\sqrt{5}}(x - 2) \Rightarrow 2x + \sqrt{5}y - 9 = 0$$

$$\text{Normal line: } y - \sqrt{5} = \frac{\sqrt{5}}{2}(x - 2) \Rightarrow \sqrt{5}x - 2y = 0.$$

46. $y^2 = 4x$

$$2yy' = 4$$

$$y' = \frac{2}{y} = 1 \text{ at } (1, 2)$$

Equation of normal at $(1, 2)$ is $y - 2 = -1(x - 1)$, $y = 3 - x$. The centers of the circles must be on the normal and at a distance of 4 units from $(1, 2)$. Therefore,

$$(x - 1)^2 + [(3 - x) - 2]^2 = 16$$

$$2(x - 1)^2 = 16$$

$$x = 1 \pm 2\sqrt{2}.$$

Centers of the circles: $(1 + 2\sqrt{2}, 2 - 2\sqrt{2})$ and $(1 - 2\sqrt{2}, 2 + 2\sqrt{2})$

$$\text{Equations: } (x - 1 - 2\sqrt{2})^2 + (y - 2 + 2\sqrt{2})^2 = 16$$

$$(x - 1 + 2\sqrt{2})^2 + (y - 2 - 2\sqrt{2})^2 = 16$$

48. $4x^2 + y^2 - 8x + 4y + 4 = 0$

$$8x + 2yy' - 8 + 4y' = 0$$

$$y' = \frac{8 - 8x}{2y + 4} = \frac{4 - 4x}{y + 2}$$

Horizontal tangents occur when $x = 1$:

$$4(1)^2 + y^2 - 8(1) + 4y + 4 = 0$$

$$y^2 + 4y = y(y + 4) = 0 \Rightarrow y = 0, -4$$

Horizontal tangents: $(1, 0), (1, -4)$.

Vertical tangents occur when $y = -2$:

$$4x^2 + (-2)^2 - 8x + 4(-2) + 4 = 0$$

$$4x^2 - 8x = 4x(x - 2) = 0 \Rightarrow x = 0, 2$$

Vertical tangents: $(0, -2), (2, -2)$.

50. Find the points of intersection by letting $y^2 = x^3$ in the equation $2x^2 + 3y^2 = 5$.

$$2x^2 + 3x^3 = 5 \quad \text{and} \quad 3x^3 + 2x^2 - 5 = 0$$

Intersect when $x = 1$.

Points of intersection: $(1, \pm 1)$

$$\underline{y^2 = x^3:}$$

$$2yy' = 3x^2$$

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

$$\underline{2x^2 + 3y^2 = 5:}$$

$$4x + 6yy' = 0$$

$$y' = -\frac{2x}{3y}$$

At $(1, 1)$, the slopes are:

$$y' = \frac{3}{2}$$

$$y' = -\frac{2}{3}.$$

At $(1, -1)$, the slopes are:

$$y' = -\frac{3}{2}$$

$$y' = \frac{2}{3}.$$

Tangents are perpendicular.

52. Rewriting each equation and differentiating,

$$x^3 = 3(y - 1) \quad x(3y - 29) = 3$$

$$y = \frac{x^3}{3} + 1$$

$$y = \frac{1}{3}\left(\frac{3}{x} + 29\right)$$

$$y' = x^2$$

$$y' = -\frac{1}{x^2}.$$

For each value of x , the derivatives are negative reciprocals of each other. Thus, the tangent lines are orthogonal at both points of intersection.

54. $x^2 + y^2 = C^2 \quad y = Kx$

$$2x + 2yy' = 0 \quad y' = K$$

$$y' = -\frac{x}{y}$$

At the point of intersection (x, y) the product of the slopes is $(-x/y)(K) = (-x/Kx)(K) = -1$. The curves are orthogonal.

56. $x^2 - 3xy^2 + y^3 = 10$

$$(a) 2x - 3y^2 - 6xyy' + 3y^2y' = 0$$

$$(-6xy + 3y^2)y' = 3y^2 - 2x$$

$$y' = \frac{3y^2 - 2x}{3y^2 - 6xy}$$

$$(b) 2x \frac{dx}{dt} - 3y^2 \frac{dx}{dt} - 6xy \frac{dy}{dt} + 3y^2 \frac{dy}{dt} = 0$$

$$(2x - 3y^2) \frac{dx}{dt} = (6xy - 3y^2) \frac{dy}{dt}$$

58. (a) $4 \sin x \cos y = 1$

$$4 \sin x(-\sin y)y' + 4 \cos x \cos y = 0$$

$$y' = \frac{\cos x \cos y}{\sin x \sin y}$$

$$(b) 4 \sin x(-\sin y) \frac{dy}{dt} + 4 \cos x \frac{dx}{dt} \cos y = 0$$

$$\cos x \cos y \frac{dx}{dt} = \sin x \sin y \frac{dy}{dt}$$

- 60.** Given an implicit equation, first differentiate both sides with respect to x . Collect all terms involving y' on the left, and all other terms to the right. Factor out y' on the left side. Finally, divide both sides by the left-hand factor that does not contain y' .

Use starting point B.

64. $\sqrt{x} + \sqrt{y} = \sqrt{c}$

$$\frac{1}{2\sqrt{x}} + \frac{1}{2\sqrt{y}} \frac{dy}{dx} = 0$$

$$\frac{dy}{dx} = -\frac{\sqrt{y}}{\sqrt{x}}$$

Tangent line at (x_0, y_0) :

$$y - y_0 = -\frac{\sqrt{y_0}}{\sqrt{x_0}}(x - x_0)$$

$$x\text{-intercept: } (x_0 + \sqrt{x_0}\sqrt{y_0}, 0)$$

$$y\text{-intercept: } (0, y_0 + \sqrt{x_0}\sqrt{y_0})$$

Sum of intercepts:

$$(x_0 + \sqrt{x_0}\sqrt{y_0}) + (y_0 + \sqrt{x_0}\sqrt{y_0}) = x_0 + 2\sqrt{x_0}\sqrt{y_0} + y_0 = (\sqrt{x_0} + \sqrt{y_0})^2 = (\sqrt{c})^2 = c.$$

Section 2.6 Related Rates

2. $y = 2(x^2 - 3x)$

$$\frac{dy}{dt} = (4x - 6)\frac{dx}{dt}$$

$$\frac{dx}{dt} = \frac{1}{4x - 6} \frac{dy}{dt}$$

(a) When $x = 3$ and $\frac{dx}{dt} = 2$, $\frac{dy}{dt} = [4(3) - 6](2) = 12$

(b) When $x = 1$ and $\frac{dy}{dt} = 5$, $\frac{dx}{dt} = \frac{1}{4(1) - 6}(5) = -\frac{5}{2}$

4. $x^2 + y^2 = 25$

$$2x\frac{dx}{dt} + 2y\frac{dy}{dt} = 0$$

$$\frac{dy}{dt} = \left(-\frac{x}{y}\right)\frac{dx}{dt}$$

$$\frac{dx}{dt} = \left(-\frac{y}{x}\right)\frac{dy}{dt}$$

(a) When $x = 3$, $y = 4$, and $dx/dt = 8$,

$$\frac{dy}{dt} = -\frac{3}{4}(8) = -6$$

(b) When $x = 4$, $y = 3$, and $dy/dt = -2$,

$$\frac{dx}{dt} = -\frac{3}{4}(-2) = \frac{3}{2}.$$

6. $y = \frac{1}{1+x^2}$

$$\frac{dy}{dt} = 2$$

$$\frac{dy}{dt} = \left[\frac{-2x}{(1+x^2)^2} \right] dx$$

(a) When $x = -2$,

$$\frac{dy}{dt} = \frac{-2(-2)(2)}{25} = \frac{8}{25} \text{ cm/sec.}$$

(b) When $x = 0$,

$$\frac{dy}{dt} = 0 \text{ cm/sec.}$$

(c) When $x = 2$,

$$\frac{dy}{dt} = \frac{-2(2)(2)}{25} = \frac{-8}{25} \text{ cm/sec.}$$

10. (a) $\frac{dx}{dt}$ negative $\Rightarrow \frac{dy}{dt}$ negative

(b) $\frac{dy}{dt}$ positive $\Rightarrow \frac{dx}{dt}$ positive

14. $D = \sqrt{x^2 + y^2} = \sqrt{x^2 + \sin^2 x}$

$$\frac{dx}{dt} = 2$$

$$\frac{dD}{dt} = \frac{1}{2}(x^2 + \sin^2 x)^{-1/2}(2x + 2 \sin x \cos x) \frac{dx}{dt} = \frac{x + \sin x \cos x}{\sqrt{x^2 + \sin^2 x}} \frac{dx}{dt} = \frac{2 + 2 \sin x \cos x}{\sqrt{x^2 + \sin^2 x}}$$

16. $A = \pi r^2$

$$\frac{dA}{dt} = 2\pi r \frac{dr}{dt}$$

If dr/dt is constant, dA/dt is not constant.

$$\frac{dA}{dt} \text{ depends on } r \text{ and } \frac{dr}{dt}.$$

8. $y = \sin x$

$$\frac{dx}{dt} = 2$$

$$\frac{dy}{dt} = \cos x \frac{dx}{dt}$$

(a) When $x = \pi/6$,

$$\frac{dy}{dt} = \left(\cos \frac{\pi}{6} \right)(2) = \sqrt{3} \text{ cm/sec.}$$

(b) When $x = \pi/4$,

$$\frac{dy}{dt} = \left(\cos \frac{\pi}{4} \right)(2) = \sqrt{2} \text{ cm/sec.}$$

(c) When $x = \pi/3$,

$$\frac{dy}{dt} = \left(\cos \frac{\pi}{3} \right)(2) = 1 \text{ cm/sec.}$$

12. Answers will vary. See page 145.

18. $V = \frac{4}{3}\pi r^3$

$$\frac{dr}{dt} = 2$$

$$\frac{dV}{dt} = 4\pi r^2 \frac{dr}{dt}$$

(a) When $r = 6$, $\frac{dV}{dt} = 4\pi(6)^2(2) = 288\pi \text{ in}^3/\text{min.}$

When $r = 24$, $\frac{dV}{dt} = 4\pi(24)^2(2) = 4608\pi \text{ in}^3/\text{min.}$

(b) If dr/dt is constant, dV/dt is proportional to r^2 .

20. $V = x^3$

$$\frac{dx}{dt} = 3$$

$$\frac{dV}{dt} = 3x^2 \frac{dx}{dt}$$

(a) When $x = 1$,

$$\frac{dV}{dt} = 3(1)^2(3) = 9 \text{ cm}^3/\text{sec.}$$

(b) When $x = 10$,

$$\frac{dV}{dt} = 3(10)^2(3) = 900 \text{ cm}^3/\text{sec.}$$

22. $V = \frac{1}{3}\pi r^2 h = \frac{1}{3}\pi r^2(3r) = \pi r^3$

$$\frac{dr}{dt} = 2$$

$$\frac{dV}{dt} = 3\pi r^2 \frac{dr}{dt}$$

(a) When $r = 6$,

$$\frac{dV}{dt} = 3\pi(6)^2(2) = 216\pi \text{ in}^3/\text{min.}$$

(b) When $r = 24$,

$$\frac{dV}{dt} = 3\pi(24)^2(2) = 3456\pi \text{ in}^3/\text{min.}$$

24. $V = \frac{1}{3}\pi r^2 h = \frac{1}{3}\pi \frac{25}{144}h^3 = \frac{25\pi}{3(144)}h^3$

(By similar triangles, $\frac{r}{5} = \frac{h}{12} \Rightarrow r = \frac{5}{12}h$)

$$\frac{dV}{dt} = 10$$

$$\frac{dV}{dt} = \frac{25\pi}{144}h^2 \frac{dh}{dt} \Rightarrow \frac{dh}{dt} = \left(\frac{144}{25\pi h^2}\right) \frac{dV}{dt}$$

$$\text{When } h = 8, \frac{dh}{dt} = \frac{144}{25\pi(64)}(10) = \frac{9}{10\pi} \text{ ft/min.}$$

26. $V = \frac{1}{2}bh(12) = 6bh = 6h^2$ (since $b = h$)

(a) $\frac{dV}{dt} = 12h \frac{dh}{dt} \Rightarrow \frac{dh}{dt} = \frac{1}{12h} \frac{dV}{dt}$

$$\text{When } h = 1 \text{ and } \frac{dV}{dt} = 2, \frac{dh}{dt} = \frac{1}{12(1)}(2) = \frac{1}{6} \text{ ft/min}$$

(b) If $\frac{dh}{dt} = \frac{3}{8}$ and $h = 2$, then $\frac{dV}{dt} = 12(2)\left(\frac{3}{8}\right) = 9 \text{ ft}^3/\text{min.}$

28. $x^2 + y^2 = 25$

$$2x \frac{dx}{dt} + 2y \frac{dy}{dt} = 0$$

$$\frac{dx}{dt} = -\frac{y}{x} \cdot \frac{dy}{dt} = -\frac{0.15y}{x} \text{ since } \frac{dy}{dt} = 0.15.$$

When $x = 2.5$,

$$y = \sqrt{18.75}, \frac{dx}{dt} = -\frac{\sqrt{18.75}}{2.5} 0.15 \approx -0.26 \text{ m/sec}$$

30. Let L be the length of the rope.

(a) $L^2 = 144 + x^2$

$$2L \frac{dL}{dt} = 2x \frac{dx}{dt}$$

$$\frac{dx}{dt} = \frac{L}{x} \cdot \frac{dL}{dt} = -\frac{4L}{x} \text{ since } \frac{dL}{dt} = -4 \text{ ft/sec.}$$

When $L = 13$,

$$x = \sqrt{L^2 - 144} = \sqrt{169 - 144} = 5$$

$$\frac{dx}{dt} = -\frac{4(13)}{5} = -\frac{52}{5} = -10.4 \text{ ft/sec.}$$

Speed of the boat increases as it approaches the dock.

(b) If $\frac{dx}{dt} = -4$, and $L = 13$,

$$\frac{dL}{dt} = \frac{x}{L} \frac{dx}{dt}$$

$$= \frac{5}{13}(-4)$$

$$= \frac{-20}{13} \text{ ft/sec}$$

As $L \rightarrow 0$, $\frac{dL}{dt}$ increases.

32. $x^2 + y^2 = s^2$

$$2x \frac{dx}{dt} + 0 = 2s \frac{ds}{dt} \quad \left(\text{since } \frac{dy}{dt} = 0\right)$$

$$\frac{dx}{dt} = \frac{s}{x} \frac{ds}{dt}$$

When $s = 10$, $x = \sqrt{100 - 25} = \sqrt{75} = 5\sqrt{3}$

$$\frac{dx}{dt} = \frac{10}{5\sqrt{3}}(-240) = \frac{-480}{\sqrt{3}} = -160\sqrt{3} \approx -277.13 \text{ mph.}$$

36. (a) $\frac{20}{6} = \frac{y}{y-x}$

$$20y - 20x = 6y$$

$$14y = 20x$$

$$y = \frac{10}{7}x$$

$$\frac{dx}{dt} = -5$$

$$\frac{dy}{dt} = \frac{10}{7} \frac{dx}{dt} = \frac{10}{7}(-5) = \frac{-50}{7} \text{ ft/sec}$$

(b) $\frac{d(y-x)}{dt} = \frac{dy}{dt} - \frac{dx}{dt} = \frac{-50}{7} - (-5) = \frac{-50}{7} + \frac{35}{7} = \frac{-15}{7} \text{ ft/sec}$

38. $x(t) = \frac{3}{5} \sin \pi t, x^2 + y^2 = 1$

(a) Period: $\frac{2\pi}{\pi} = 2$ seconds

(b) When $x = \frac{3}{5}$, $y = \sqrt{1 - \left(\frac{3}{5}\right)^2} = \frac{4}{5}$ m.

Lowest point: $\left(0, \frac{4}{5}\right)$

34. $s^2 = 90^2 + x^2$

$$x = 60$$

$$\frac{dx}{dt} = 28$$

$$\frac{ds}{dt} = \frac{x}{s} \cdot \frac{dx}{dt}$$

When $x = 60$,

$$s = \sqrt{90^2 + 60^2} = 30\sqrt{13}$$

$$\frac{ds}{dt} = \frac{60}{30\sqrt{13}}(28) = \frac{56}{\sqrt{13}} \approx 15.53 \text{ ft/sec.}$$

(c) When $x = \frac{3}{10}$, $y = \sqrt{1 - \left(\frac{1}{4}\right)^2} = \frac{\sqrt{15}}{4}$ and

$$\frac{3}{10} = \frac{3}{5} \sin \pi t \Rightarrow \sin \pi t = \frac{1}{2} \Rightarrow t = \frac{1}{6}$$

$$\frac{dx}{dt} = \frac{3}{5} \pi \cos \pi t$$

$$x^2 + y^2 = 1$$

$$2x \frac{dx}{dt} + 2y \frac{dy}{dt} = 0 \Rightarrow \frac{dy}{dt} = \frac{-x}{y} \frac{dx}{dt}$$

$$\text{Thus, } \frac{dy}{dt} = \frac{-3/10}{\sqrt{15}/4} \cdot \frac{3}{5} \pi \cos\left(\frac{\pi}{6}\right)$$

$$= \frac{-9\pi}{25\sqrt{5}} = \frac{-9\sqrt{5}\pi}{125}$$

$$\text{Speed} = \left| \frac{-9\sqrt{5}\pi}{125} \right| \approx 0.5058 \text{ m/sec}$$

40. $\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}$

$$\frac{dR_1}{dt} = 1$$

$$\frac{dR_2}{dt} = 1.5$$

$$\frac{1}{R^2} \cdot \frac{dR}{dt} = \frac{1}{R_1^2} \cdot \frac{dR_1}{dt} + \frac{1}{R_2^2} \cdot \frac{dR_2}{dt}$$

When $R_1 = 50$ and $R_2 = 75$,

$$R = 30$$

$$\frac{dR}{dt} = (30)^2 \left[\frac{1}{(50)^2}(1) + \frac{1}{(75)^2}(1.5) \right]$$

$$= 0.6 \text{ ohms/sec.}$$

44. $\sin \theta = \frac{10}{x}$

$$\frac{dx}{dt} = (-1) \text{ ft/sec}$$

$$\cos \theta \left(\frac{d\theta}{dt} \right) = \frac{-10}{x^2} \cdot \frac{dx}{dt}$$

$$\frac{d\theta}{dt} = \frac{-10}{x^2} \frac{dx}{dt} (\sec \theta)$$

$$= \frac{-10}{25^2}(-1) \frac{25}{\sqrt{25^2 - 10^2}} = \frac{10}{25} \frac{1}{5\sqrt{21}} = \frac{2}{25\sqrt{21}} = \frac{2\sqrt{21}}{525} \approx 0.017 \text{ rad/sec}$$

46. $\tan \theta = \frac{x}{50}$

$$\frac{d\theta}{dt} = 30(2\pi) = 60\pi \text{ rad/min} = \pi \text{ rad/sec}$$

$$\sec^2 \theta \left(\frac{d\theta}{dt} \right) = \frac{1}{50} \left(\frac{dx}{dt} \right)$$

$$\frac{dx}{dt} = 50 \sec^2 \theta \left(\frac{d\theta}{dt} \right)$$

(a) When $\theta = 30^\circ$, $\frac{dx}{dt} = \frac{200\pi}{3}$ ft/sec.

(c) When $\theta = 70^\circ$, $\frac{dx}{dt} \approx 427.43\pi$ ft/sec.

48. $\sin 22^\circ = \frac{x}{y}$

$$0 = -\frac{x}{y^2} \cdot \frac{dy}{dt} + \frac{1}{y} \cdot \frac{dx}{dt}$$

$$\frac{dx}{dt} = \frac{x}{y} \cdot \frac{dy}{dt} = (\sin 22^\circ)(240) \approx 89.9056 \text{ mi/hr}$$

42. $rg \tan \theta = v^2$

$32r \tan \theta = v^2$, r is a constant.

$$32r \sec^2 \theta \frac{d\theta}{dt} = 2v \frac{dv}{dt}$$

$$\frac{dv}{dt} = \frac{16r}{v} \sec^2 \theta \frac{d\theta}{dt}$$

Likewise, $\frac{d\theta}{dt} = \frac{v}{16r} \cos^2 \theta \frac{dv}{dt}$.

(b) When $\theta = 60^\circ$, $\frac{dx}{dt} = 200\pi$ ft/sec.

50. (a) $dy/dt = 3(dx/dt)$ means that y changes three times as fast as x changes.

(b) y changes slowly when $x \approx 0$ or $x \approx L$. y changes more rapidly when x is near the middle of the interval.

52. $L^2 = 144 + x^2$; acceleration of the boat $= \frac{d^2x}{dt^2}$.

$$\text{First derivative: } 2L \frac{dL}{dt} = 2x \frac{dx}{dt}$$

$$L \frac{dL}{dt} = x \frac{dx}{dt}$$

$$\text{Second derivative: } L \frac{d^2L}{dt^2} + \frac{dL}{dt} \cdot \frac{dL}{dt} = x \frac{d^2x}{dt^2} + \frac{dx}{dt} \cdot \frac{dx}{dt}$$

$$\frac{d^2x}{dt^2} = \left(\frac{1}{x}\right) \left[L \frac{d^2L}{dt^2} + \left(\frac{dL}{dt}\right)^2 - \left(\frac{dx}{dt}\right)^2 \right]$$

When $L = 13$, $x = 5$, $\frac{dx}{dt} = -10.4$, and $\frac{dL}{dt} = -4$ (see Exercise 30). Since $\frac{dL}{dt}$ is constant, $\frac{d^2L}{dt^2} = 0$.

$$\begin{aligned} \frac{d^2x}{dt^2} &= \frac{1}{5}[13(0) + (-4)^2 - (-10.4)^2] \\ &= \frac{1}{5}[16 - 108.16] = \frac{1}{5}[-92.16] = -18.432 \text{ ft/sec}^2 \end{aligned}$$

54. $y(t) = -4.9t^2 + 20$

$$\frac{dy}{dt} = -9.8t$$

$$y(1) = -4.9 + 20 = 15.1$$

$$y'(1) = -9.8$$

$$\text{By similar triangles, } \frac{20}{x} = \frac{y}{x - 12}$$

$$20x - 240 = xy.$$

$$\text{When } y = 15.1, 20x - 240 = x(15.1)$$

$$(20 - 15.1)x = 240$$

$$x = \frac{240}{4.9}.$$

$$20x - 240 = xy$$

$$20 \frac{dx}{dt} = x \frac{dy}{dt} + y \frac{dx}{dt}$$

$$\frac{dx}{dt} = \frac{x}{20-y} \frac{dy}{dt}$$

$$\text{At } t = 1, \frac{dx}{dt} = \frac{240/4.9}{20 - 15.1}(-9.8) \approx -97.96 \text{ m/sec.}$$

Review Exercises for Chapter 2

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

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{\frac{x + \Delta x + 1}{x + \Delta x - 1} - \frac{x+1}{x-1}}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x + 1)(x - 1) - (x + \Delta x - 1)(x + 1)}{\Delta x(x + \Delta x - 1)(x - 1)} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x^2 + x\Delta x + x - x - \Delta x - 1) - (x^2 + x\Delta x - x + x + \Delta x - 1)}{\Delta x(x + \Delta x - 1)(x - 1)} \\ &= \lim_{\Delta x \rightarrow 0} \frac{-2\Delta x}{\Delta x(x + \Delta x - 1)(x - 1)} = \lim_{\Delta x \rightarrow 0} \frac{-2}{(x + \Delta x - 1)(x - 1)} = \frac{-2}{(x - 1)^2} \end{aligned}$$

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

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\frac{2}{x + \Delta x} - \frac{2}{x}}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{2x - (2x + 2\Delta x)}{\Delta x(x + \Delta x)x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{-2\Delta x}{\Delta x(x + \Delta x)x} = \frac{-2}{x^2} \end{aligned}$$

8. $f(x) = \begin{cases} x^2 + 4x + 2, & \text{if } x < -2 \\ 1 - 4x - x^2, & \text{if } x \geq -2 \end{cases}$

- (a) Nonremovable discontinuity at $x = -2$.
- (b) Not differentiable at $x = -2$ because the function is discontinuous there.

12. (a) Using the limit definition, $f'(x) = \frac{-2}{(x + 1)^2}$.

At $x = 0$, $f'(0) = -2$. The tangent line is

$$y - 2 = -2(x - 0)$$

$$y = -2x + 2$$

6. f is differentiable for all $x \neq -3$.

10. Using the limit definition, you obtain $h'(x) = \frac{3}{8} - 4x$.

$$\text{At } x = -2, h'(-2) = \frac{3}{8} - 4(-2) = \frac{67}{8}.$$

14. $f'(2) = \lim_{x \rightarrow 2} \frac{f(x) - f(2)}{x - 2}$

$$= \lim_{x \rightarrow 2} \frac{\frac{1}{x+1} - \frac{1}{3}}{x-2}$$

$$= \lim_{x \rightarrow 2} \frac{3-x-1}{(x-2)(x+1)3}$$

$$= \lim_{x \rightarrow 2} \frac{-1}{(x+1)3} = \frac{-1}{9}$$

18. $y = -12$

$$y' = 0$$

20. $g(x) = x^{12}$

$$g'(x) = 12x^{11}$$

22. $f(t) = -8t^5$

$$f'(t) = -40t^4$$

24. $g(s) = 4s^4 - 5s^2$

$$g'(s) = 16s^3 - 10s$$

26. $f(x) = x^{1/2} - x^{-1/2}$

$$f'(x) = \frac{1}{2}x^{-1/2} + \frac{1}{2}x^{-3/2} = \frac{x+1}{2x^{3/2}}$$

28. $h(x) = \frac{2}{9}x^{-2}$

$$h'(x) = \frac{-4}{9}x^{-3} = \frac{-4}{9x^3}$$

30. $g(\alpha) = 4 \cos \alpha + 6$

$$g'(\alpha) = -4 \sin \alpha$$

32. $g(\alpha) = \frac{5 \sin \alpha}{3} - 2\alpha$

$$g'(\alpha) = \frac{5 \cos \alpha}{3} - 2$$

34. $s = -16t^2 + s_0$

First ball:

$$-16t^2 + 100 = 0$$

$$t = \sqrt{\frac{100}{16}} = \frac{10}{4} = 2.5 \text{ seconds to hit ground}$$

Second ball:

$$-16t^2 + 75 = 0$$

$$t^2 = \sqrt{\frac{75}{16}} = \frac{5\sqrt{3}}{4} \approx 2.165 \text{ seconds to hit ground}$$

Since the second ball was released one second after the first ball, the first ball will hit the ground first. The second ball will hit the ground $3.165 - 2.5 = 0.665$ second later.

36. $s(t) = -16t^2 + 14,400 = 0$

$$16t^2 = 14,400$$

$$t = 30 \text{ sec}$$

Since $600 \text{ mph} = \frac{1}{6} \text{ mi/sec}$, in 30 seconds the bomb will move horizontally $(\frac{1}{6})(30) = 5 \text{ miles}$.

38.

$$(a) y = x - \frac{32}{v_0^2}x^2 = x\left(1 - \frac{32}{v_0^2}x\right)$$

$$= 0 \text{ if } x = 0 \text{ or } x = \frac{v_0^2}{32}.$$

Projectile strikes the ground when $x = v_0^2/32$.

Projectile reaches its maximum height at $x = v_0^2/64$.
(one-half the distance)

$$(c) y = x - \frac{32}{v_0^2}x^2 = x\left(1 - \frac{32}{v_0^2}x\right) = 0$$

when $x = 0$ and $x = x_0^2/32$. Therefore, the range is $x = v_0^2/32$. When the initial velocity is doubled the range is

$$x = \frac{(2v_0)^2}{32} = \frac{4v_0^2}{32}$$

or four times the initial range. From part (a), the maximum height occurs when $x = v_0^2/64$. The maximum height is

$$y\left(\frac{v_0^2}{64}\right) = \frac{v_0^2}{64} - \frac{32}{v_0^2}\left(\frac{v_0^2}{64}\right)^2 = \frac{v_0^2}{64} - \frac{v_0^2}{128} = \frac{v_0^2}{128}.$$

If the initial velocity is doubled, the maximum height is

$$y\left[\frac{(2v_0)^2}{64}\right] = \frac{(2v_0)^2}{128} = 4\left(\frac{v_0^2}{128}\right)$$

or four times the original maximum height.

40. (a) $y = 0.14x^2 - 4.43x + 58.4$

$$(b) y' = 1 - \frac{64}{v_0^2}x$$

$$\text{When } x = \frac{v_0^2}{64}, y' = 1 - \frac{64}{v_0^2}\left(\frac{v_0^2}{64}\right) = 0.$$

$$(d) v_0 = 70 \text{ ft/sec}$$

$$\text{Range: } x = \frac{v_0^2}{32} = \frac{(70)^2}{32} = 153.125 \text{ ft}$$

$$\text{Maximum height: } y = \frac{v_0^2}{128} = \frac{(70)^2}{128} \approx 38.28 \text{ ft}$$

(b)

(d) If $x = 65$, $y \approx 362$ feet.

(e) As the speed increases, the stopping distance increases at an increasing rate.

42. $g(x) = (x^3 - 3x)(x + 2)$

$$\begin{aligned} g'(x) &= (x^3 - 3x)(1) + (x + 2)(3x^2 - 3) \\ &= x^3 - 3x + 3x^3 + 6x^2 - 3x - 6 \\ &= 4x^3 + 6x^2 - 6x - 6 \end{aligned}$$

46. $f(x) = \frac{x+1}{x-1}$

$$\begin{aligned} f'(x) &= \frac{(x-1)(1) - (x+1)(1)}{(x-1)^2} \\ &= \frac{-2}{(x-1)^2} \end{aligned}$$

50. $f(x) = 9(3x^2 - 2x)^{-1}$

$$f'(x) = -9(3x^2 - 2x)^{-2}(6x - 2) = \frac{18(1 - 3x)}{(3x^2 - 2x)^2}$$

54. $y = 2x - x^2 \tan x$

$$y' = 2 - x^2 \sec^2 x - 2x \tan x$$

44. $f(t) = t^3 \cos t$

$$\begin{aligned} f'(t) &= t^3(-\sin t) + \cos t(3t^2) \\ &= -t^3 \sin t + 3t^2 \cos t \end{aligned}$$

48. $f(x) = \frac{6x - 5}{x^2 + 1}$

$$\begin{aligned} f'(x) &= \frac{(x^2 + 1)(6) - (6x - 5)(2x)}{(x^2 + 1)^2} \\ &= \frac{2(3 + 5x - 3x^2)}{(x^2 + 1)^2} \end{aligned}$$

52. $y = \frac{\sin x}{x^2}$

$$y' = \frac{(x^2) \cos x - (\sin x)(2x)}{x^4} = \frac{x \cos x - 2 \sin x}{x^3}$$

56. $y = \frac{1 + \sin x}{1 - \sin x}$

$$\begin{aligned} y' &= \frac{(1 - \sin x) \cos x - (1 + \sin x)(-\cos x)}{(1 - \sin x)^2} \\ &= \frac{2 \cos x}{(1 - \sin x)^2} \end{aligned}$$

58. $v(t) = 36 - t^2, 0 \leq t \leq 6$

$$a(t) = v'(t) = -2t$$

$$v(4) = 36 - 16 = 20 \text{ m/sec}$$

$$a(4) = -8 \text{ m/sec}$$

60. $f(x) = 12x^{1/4}$

$$f'(x) = 3x^{-3/4}$$

$$f''(x) = \frac{-9}{4}x^{-7/4} = \frac{-9}{4x^{7/4}}$$

62. $h(t) = 4 \sin t - 5 \cos t$

$$h'(t) = 4 \cos t + 5 \sin t$$

$$h''(t) = -4 \sin t + 5 \cos t$$

64. $y = \frac{(10 - \cos x)}{x}$

$$xy + \cos x = 10$$

$$xy' + y - \sin x = 0$$

$$xy' = \sin x - y$$

$$xy' + y = (\sin x - y) + y = \sin x$$

66. $f(x) = (x^2 - 1)^{1/3}$

$$\begin{aligned} f'(x) &= \frac{1}{3}(x^2 - 1)^{-2/3}(2x) \\ &= \frac{2x}{3(x^2 - 1)^{2/3}} \end{aligned}$$

68. $f(x) = \left(x^2 + \frac{1}{x}\right)^5$

$$f'(x) = 5\left(x^2 + \frac{1}{x}\right)^4 \left(2x - \frac{1}{x^2}\right)$$

70.
$$h(\theta) = \frac{\theta}{(1-\theta)^3}$$

$$\begin{aligned} h'(\theta) &= \frac{(1-\theta)^3 - \theta[3(1-\theta)^2(-1)]}{(1-\theta)^6} \\ &= \frac{(1-\theta)^2(1-\theta+3\theta)}{(1-\theta)^6} = \frac{2\theta+1}{(1-\theta)^4} \end{aligned}$$

74. $y = \csc 3x + \cot 3x$

$$\begin{aligned} y' &= -3 \csc 3x \cot 3x - 3 \csc^2 3x \\ &= -3 \csc 3x(\cot 3x + \csc 3x) \end{aligned}$$

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

$$\begin{aligned} f'(x) &= \frac{3(x^2+1)^{1/2} - 3x \frac{1}{2}(x^2+1)^{-1/2}(2x)}{x^2+1} \\ &= \frac{3(x^2+1) - 3x^2}{(x^2+1)^{3/2}} \\ &= \frac{3}{(x^2+1)^{3/2}} \end{aligned}$$

82. $f(x) = [(x-2)(x+4)]^2 = (x^2+2x-8)^2$

$$\begin{aligned} f'(x) &= 4(x^3+3x^2-6x-8) \\ &= 4(x-2)(x+1)(x+4) \end{aligned}$$

The zeros of f' correspond to the points on the graph of f where the tangent line is horizontal.

84. $g(x) = x(x^2+1)^{1/2}$

$$g'(x) = \frac{2x^2+1}{\sqrt{x^2+1}}$$

g' does not equal zero for any value of x . The graph of g has no horizontal tangent lines.

72. $y = 1 - \cos 2x + 2 \cos^2 x$

$$\begin{aligned} y' &= 2 \sin 2x - 4 \cos x \sin x \\ &= 2[2 \sin x \cos x] - 4 \sin x \cos x \\ &= 0 \end{aligned}$$

76. $y = \frac{\sec^7 x}{7} - \frac{\sec^5 x}{5}$

$$\begin{aligned} y' &= \sec^6 x (\sec x \tan x) - \sec^4 x (\sec x \tan x) \\ &= \sec^5 x \tan x (\sec^2 x - 1) \\ &= \sec^5 x \tan^3 x \end{aligned}$$

80. $y = \frac{\cos(x-1)}{x-1}$

$$\begin{aligned} y' &= \frac{-(x-1)\sin(x-1) - \cos(x-1)(1)}{(x-1)^2} \\ &= -\frac{1}{(x-1)^2}[(x-1)\sin(x-1) + \cos(x-1)] \end{aligned}$$

86. $y = \sqrt{3x}(x+2)^3$

$$y' = \frac{3(x+2)^2(7x+2)}{2\sqrt{3x}}$$

y' does not equal zero for any x in the domain. The graph has no horizontal tangent lines.

88. $y = 2 \csc^3(\sqrt{x})$

$$y' = -\frac{3}{\sqrt{x}} \csc^3 \sqrt{x} \cot \sqrt{x}$$

The zero of y' corresponds to the point on the graph of y where the tangent line is horizontal.

90. $y = x^{-1} + \tan x$

$$y' = -x^{-2} + \sec^2 x$$

$$y'' = 2x^{-3} + 2 \sec x (\sec x \tan x)$$

$$= \frac{2}{x^3} + 2 \sec^2 x \tan x$$

92. $y = \sin^2 x$

$$y' = 2 \sin x \cos x = \sin 2x$$

$$y'' = 2 \cos 2x$$

94. $g(x) = \frac{6x - 5}{x^2 + 1}$

$$g'(x) = \frac{2(-3x^2 + 5x + 3)}{(x^2 + 1)^2}$$

$$g''(x) = \frac{2(6x^3 - 15x^2 - 18x + 5)}{(x^2 + 1)^3}$$

96. $h(x) = x\sqrt{x^2 - 1}$

$$h'(x) = \frac{2x^2 - 1}{\sqrt{x^2 - 1}}$$

$$h''(x) = \frac{x(2x^2 - 3)}{(x^2 - 1)^{3/2}}$$

98. $v = \sqrt{2gh} = \sqrt{2(32)h} = 8\sqrt{h}$

$$\frac{dv}{dh} = \frac{4}{\sqrt{h}}$$

(a) When $h = 9$, $\frac{dv}{dh} = \frac{4}{3}$ ft/sec.

(b) When $h = 4$, $\frac{dv}{dh} = 2$ ft/sec.

100. $x^2 + 9y^2 - 4x + 3y = 0$

$$2x + 18yy' - 4 + 3y' = 0$$

$$3(6y + 1)y' = 4 - 2x$$

$$y' = \frac{4 - 2x}{3(6y + 1)}$$

102. $y^2 = x^3 - x^2y + xy - y^2$

$$0 = x^3 - x^2y + xy - 2y^2$$

$$0 = 3x^2 - x^2y' - 2xy + xy' + y - 4yy'$$

$$(x^2 - x + 4y)y' = 3x^2 - 2xy + y$$

$$y' = \frac{3x^2 - 2xy + y}{x^2 - x + 4y}$$

104. $\cos(x + y) = x$

$$-(1 + y') \sin(x + y) = 1$$

$$-y' \sin(x + y) = 1 + \sin(x + y)$$

$$y' = -\frac{1 + \sin(x + y)}{\sin(x + y)}$$

$$= -\csc(x + 1) - 1$$

106. $x^2 - y^2 = 16$

$$2x - 2yy' = 0$$

$$y' = \frac{x}{y}$$

At $(5, 3)$: $y' = \frac{5}{3}$

Tangent line: $y - 3 = \frac{5}{3}(x - 5)$

$$5x - 3y - 16 = 0$$

Normal line: $y - 3 = -\frac{3}{5}(x - 5)$

$$3x + 5y - 30 = 0$$

108. Surface area = $A = 6x^2$, x length of edge.

$$\frac{dx}{dt} = 5$$

$$\frac{da}{dt} = 12x \frac{dx}{dt} = 12(4.5)(5) = 270 \text{ cm}^2/\text{sec}$$

110. $\tan \theta = x$

$$\frac{d\theta}{dt} = 3(2\pi) \text{ rad/min}$$

$$\sec^2 \theta \left(\frac{d\theta}{dt} \right) = \frac{dx}{dt}$$

$$\frac{dx}{dt} = (\tan^2 \theta + 1)(6\pi) = 6\pi(x^2 + 1)$$

$$\text{When } x = \frac{1}{2}, \frac{dx}{dt} = 6\pi \left(\frac{1}{4} + 1 \right) = \frac{15\pi}{2} \text{ km/min} = 450\pi \text{ km/hr.}$$

Problem Solving for Chapter 2

2.

Let (a, a^2) and $(b, -b^2 + 2b - 5)$ be the points of tangency.

For $y = x^2$, $y' = 2x$ and for $y = -x^2 + 2x - 5$, $y' = -2x + 2$.

Thus, $2a = -2b + 2 \Rightarrow a + b = 1$, or $a = 1 - b$. Furthermore, the slope of the common tangent line is

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

$$\Rightarrow \frac{1 - 2b + b^2 + b^2 - 2b + 5}{1 - 2b} = -2b + 2$$

$$\Rightarrow 2b^2 - 4b + 6 = 4b^2 - 6b + 2$$

$$\Rightarrow 2b^2 - 2b - 4 = 0$$

$$\Rightarrow b^2 - b - 2 = 0$$

$$\Rightarrow (b - 2)(b + 1) = 0$$

$$b = 2, -1$$

For $b = 2$, $a = 1 - b = -1$ and the points of tangency are $(-1, 1), (2, 4)$. The tangent line has slope -2 :

$$y - 1 = -2(x - 1) \Rightarrow y = -2x + 3$$

For $b = -1$, $a = 1 - b = 2$ and the points of tangency are $(2, 4)$ and $(-1, -8)$. The tangent line has slope 4 :

$$y - 4 = 4(x - 2) \Rightarrow y = 4x - 4$$

4. (a) $y = x^2$, $y' = 2x$. Slope = 4 at $(2, 4)$.

Tangent line: $y - 4 = 4(x - 2)$

$$y = 4x - 4$$

(b) Slope of normal line: $-\frac{1}{4}$.

Normal line: $y - 4 = -\frac{1}{4}(x - 2)$

$$y = -\frac{1}{4}x + \frac{9}{2}$$

$$y = -\frac{1}{4}x + \frac{9}{2} = x^2 \Rightarrow 4x^2 + x - 18 = 0 \Rightarrow (4x + 9)(x - 2) = 0$$

$$x = 2, -\frac{9}{4}. \text{ Second intersection point: } \left(-\frac{9}{4}, \frac{81}{16}\right)$$

(c) Tangent line: $y = 0$

Normal line: $x = 0$

—CONTINUED—

4. —CONTINUED—

- (d) Let (a, a^2) , $a \neq 0$, be a point on the parabola $y = x^2$. Tangent line at (a, a^2) is $y = 2a(x - a) + a^2$. Normal line at (a, a^2) is $y = -\frac{1}{2a}(x - a) + a^2$. To find points of intersection, solve

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

$$x^2 + \frac{1}{2a}x = a^2 + \frac{1}{2}$$

$$x^2 + \frac{1}{2a}x + \frac{1}{16a^2} = a^2 + \frac{1}{2} + \frac{1}{16a^2}$$

$$\left(x + \frac{1}{4a}\right)^2 = \left(a + \frac{1}{4a}\right)^2$$

$$x + \frac{1}{4a} = \pm \left(a + \frac{1}{4a}\right)$$

$$x + \frac{1}{4a} = a + \frac{1}{4a} \Rightarrow x = a \text{ (Point of tangency)}$$

$$x + \frac{1}{4a} = -\left(a + \frac{1}{4a}\right) \Rightarrow x = -a - \frac{1}{2a} = -\frac{2a^2 + 1}{2a}$$

The normal line intersects a second time at $x = -\frac{2a^2 + 1}{2a}$.

6. $f(x) = a + b \cos cx$

$$f'(x) = -bc \sin cx$$

$$\text{At } (0, 1): a + b = 1 \quad \text{Equation 1}$$

$$\text{At } \left(\frac{\pi}{4}, \frac{3}{2}\right): a + b \cos\left(\frac{c\pi}{4}\right) = \frac{3}{2} \quad \text{Equation 2}$$

$$-bc \sin\left(\frac{c\pi}{4}\right) = 1 \quad \text{Equation 3}$$

From Equation 1, $a = 1 - b$. Equation 2 becomes $(1 - b) + b \cos\left(\frac{c\pi}{4}\right) = \frac{3}{2} \Rightarrow -b + b \cos\frac{c\pi}{4} = \frac{1}{2}$

From Equation 3, $b = \frac{-1}{c \sin\left(\frac{c\pi}{4}\right)}$. Thus $\frac{1}{c \sin\left(\frac{c\pi}{4}\right)} + \frac{-1}{c \sin\left(\frac{c\pi}{4}\right)} \cos\left(\frac{c\pi}{4}\right) = \frac{1}{2}$

$$1 - \cos\left(\frac{c\pi}{4}\right) = \frac{1}{2} c \sin\left(\frac{c\pi}{4}\right)$$

Graphing the equation $g(c) = \frac{1}{2} c \sin\left(\frac{c\pi}{4}\right) + \cos\left(\frac{c\pi}{4}\right) - 1$, you see that many values of c will work.

One answer: $c = 2, b = -\frac{1}{2}, a = \frac{3}{2} \Rightarrow f(x) = \frac{3}{2} - \frac{1}{2} \cos 2x$

8. (a) $b^2y^2 = x^3(a - x)$; $a, b > 0$

$$y^2 = \frac{x^3(a - x)}{b^2}$$

Graph $y_1 = \frac{\sqrt{x^3(a - x)}}{b}$ and $y_2 = -\frac{\sqrt{x^3(a - x)}}{b}$

(c) Differentiating implicitly.

$$2b^2yy' = 3x^2(a - x) - x^3 = 3ax^2 - 4x^3$$

$$y' = \frac{(3ax^2 - 4x^3)}{2b^2y} = 0$$

$$\Rightarrow 3ax^2 = 4x^3$$

$$3a = 4x$$

$$x = \frac{3a}{4}.$$

$$b^2y^2 = \left(\frac{3a}{4}\right)^3 \left(a - \frac{3a}{4}\right) = \frac{27a^3}{64} \left(\frac{1}{4}a\right)$$

$$y^2 = \frac{27a^4}{256b^2} \Rightarrow y = \pm \frac{3\sqrt{3}a^2}{16b}$$

Two points: $\left(\frac{3a}{4}, \frac{3\sqrt{3}a^2}{16b}\right), \left(\frac{3a}{4}, -\frac{3\sqrt{3}a^2}{16b}\right)$

10. (a) $y = x^{1/3} \Rightarrow \frac{dy}{dt} = \frac{1}{3}x^{-2/3} \frac{dx}{dt}$

$$1 = \frac{1}{3}(8)^{-2/3} \frac{dx}{dt}$$

$$\frac{dx}{dt} = 12 \text{ cm/sec}$$

(b) $D = \sqrt{x^2 + y^2} \Rightarrow \frac{dD}{dt} = \frac{1}{2}(x^2 + y^2) \left(2x \frac{dx}{dt} + 2y \frac{dy}{dt}\right)$

$$\begin{aligned} &= \frac{x \frac{dx}{dt} + y \frac{dy}{dt}}{\sqrt{x^2 + y^2}} \\ &= \frac{8(12) + 2(1)}{\sqrt{64 + 4}} = \frac{98}{\sqrt{68}} = \frac{49}{\sqrt{17}} \text{ cm/sec.} \end{aligned}$$

(c) $\tan \theta = \frac{y}{x} \Rightarrow \sec^2 \theta \cdot \frac{d\theta}{dt} = \frac{x \frac{dy}{dt} - y \frac{dx}{dt}}{x^2}$

From the triangle, $\sec \theta = \frac{\sqrt{68}}{8}$. Hence $\frac{d\theta}{dt} = \frac{8(1) - 2(12)}{64\left(\frac{68}{64}\right)} = \frac{-16}{68} = \frac{-4}{17} \text{ rad/sec}$

(b) a determines the x -intercept on the right: $(a, 0)$.

b affects the height.

12. $E'(x) = \lim_{\Delta x \rightarrow 0} \frac{E(x + \Delta x) - E(x)}{\Delta x}$

$$= \lim_{\Delta x \rightarrow 0} \frac{E(x)E(\Delta x) - E(x)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} E(x) \left(\frac{E(\Delta x) - 1}{\Delta x} \right)$$

$$= E(x) \lim_{\Delta x \rightarrow 0} \frac{E(\Delta x) - 1}{\Delta x}$$

But, $E'(0) = \lim_{\Delta x \rightarrow 0} \frac{E(\Delta x) - E(0)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{E(\Delta x) - 1}{\Delta x} = 1.$

Thus, $E'(x) = E(x)E'(0) = E(x)$ exists for all x .

For example: $E(x) = e^x$.

14. (a) $v(t) = -\frac{27}{5}t + 27$ ft/sec

$$a(t) = -\frac{27}{5} \text{ ft/sec}^2$$

(b) $v(t) = -\frac{27}{5}t + 27 = 0 \Rightarrow \frac{27}{5}t = 27 \Rightarrow t = 5$ seconds

$$S(5) = -\frac{27}{10}(5)^2 + 27(5) + 6 = 73.5 \text{ feet}$$

(c) The acceleration due to gravity on Earth is greater in magnitude than that on the moon.

C H A P T E R 3

Applications of Differentiation

Section 3.1	Extrema on an Interval	378
Section 3.2	Rolle's Theorem and the Mean Value Theorem . .	381
Section 3.3	Increasing and Decreasing Functions and the First Derivative Test	387
Section 3.4	Concavity and the Second Derivative Test	394
Section 3.5	Limits at Infinity	402
Section 3.6	A Summary of Curve Sketching	410
Section 3.7	Optimization Problems	419
Section 3.8	Newton's Method	429
Section 3.9	Differentials	434
Review Exercises	437
Problem Solving	445

C H A P T E R 3

Applications of Differentiation

Section 3.1 Extrema on an Interval

Solutions to Even-Numbered Exercises

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

$$f'(x) = -\frac{\pi}{2} \sin \frac{\pi x}{2}$$

$$f'(0) = 0$$

$$f''(2) = 0$$

4. $f(x) = -3x\sqrt{x+1}$

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

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

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

$$f'\left(-\frac{2}{3}\right) = 0$$

6. Using the limit definition of the derivative,

$$\lim_{x \rightarrow 0^-} \frac{f(x) - f(0)}{x - 0} = \lim_{x \rightarrow 0^-} \frac{(4 - |x|) - 4}{x} = 1$$

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

$f'(0)$ does not exist, since the one-sided derivatives are not equal.

8. Critical number: $x = 0$.

$x = 0$: neither

10. Critical numbers: $x = 2, 5$

$x = 2$: neither

$x = 5$: absolute maximum

12. $g(x) = x^2(x^2 - 4) = x^4 - 4x^2$

$$g'(x) = 4x^3 - 8x = 4x(x^2 - 2)$$

Critical numbers: $x = 0, x = \pm\sqrt{2}$

14. $f(x) = \frac{4x}{x^2 + 1}$

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

Critical numbers: $x = \pm 1$

16. $f(\theta) = 2 \sec \theta + \tan \theta, 0 < \theta < 2\pi$

$$f'(\theta) = 2 \sec \theta \tan \theta + \sec^2 \theta$$

$$= \sec \theta (2 \tan \theta + \sec \theta)$$

$$= \sec \theta \left[2 \left(\frac{\sin \theta}{\cos \theta} \right) + \frac{1}{\cos \theta} \right]$$

$$= \sec^2 \theta (2 \sin \theta + 1)$$

On $(0, 2\pi)$, critical numbers: $\theta = \frac{7\pi}{6}, \theta = \frac{11\pi}{6}$

18. $f(x) = \frac{2x+5}{3}, [0, 5]$

$f'(x) = \frac{2}{3} \Rightarrow$ No critical numbers

Left endpoint: $\left(0, \frac{5}{3}\right)$ Minimum

Right endpoint: $(5, 5)$ Maximum

22. $f(x) = x^3 - 12x, [0, 4]$

$f'(x) = 3x^2 - 12 = 3(x^2 - 4)$

Left endpoint: $(0, 0)$

Critical number: $(2, -16)$ Minimum

Right endpoint: $(4, 16)$ Maximum

Note: $x = -2$ is not in the interval.

26. $y = 3 - |t - 3|, [-1, 5]$

From the graph, you see that $t = 3$ is a critical number.

Left endpoint: $(-1, -1)$ Minimum

Right endpoint: $(5, 1)$

Critical number: $(3, 3)$ Maximum

30. $g(x) = \sec x, \left[-\frac{\pi}{6}, \frac{\pi}{3}\right]$

$g'(x) = \sec x \tan x$

Left endpoint: $\left(-\frac{\pi}{6}, \frac{2}{\sqrt{3}}\right) \approx \left(-\frac{\pi}{6}, 1.1547\right)$

Right endpoint: $\left(\frac{\pi}{3}, 2\right)$ Maximum

Critical number: $(0, 1)$ Minimum

34. (a) Minimum: $(4, 1)$

Maximum: $(1, 4)$

(b) Maximum: $(1, 4)$

(c) Minimum: $(4, 1)$

(d) No extrema

20. $f(x) = x^2 + 2x - 4, [-1, 1]$

$f'(x) = 2x + 2 = 2(x + 1)$

Left endpoint: $(-1, -5)$ Minimum

Right endpoint: $(1, -1)$ Maximum

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

$g'(x) = \frac{1}{3x^{2/3}}$

Left endpoint: $(-1, -1)$ Minimum

Critical number: $(0, 0)$

Right endpoint: $(1, 1)$ Maximum

28. $h(t) = \frac{t}{t-2}, [3, 5]$

$h'(t) = \frac{-2}{(t-2)^2}$

Left endpoint: $(3, 3)$ Maximum

Right endpoint: $\left(5, \frac{5}{3}\right)$ Minimum

32. $y = x^2 - 2 - \cos x, [-1, 3]$

$y' = 2x - \sin x$

Left endpoint: $(-1, -1.5403)$

Right endpoint: $(3, 7.99)$ Maximum

Critical number: $(0, -3)$ Minimum

36. (a) Minima: $(-2, 0)$ and $(2, 0)$

Maximum: $(0, 2)$

(b) Minimum: $(-2, 0)$

(c) Maximum: $(0, 2)$

(d) Maximum: $(1, \sqrt{3})$

38. $f(x) = \begin{cases} 2 - x^2, & 1 \leq x < 3 \\ 2 - 3x, & 3 \leq x \leq 5 \end{cases}$

Left endpoint: (1, 1) Maximum

Right endpoint: (5, -13) Minimum

Maximum: $\left(2, \frac{8}{3}\right)$
Minimum:
 $(0, 0), (3, 0)$

(b) $f(x) = \frac{4}{3}x\sqrt{3-x}, [0, 3]$

$$\begin{aligned} f'(x) &= \frac{4}{3}\left[x\left(\frac{1}{2}\right)(3-x)^{-1/2}(-1) + (3-x)^{1/2}(1)\right] \\ &= \frac{4}{3}(3-x)^{-1/2}\left(\frac{1}{2}\right)[-x + 2(3-x)] \\ &= \frac{2(6-3x)}{3\sqrt{3-x}} = \frac{6(2-x)}{3\sqrt{3-x}} = \frac{2(2-x)}{\sqrt{3-x}} \end{aligned}$$

Critical number: $x = 2$

$f(0) = 0$ Minimum

$f(3) = 0$ Minimum

$$f(2) = \frac{8}{3}$$

Maximum: $\left(2, \frac{8}{3}\right)$

46. $f(x) = \frac{1}{x^2 + 1}, [-1, 1]$

$$f'''(x) = \frac{24x - 24x^3}{(x^2 + 1)^4} \quad (\text{See Exercise 44.})$$

$$f^{(4)}(x) = \frac{24(5x^4 - 10x^2 + 1)}{(x^2 + 1)^5}$$

$$f^{(5)}(x) = \frac{-240x(3x^4 - 10x^2 + 3)}{(x^2 + 1)^6}$$

$|f^{(4)}(0)| = 24$ is the maximum value.

40. $f(x) = \frac{2}{2-x}, [0, 2]$

Left endpoint: (0, 1) Minimum

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

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

$$f''(x) = \frac{-2(1 - 3x^2)}{(x^2 + 1)^3}$$

$$f'''(x) = \frac{24x - 24x^3}{(x^2 + 1)^4}$$

Setting $f'''(x) = 0$, we have $x = 0, \pm 1$.

$|f''(1)| = \frac{1}{2}$ is the maximum value.

48. Let $f(x) = 1/x$. f is continuous on $(0, 1)$ but does not have a maximum. f is also continuous on $(-1, 0)$ but does not have a minimum. This can occur if one of the endpoints is an infinite discontinuity.

50.**52. (a) No****(b) Yes****54. (a) No****(b) Yes**

56. $x = \frac{v^2 \sin 2\theta}{32}, \frac{\pi}{4} \leq \theta \leq \frac{3\pi}{4}$

$\frac{d\theta}{dt}$ is constant.

$$\frac{dx}{dt} = \frac{dx}{d\theta} \frac{d\theta}{dt} \text{ (by the Chain Rule)}$$

$$= \frac{v^2 \cos 2\theta}{16} \frac{d\theta}{dt}$$

In the interval $[\pi/4, 3\pi/4]$, $\theta = \pi/4, 3\pi/4$ indicate minimums for dx/dt and $\theta = \pi/2$ indicates a maximum for dx/dt . This implies that the sprinkler waters longest when $\theta = \pi/4$ and $3\pi/4$. Thus, the lawn farthest from the spinkler gets the most water.

60. $f(x) = \llbracket x \rrbracket$

The derivative of f is undefined at every integer and is zero at any noninteger real number. All real numbers are critical numbers.

58. $C = 2x + \frac{300,000}{x}, 1 \leq x \leq 300$

$$C(1) = 300,002$$

$$C(300) = 1600$$

$$C' = 2 - \frac{300,000}{x^2} = 0$$

$$2x^2 = 300,000$$

$$x^2 = 150,000$$

$$x = 100\sqrt{15} \approx 387 > 300 \text{ (outside of interval)}$$

C is minimized when $x = 300$ units.

Yes, if $1 \leq x \leq 400$, then $x = 387$ would minimize C .

62. True. This is stated in the Extreme Value Theorem.

64. False. Let $f(x) = x^2$. $x = 0$ is a critical number of f .

$$g(x) = f(x - k)$$

$$= (x - k)^2$$

$x = k$ is a critical number of g .

Section 3.2 Rolle's Theorem and the Mean Value Theorem

- 2.** Rolle's Theorem does not apply to $f(x) = \cot(x/2)$ over $[\pi, 3\pi]$ since f is not continuous at $x = 2\pi$.

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

x -intercepts: $(0, 0), (3, 0)$

$$f''(x) - 2x - 3 = 0 \text{ at } x = \frac{3}{2}.$$

6. $f(x) = -3x\sqrt{x+1}$

x -intercepts: $(-1, 0), (0, 0)$

$$f'(x) = -3x\frac{1}{2}(x+1)^{-1/2} - 3(x+1)^{1/2} = -3(x+1)^{-1/2}\left(\frac{x}{2} + (x+1)\right)$$

$$f'(x) = -3(x+1)^{-1/2}\left(\frac{3}{2}x + 1\right) = 0 \text{ at } x = -\frac{2}{3}.$$

8. $f(x) = x^2 - 5x + 4$, $[1, 4]$

$$f(1) = f(4) = 0$$

f is continuous on $[1, 4]$. f is differentiable on $(1, 4)$.

Rolle's Theorem applies.

$$f'(x) = 2x - 5$$

$$2x - 5 = 0 \implies x = \frac{5}{2}$$

$$c \text{ value: } \frac{5}{2}$$

12. $f(x) = 3 - |x - 3|$, $[0, 6]$

$$f(0) = f(6) = 0$$

f is continuous on $[0, 6]$. f is not differentiable on $(0, 6)$ since $f'(3)$ does not exist. Rolle's Theorem does not apply.

16. $f(x) = \cos x$, $[0, 2\pi]$

$$f(0) = f(2\pi) = 1$$

f is continuous on $[0, 2\pi]$. f is differentiable on $(0, 2\pi)$. Rolle's Theorem applies.

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

$$c \text{ value: } \pi$$

20. $f(x) = \sec x$, $\left[-\frac{\pi}{4}, \frac{\pi}{4}\right]$

$$f\left(-\frac{\pi}{4}\right) = f\left(\frac{\pi}{4}\right) = \sqrt{2}$$

f is continuous on $[-\pi/4, \pi/4]$. f is differentiable on $(-\pi/4, \pi/4)$. Rolle's Theorem applies.

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

$$\sec x \tan x = 0$$

$$x = 0$$

$$c \text{ value: } 0$$

10. $f(x) = (x - 3)(x + 1)^2$, $[-1, 3]$

$$f(-1) = f(3) = 0$$

f is continuous on $[-1, 3]$. f is differentiable on $(-1, 3)$. Rolle's Theorem applies.

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

$$= (x + 1)[2x - 6 + x + 1]$$

$$= (x + 1)(3x - 5)$$

$$c \text{ value: } \frac{5}{3}$$

14. $f(x) = \frac{x^2 - 1}{x}$, $[-1, 1]$

$$f(-1) = f(1) = 0$$

f is not continuous on $[-1, 1]$ since $f(0)$ does not exist. Rolle's Theorem does not apply.

18. $f(x) = \cos 2x$, $\left[-\frac{\pi}{12}, \frac{\pi}{6}\right]$

$$f\left(-\frac{\pi}{12}\right) = \frac{\sqrt{3}}{2}$$

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

$$f\left(-\frac{\pi}{12}\right) \neq f\left(\frac{\pi}{6}\right)$$

Rolle's Theorem does not apply.

22. $f(x) = x - x^{1/3}$, $[0, 1]$

$$f(0) = f(1) = 0$$

f is continuous on $[0, 1]$. f is differentiable on $(0, 1)$.

(Note: f is not differentiable at $x = 0$.) Rolle's Theorem applies.

$$f'(x) = 1 - \frac{1}{3\sqrt[3]{x^2}} = 0$$

$$1 = \frac{1}{3\sqrt[3]{x^2}}$$

$$\sqrt[3]{x^2} = \frac{1}{3}$$

$$x^2 = \frac{1}{27}$$

$$x = \sqrt[3]{\frac{1}{27}} = \frac{\sqrt[3]{3}}{9}$$

$$c \text{ value: } \frac{\sqrt[3]{3}}{9} \approx 0.1925$$

24. $f(x) = \frac{x}{2} - \sin \frac{\pi x}{6}$, $[-1, 0]$

$$f(-1) = f(0) = 0$$

f is continuous on $[-1, 0]$. f is differentiable on $(-1, 0)$.

Rolle's Theorem applies.

$$f'(x) = \frac{1}{2} - \frac{\pi}{6} \cos \frac{\pi x}{6} = 0$$

$$\cos \frac{\pi x}{6} = \frac{3}{\pi}$$

$$x = -\frac{6}{\pi} \arccos \frac{3}{\pi} \quad [\text{Value needed in } (-1, 0).]$$

$$\approx -0.5756 \text{ radian}$$

c value: -0.5756

28.

32. $f(x) = x(x^2 - x - 2)$ is continuous on $[-1, 1]$ and differentiable on $(-1, 1)$.

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

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

$$(3x + 1)(x - 1) = 0$$

$$c = -\frac{1}{3}$$

26. $C(x) = 10\left(\frac{1}{x} + \frac{x}{x+3}\right)$

(a) $C(3) = C(6) = \frac{25}{3}$

(b) $C'(x) = 10\left(-\frac{1}{x^2} + \frac{3}{(x+3)^2}\right) = 0$

$$\frac{3}{x^2 + 6x + 9} = \frac{1}{x^2}$$

$$2x^2 - 6x - 9 = 0$$

$$x = \frac{6 \pm \sqrt{108}}{4}$$

$$= \frac{6 \pm 6\sqrt{3}}{4} = \frac{3 \pm 3\sqrt{3}}{2}$$

In the interval $(3, 6)$: $c = \frac{3 + 3\sqrt{3}}{2} \approx 4.098$.

30. $f(x) = |x - 3|$, $[0, 6]$

f is not differentiable at $x = 3$.

34. $f(x) = (x+1)/x$ is continuous on $[1/2, 2]$ and differentiable on $(1/2, 2)$.

$$\frac{f(2) - f(1/2)}{2 - (1/2)} = \frac{(3/2) - 3}{3/2} = -1$$

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

$$x^2 = 1$$

$$c = 1$$

36. $f(x) = x^3$ is continuous on $[0, 1]$ and differentiable on $(0, 1)$.

$$\frac{f(1) - f(0)}{1 - 0} = \frac{1 - 0}{1} = 1$$

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

$$x = \pm \frac{\sqrt{3}}{3}$$

In the interval $(0, 1)$: $c = \frac{\sqrt{3}}{3}$.

38. $f(x) = 2 \sin x + \sin 2x$ is continuous on $[0, \pi]$ and differentiable on $(0, \pi)$.

$$\frac{f(\pi) - f(0)}{\pi - 0} = \frac{0 - 0}{\pi} = 0$$

$$f'(x) = 2 \cos x + 2 \cos 2x = 0$$

$$2[\cos x + 2 \cos^2 x - 1] = 0$$

$$2(2 \cos x - 1)(\cos x + 1) = 0$$

$$\cos x = \frac{1}{2}$$

$$\cos x = -1$$

$$x = \frac{\pi}{3}, \pi, \frac{5\pi}{3}$$

$$\text{In the interval } (0, \pi): c = \frac{\pi}{3}.$$

40. $f(x) = x - 2 \sin x$ on $[-\pi, \pi]$

(a)

(b) Secant line:

$$\text{slope} = \frac{f(\pi) - f(-\pi)}{\pi - (-\pi)} = \frac{\pi - (-\pi)}{2\pi} = 1$$

$$y - \pi = 1(x - \pi)$$

$$y = x$$

(c) $f'(x) = 1 - 2 \cos x = 1$

$$\cos x = 0$$

$$c = \pm \frac{\pi}{2}, \quad f\left(\frac{\pi}{2}\right) = \frac{\pi}{2} - 2$$

$$f\left(-\frac{\pi}{2}\right) = -\frac{\pi}{2} + 2$$

$$\text{Tangent lines: } y - \left(\frac{\pi}{2} - 2\right) = 1\left(x - \frac{\pi}{2}\right)$$

$$y = x - 2$$

$$y - \left(-\frac{\pi}{2} + 2\right) = 1\left(x + \frac{\pi}{2}\right)$$

$$y = x + 2$$

42. $f(x) = -x^4 + 4x^3 + 8x^2 + 5, (0, 5), (5, 80)$

$$m = \frac{80 - 5}{5 - 0} = 15$$

(a)

(b) Secant line: $y - 5 = 15(x - 0)$

$$0 = 15x - y + 5$$

$$f'(x) = -4x^3 + 12x^2 + 16x$$

$$\frac{f(5) - f(1)}{5 - 1} = 15$$

$$-4c^3 + 12c^2 + 16c = 15$$

$$0 = 4c^3 - 12c^2 - 16c + 15$$

$$c \approx 0.67 \text{ or } c \approx 3.79$$

(c) First tangent line: $y - f(c) = m(x - c)$

$$y - 9.59 = 15(x - 0.67)$$

$$0 = 15x - y - 0.46$$

Second tangent line: $y - f(c) = m(x - c)$

$$y - 131.35 = 15(x - 3.79)$$

$$0 = 15x - y + 74.5$$

44. $S(t) = 200\left(5 - \frac{9}{2+t}\right)$

(a) $\frac{S(12) - S(0)}{12 - 0} = \frac{200[5 - (9/14)] - 200[5 - (9/2)]}{12} = \frac{450}{7}$

(b) $S'(t) = 200\left(\frac{9}{(2+t)^2}\right) = \frac{450}{7}$

$$\frac{1}{(2+t)^2} = \frac{1}{28}$$

$$2+t = 2\sqrt{7}$$

$$t = 2\sqrt{7} - 2 \approx 3.2915 \text{ months}$$

$S'(t)$ is equal to the average value in April.

46. $f(a) = f(b)$ and $f'(c) = 0$ where c is in the interval (a, b) .

(a) $g(x) = f(x) + k$

$$g(a) = g(b) = f(a) + k$$

$$g'(x) = f'(x) \Rightarrow g'(c) = 0$$

Interval: $[a, b]$

Critical number of g : c

(b) $g(x) = f(x - k)$

$$g(a+k) = g(b+k) = f(a)$$

$$g'(x) = f'(x-k)$$

$$g'(c+k) = f'(c) = 0$$

Interval: $[a+k, b+k]$

Critical number of g : $c+k$

(c) $g(x) = f(kx)$

$$g\left(\frac{a}{k}\right) = g\left(\frac{b}{k}\right) = f(a)$$

$$g'(x) = kf'(kx)$$

$$g'\left(\frac{c}{k}\right) = kf'(c) = 0$$

Interval: $\left[\frac{a}{k}, \frac{b}{k}\right]$

Critical number of g : $\frac{c}{k}$

48. Let $T(t)$ be the temperature of the object. Then $T(0) = 1500^\circ$ and $T(5) = 390^\circ$. The average temperature over the interval $[0, 5]$ is

$$\frac{390 - 1500}{5 - 0} = -222^\circ \text{ F/hr.}$$

By the Mean Value Theorem, there exists a time t_0 , $0 < t_0 < 5$, such that $T'(t_0) = -222$.

50. $f(x) = 3 \cos^2\left(\frac{\pi x}{2}\right)$, $f'(x) = 6 \cos\left(\frac{\pi x}{2}\right)\left(-\sin\left(\frac{\pi x}{2}\right)\right)\left(\frac{\pi}{2}\right)$

$$= -3\pi \cos\left(\frac{\pi x}{2}\right) \sin\left(\frac{\pi x}{2}\right)$$

(a)

(b) f and f' are both continuous on the entire real line.

- (c) Since $f(-1) = f(1) = 0$, Rolle's Theorem applies on $[-1, 1]$. Since $f(1) = 0$ and $f(2) = 3$, Rolle's Theorem does not apply on $[1, 2]$.

(d) $\lim_{x \rightarrow 3^-} f'(x) = 0$

$$\lim_{x \rightarrow 3^+} f'(x) = 0$$

52. f is not continuous on $[-5, 5]$.

Example: $f(x) = \begin{cases} 1/x, & x \neq 0 \\ 0, & x = 0 \end{cases}$

54. False. f must also be continuous *and* differentiable on each interval. Let

$$f(x) = \frac{x^3 - 4x}{x^2 - 1}.$$

56. True

58. Suppose $f(x)$ is not constant on (a, b) . Then there exists x_1 and x_2 in (a, b) such that $f(x_1) \neq f(x_2)$. Then by the Mean Value Theorem, there exists c in (a, b) such that

$$f'(c) = \frac{f(x_2) - f(x_1)}{x_2 - x_1} \neq 0.$$

This contradicts the fact that $f'(x) = 0$ for all x in (a, b) .

60. Suppose $f(x)$ has two fixed points c_1 and c_2 . Then, by the Mean Value Theorem, there exists c such that

$$f'(c) = \frac{f(c_2) - f(c_1)}{c_2 - c_1} = \frac{c_2 - c_1}{c_2 - c_1} = 1.$$

This contradicts the fact that $f'(x) < 1$ for all x .

62. Let $f(x) = \cos x$. f is continuous and differentiable for all real numbers. By the Mean Value Theorem, for any interval $[a, b]$, there exists c in (a, b) such that

$$\frac{f(b) - f(a)}{b - a} = f'(c)$$

$$\frac{\cos b - \cos a}{b - a} = -\sin c$$

$$\cos b - \cos a = (-\sin c)(b - a)$$

$$|\cos b - \cos a| = |-\sin c||b - a|$$

$$|\cos b - \cos a| \leq |b - a| \text{ since } |-\sin c| \leq 1.$$

Section 3.3 Increasing and Decreasing Functions and the First Derivative Test

2. $y = -(x + 1)^2$

Increasing on: $(-\infty, -1)$

Decreasing on: $(-1, \infty)$

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

Increasing on: $(-1, 0), (1, \infty)$

Decreasing on: $(-\infty, -1), (0, 1)$

6. $y = \frac{x^2}{x + 1}$

$$y' = \frac{x(x + 2)}{(x + 1)^2}$$

Critical numbers: $x = 0, -2$ Discontinuity: $x = -1$

Test intervals:	$-\infty < x < -2$	$-2 < x < -1$	$-1 < x < 0$	$0 < x < \infty$
Sign of $f'(x)$:	$y' > 0$	$y' < 0$	$y' < 0$	$y' > 0$
Conclusion:	Increasing	Decreasing	Decreasing	Increasing

Increasing on $(-\infty, -2), (0, \infty)$

Decreasing on $(-2, -1), (-1, 0)$

8. $h(x) = 27x - x^3$

$$h'(x) = 27 - 3x^2 = 3(3 - x)(3 + x)$$

$$h'(x) = 0$$

Critical numbers: $x = \pm 3$

Test intervals:	$-\infty < x < -3$	$-3 < x < 3$	$3 < x < \infty$
Sign of $h'(x)$:	$h' < 0$	$h' > 0$	$h' < 0$
Conclusion:	Decreasing	Increasing	Decreasing

Increasing on $(-3, 3)$

Decreasing on $(-\infty, -3), (3, \infty)$

10. $y = x + \frac{4}{x}$

$$y' = \frac{(x - 2)(x + 2)}{x^2}$$

Critical numbers: $x = \pm 2$ Discontinuity: 0

Test intervals:	$-\infty < x < -2$	$-2 < x < 0$	$0 < x < 2$	$2 < x < \infty$
Sign of y' :	$y' > 0$	$y' < 0$	$y' < 0$	$y' > 0$
Conclusion:	Increasing	Decreasing	Decreasing	Increasing

Increasing: $(-\infty, -2), (2, \infty)$

Decreasing: $(-2, 0), (0, 2)$

12. $f(x) = x^2 + 8x + 10$

$$f'(x) = 2x + 8 = 0$$

Critical number: $x = -4$

Test intervals:	$-\infty < x < -4$	$-4 < x < \infty$
Sign of $f'(x)$:	$f' < 0$	$f' > 0$
Conclusion:	Decreasing	Increasing

Increasing on: $(-4, \infty)$

Decreasing on: $(-\infty, -4)$

Relative minimum: $(-4, -6)$

16. $f(x) = x^3 - 6x^2 + 15$

$$f'(x) = 3x^2 - 12x = 3x(x - 4)$$

Critical numbers: $x = 0, 4$

Test intervals:	$-\infty < x < 0$	$0 < x < 4$	$4 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$	$f' > 0$
Conclusion:	Increasing	Decreasing	Increasing

Increasing on $(-\infty, 0), (4, \infty)$

Decreasing on $(0, 4)$

Relative maximum: $(0, 15)$

Relative minimum: $(4, -17)$

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

$$f'(x) = 3x(x + 2)$$

Critical numbers: $x = -2, 0$

Test intervals:	$-\infty < x < -2$	$-2 < x < 0$	$0 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$	$f' > 0$
Conclusion:	Increasing	Decreasing	Increasing

Increasing on: $(-\infty, -2), (0, \infty)$

Decreasing on: $(-2, 0)$

Relative maximum: $(-2, 0)$

Relative minimum: $(0, -4)$

14. $f(x) = -(x^2 + 8x + 12)$

$$f'(x) = -2x - 8 = 0$$

Critical number: $x = -4$

Test intervals:	$-\infty < x < -4$	$-4 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$
Conclusion:	Increasing	Decreasing

Increasing on: $(-\infty, -4)$

Decreasing on: $(-4, \infty)$

Relative maximum: $(-4, 4)$

20. $f(x) = x^4 - 32x + 4$

$$f'(x) = 4x^3 - 32 = 4(x^3 - 8)$$

Critical number: $x = 2$

Test intervals:	$-\infty < x < 2$	$2 < x < \infty$
Sign of $f'(x)$:	$f' < 0$	$f' > 0$
Conclusion:	Decreasing	Increasing

Increasing on: $(2, \infty)$

Decreasing on: $(-\infty, 2)$

Relative minimum: $(2, -44)$

22. $f(x) = x^{2/3} - 4$

$$f'(x) = \frac{2}{3}x^{-1/3} = \frac{2}{3x^{1/3}}$$

Critical number: $x = 0$

Test intervals:	$-\infty < x < 0$	$0 < x < \infty$
Sign of $f'(x)$:	$f' < 0$	$f' > 0$
Conclusion:	Decreasing	Increasing

Increasing on: $(0, \infty)$

Decreasing on: $(-\infty, 0)$

Relative minimum: $(0, -4)$

24. $f(x) = (x - 1)^{1/3}$

$$f'(x) = \frac{1}{3(x - 1)^{2/3}}$$

Critical number: $x = 1$

Test intervals:	$-\infty < x < 1$	$1 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' > 0$
Conclusion:	Increasing	Increasing

Increasing on: $(-\infty, \infty)$

No relative extrema

26. $f(x) = |x + 3| - 1$

$$f''(x) = \frac{x + 3}{|x + 3|} = \begin{cases} 1, & x > -3 \\ -1, & x < -3 \end{cases}$$

Critical number: $x = -3$

Test intervals:	$-\infty < x < -3$	$-3 < x < \infty$
Sign of $f'(x)$:	$f' < 0$	$f' > 0$
Conclusion:	Decreasing	Increasing

Increasing on: $(-3, \infty)$

Decreasing on: $(-\infty, -3)$

Relative minimum: $(-3, -1)$

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

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

Discontinuity: $x = -1$

Test intervals:	$-\infty < x < -1$	$-1 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' > 0$
Conclusion:	Increasing	Increasing

Increasing on: $(-\infty, -1), (-1, \infty)$

No relative extrema

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

$$f'(x) = -\frac{1}{x^2} - \frac{6}{x^3} = \frac{-(x+6)}{x^3}$$

Critical number: $x = -6$

Discontinuity: $x = 0$

Test intervals:	$-\infty < x < -6$	$-6 < x < 0$	$0 < x < \infty$
Sign of $f'(x)$:	$f' < 0$	$f' > 0$	$f' < 0$
Conclusion:	Decreasing	Increasing	Decreasing

Increasing on: $(-6, 0)$

Decreasing on: $(-\infty, -6), (0, \infty)$

Relative minimum: $\left(-6, -\frac{1}{12}\right)$

32. $f(x) = \frac{x^2 - 3x - 4}{x - 2}$

$$f'(x) = \frac{(x-2)(2x-3) - (x^2 - 3x - 4)(1)}{(x-2)^2} = \frac{x^2 - 4x + 10}{(x-2)^2}$$

Discontinuity: $x = 2$

Test intervals:	$-\infty < x < 2$	$2 < x < \infty$
Sign of $f'(x)$:	$f' > 0$	$f' > 0$
Conclusion:	Increasing	Increasing

Increasing on: $(-\infty, 2), (2, \infty)$

No relative extrema

34. $f(x) = \sin x \cos x = \frac{1}{2} \sin 2x, 0 < x < 2\pi$

$$f'(x) = \cos 2x = 0$$

Critical numbers: $x = \frac{\pi}{4}, \frac{3\pi}{4}, \frac{5\pi}{4}, \frac{7\pi}{4}$

Test intervals:	$0 < x < \frac{\pi}{4}$	$\frac{\pi}{4} < x < \frac{3\pi}{4}$	$\frac{3\pi}{4} < x < \frac{5\pi}{4}$	$\frac{5\pi}{4} < x < \frac{7\pi}{4}$	$\frac{7\pi}{4} < x < 2\pi$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$	$f' > 0$	$f' < 0$	$f' > 0$
Conclusion:	Increasing	Decreasing	Increasing	Decreasing	Increasing

Increasing on: $\left(0, \frac{\pi}{4}\right), \left(\frac{3\pi}{4}, \frac{5\pi}{4}\right), \left(\frac{7\pi}{4}, 2\pi\right)$

Decreasing on: $\left(\frac{\pi}{4}, \frac{3\pi}{4}\right), \left(\frac{5\pi}{4}, \frac{7\pi}{4}\right)$

Relative maxima: $\left(\frac{\pi}{4}, \frac{1}{2}\right), \left(\frac{5\pi}{4}, \frac{1}{2}\right)$

Relative minima: $\left(\frac{3\pi}{4}, -\frac{1}{2}\right), \left(\frac{7\pi}{4}, -\frac{1}{2}\right)$

36. $f(x) = \frac{\sin x}{1 + \cos^2 x}, 0 < x < 2\pi$

$$f'(x) = \frac{\cos x(2 + \sin^2 x)}{(1 + \cos^2 x)^2} = 0$$

Critical numbers: $x = \frac{\pi}{2}, \frac{3\pi}{2}$

Test intervals:	$0 < x < \frac{\pi}{2}$	$\frac{\pi}{2} < x < \frac{3\pi}{2}$	$\frac{3\pi}{2} < x < 2\pi$
Sign of $f'(x)$:	$f' > 0$	$f' < 0$	$f' > 0$
Conclusion:	Increasing	Decreasing	Increasing

Increasing on: $\left(0, \frac{\pi}{2}\right), \left(\frac{3\pi}{2}, 2\pi\right)$

Relative maximum: $\left(\frac{\pi}{2}, 1\right)$

Decreasing on: $\left(\frac{\pi}{2}, \frac{3\pi}{2}\right)$

Relative minimum: $\left(\frac{3\pi}{2}, -1\right)$

38. $f(x) = 10(5 - \sqrt{x^2 - 3x + 16}), [0, 5]$

(a) $f'(x) = -\frac{5(2x - 3)}{\sqrt{x^2 - 3x + 16}}$

(c) $-\frac{5(2x - 3)}{\sqrt{x^2 - 3x + 16}} = 0$

Critical number: $x = \frac{3}{2}$

(d) Intervals:

$$\left(0, \frac{3}{2}\right) \quad \left(\frac{3}{2}, 5\right)$$

$$f'(x) > 0 \quad f'(x) < 0$$

Increasing Decreasing

f is increasing when f' is positive and decreasing when f' is negative.

40. $f(x) = \frac{x}{2} + \cos \frac{x}{2}, [0, 4\pi]$

(a) $f'(x) = \frac{1}{2} - \frac{1}{2} \sin \frac{x}{2}$

(c) $\frac{1}{2} - \frac{1}{2} \sin \frac{x}{2} = 0$

$$\sin \frac{x}{2} = 1$$

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

Critical number: $x = \pi$

(d) Intervals:

$$(0, \pi) \quad (\pi, 4\pi)$$

$$f'(x) > 0 \quad f'(x) > 0$$

Increasing Increasing

f is increasing when f' is positive.

42. $f(t) = \cos^2 t - \sin^2 t = -2 \sin^2 t = g(t)$, $-2 < t < 2$

$$f'(t) = -4 \sin t \cos t = -2 \sin 2t$$

f symmetric with respect to y -axis

$$\text{zeros of } f: \pm \frac{\pi}{4}$$

Relative maximum: $(0, 1)$

$$\text{Relative minimum: } \left(-\frac{\pi}{2}, -1\right), \left(\frac{\pi}{2}, -1\right)$$

46. f is a 4th degree polynomial $\Rightarrow f'$ is a cubic polynomial.

44. $f(x)$ is a line of slope $\approx 2 \Rightarrow f'(x) = 2$.

48. f has positive slope

In Exercises 50–54, $f'(x) > 0$ on $(-\infty, -4)$, $f'(x) < 0$ on $(-4, 6)$ and $f'(x) > 0$ on $(6, \infty)$.

50. $g(x) = 3f(x) - 3$

$$g'(x) = 3f'(x)$$

$$g'(-5) = 3f'(-5) > 0$$

52. $g(x) = -f(x)$

$$g'(x) = -f'(x)$$

$$g'(0) = -f'(0) > 0$$

54. $g(x) = f(x - 10)$

$$g'(x) = f'(x - 10)$$

$$g'(8) = f'(-2) < 0$$

56. Critical number: $x = 5$

$$f'(4) = -2.5 \Rightarrow f \text{ is decreasing at } x = 4.$$

$$f'(6) = 3 \Rightarrow f \text{ is increasing at } x = 6.$$

$(5, f(5))$ is a relative minimum.

58. $s(t) = 4.9(\sin \theta)t^2$

$$(a) v(t) = 9.8(\sin \theta)t \quad \text{speed} = |9.8(\sin \theta)t|$$

(b) If $\theta = \pi/2$, the speed is maximum,

$$v(t) = 9.8t.$$

60. $C = \frac{3t}{27 + t^3}$, $t \geq 0$

(a)	<table border="1"> <tr> <td>t</td><td>0</td><td>0.5</td><td>1</td><td>1.5</td><td>2</td><td>2.5</td><td>3</td></tr> <tr> <td>$C(t)$</td><td>0</td><td>0.055</td><td>0.107</td><td>0.148</td><td>0.171</td><td>0.176</td><td>0.167</td></tr> </table>	t	0	0.5	1	1.5	2	2.5	3	$C(t)$	0	0.055	0.107	0.148	0.171	0.176	0.167
t	0	0.5	1	1.5	2	2.5	3										
$C(t)$	0	0.055	0.107	0.148	0.171	0.176	0.167										

The concentration seems greater near $t = 2.5$ hours.

The concentration is greatest when $t \approx 2.38$ hours.

(c) $C' = \frac{(27 + t^3)(3) - (3t)(3t^2)}{(27 + t^3)^2}$

$$= \frac{3(27 - 2t^3)}{(27 + t^3)^2}$$

$$C' = 0 \text{ when } t = 3/\sqrt[3]{2} \approx 2.38 \text{ hours.}$$

By the First Derivative Test, this is a maximum.

62. $P = 2.44x - \frac{x^2}{20,000} - 5000, 0 \leq x \leq 35,000$

$$P' = 2.44 - \frac{x}{10,000} = 0$$

$$x = 24,400$$

Increasing when $0 < x < 24,400$ hamburgers.

Decreasing when $24,400 < x < 35,000$ hamburgers.

64. $R = \sqrt{0.001T^4 - 4T + 100}$

(a) $R' = \frac{0.004T^3 - 4}{2\sqrt{0.001T^4 - 4T + 100}} = 0$

$$T = 10^\circ, R \approx 8.3666\Omega$$

(b)

The minimum resistance is approximately $R \approx 8.37\Omega$ at $T = 10^\circ$.

66. $f(x) = 2 \sin(3x) + 4 \cos(3x)$

The maximum value is approximately 4.472. You could use calculus by finding $f''(x)$ and then observing that the maximum value of f occurs at a point where $f''(x) = 0$. For instance, $f'(0.154) \approx 0$, and $f(0.154) = 4.472$.

68. (a) Use a cubic polynomial

$$f(x) = a_3x^3 + a_2x^2 + a_1x + a_0$$

(b) $f'(x) = 3a_3x^2 + 2a_2x + a_1$

$$(0, 0): \quad 0 = a_0 \quad (f(0) = 0)$$

$$0 = a_1 \quad (f'(0) = 0)$$

$$(4, 1000): \quad 1000 = 64a_3 + 16a_2 \quad (f(4) = 1000)$$

$$0 = 48a_3 + 8a_2 \quad (f'(4) = 0)$$

(c) The solution is $a_0 = a_1 = 0, a_2 = \frac{375}{2}, a_3 = \frac{-125}{4}$

$$f(x) = \frac{-125}{4}x^3 + \frac{375}{2}x^2.$$

(d)

70. (a) Use a fourth degree polynomial $f(x) = a_4x^4 + a_3x^3 + a_2x^2 + a_1x + a_0$.

(b) $f'(x) = 4a_4x^3 + 3a_3x^2 + 2a_2x + a_1$

(1, 2): $2 = a_4 + a_3 + a_2 + a_1 + a_0 \quad (f(1) = 2)$

$0 = 4a_4 + 3a_3 + 2a_2 + a_1 \quad (f'(1) = 0)$

(-1, 4): $4 = a_4 - a_3 + a_2 - a_1 + a_0 \quad (f(-1) = 4)$

$0 = -4a_4 + 3a_3 - 2a_2 + a_1 \quad (f'(-1) = 0)$

(3, 4): $4 = 81a_4 + 27a_3 + 9a_2 + 3a_1 + a_0 \quad (f(3) = 4)$

$0 = 108a_4 + 27a_3 + 6a_2 + a_1 \quad (f'(3) = 0)$

(c) The solution is $a_0 = \frac{23}{8}$, $a_1 = -\frac{3}{2}$, $a_2 = \frac{1}{4}$, $a_3 = \frac{1}{2}$, $a_4 = -\frac{1}{8}$

$$f(x) = -\frac{1}{8}x^4 + \frac{1}{2}x^3 + \frac{1}{4}x^2 - \frac{3}{2}x + \frac{23}{8}.$$

(d)

72. False

Let $h(x) = f(x)g(x)$ where $f(x) = g(x) = x$. Then $h(x) = x^2$ is decreasing on $(-\infty, 0)$.

74. True

If $f(x)$ is an n th-degree polynomial, then the degree of $f'(x)$ is $n - 1$.

76. False.

The function might not be continuous.

78. Suppose $f'(x)$ changes from positive to negative at c . Then there exists 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 increasing on (a, c) and decreasing on (c, b) . Therefore, $f(c)$ is a maximum of f on (a, b) and thus, a relative maximum of f .

Section 3.4 Concavity and the Second Derivative Test

2. $y = -x^3 + 3x^2 - 2$, $y'' = -6x + 6$

Concave upward: $(-\infty, 1)$

Concave downward: $(1, \infty)$

4. $f(x) = \frac{x^2 - 1}{2x + 1}$, $y'' = \frac{-6}{(2x + 1)^3}$

Concave upward: $(-\infty, -\frac{1}{2})$

Concave downward: $(-\frac{1}{2}, \infty)$

6. $y = \frac{1}{270}(-3x^5 + 40x^3 + 135x)$, $y'' = \frac{-2}{9}x(x - 2)(x + 2)$

Concave upward: $(-\infty, -2), (0, 2)$

Concave downward: $(-2, 0), (2, \infty)$

8. $h(x) = x^5 - 5x + 2$

$h'(x) = 5x^4 - 5$

$h''(x) = 20x^3$

Concave upward: $(0, \infty)$

Concave downward: $(-\infty, 0)$

10. $y = x + 2 \csc x, \quad (-\pi, \pi)$

$$y' = 1 - 2 \csc x \cot x$$

$$\begin{aligned} y'' &= -2 \csc x(-\csc^2 x) - 2 \cot x(-\csc x \cot x) \\ &= 2(\csc^3 x + \csc x \cot^2 x) \end{aligned}$$

Concave upward: $(0, \pi)$

Concave downward: $(-\pi, 0)$

12. $f(x) = 2x^3 - 3x^2 - 12x + 5$

$$f'(x) = 6x^2 - 6x - 12$$

$$f''(x) = 12x - 6$$

$$f''(x) = 12x - 6 = 0 \text{ when } x = \frac{1}{2}$$

Test interval	$-\infty < x < \frac{1}{2}$	$\frac{1}{2} < x < \infty$
Sign of $f''(x)$	$f''(x) < 0$	$f''(x) > 0$
Conclusion	Concave downward	Concave upward

Point of inflection: $\left(\frac{1}{2}, -\frac{13}{2}\right)$

14. $f(x) = 2x^4 - 8x + 3$

$$f'(x) = 8x^3 - 8$$

$$f''(x) = 24x^2 = 0 \text{ when } x = 0.$$

However, $(0, 3)$ is not a point of inflection since $f''(x) \geq 0$ for all x .

Concave upward on $(-\infty, \infty)$

16. $f(x) = x^3(x - 4)$

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

$$= x^2[x + 3(x - 4)] = 4x^2(x - 3)$$

$$f''(x) = 4x^2 + 8x(x - 3) = 4x[x + 2(x - 3)] = 12x(x - 2) = 0$$

$$f''(x) = 12x(x - 2) = 0 \text{ when } x = 0, 2.$$

Test interval	$-\infty < x < 0$	$0 < x < 2$	$2 < x < \infty$
Sign of $f''(x)$	$f''(x) > 0$	$f''(x) < 0$	$f''(x) > 0$
Conclusion	Concave upward	Concave downward	Concave upward

Points of inflection: $(0, 0), (2, -16)$

18. $f(x) = x\sqrt{x+1}$, Domain: $[-1, \infty)$

$$f'(x) = (x)\frac{1}{2}(x+1)^{-1/2} + \sqrt{x+1} = \frac{3x+2}{2\sqrt{x+1}}$$

$$f''(x) = \frac{6\sqrt{x+1} - (3x+2)(x+1)^{-1/2}}{4(x+1)} = \frac{3x+4}{4(x+1)^{3/2}}$$

$f''(x) > 0$ on the entire domain of f (except for $x = -1$, for which $f''(x)$ is undefined).

There are no points of inflection.

Concave upward on $(-1, \infty)$

20. $f(x) = \frac{x+1}{\sqrt{x}}$ Domain: $x > 0$

$$f'(x) = \frac{x-1}{2x^{3/2}}$$

$$f''(x) = \frac{3-x}{4x^{5/2}}$$

$$\text{Point of inflection: } \left(3, \frac{4}{\sqrt{3}}\right) = \left(3, \frac{4\sqrt{3}}{3}\right)$$

Test intervals	$0 < x < 3$	$3 < x < \infty$
Sign of $f''(x)$	$f'' > 0$	$f'' < 0$
Conclusion	Concave upward	Concave downward

22. $f(x) = 2 \csc \frac{3x}{2}, 0 < x < 2\pi$

$$f'(x) = -3 \csc \frac{3x}{2} \cot \frac{3x}{2}$$

$$f''(x) = \frac{9}{2} \left(\csc^3 \frac{3x}{2} + \csc \frac{3x}{2} \cot^2 \frac{3x}{2} \right) \neq 0 \text{ for any } x \text{ in the domain of } f.$$

Concave upward: $\left(0, \frac{2\pi}{3}\right), \left(\frac{4\pi}{3}, 2\pi\right)$

Concave downward: $\left(\frac{2\pi}{3}, \frac{4\pi}{3}\right)$

No points of inflection

24. $f(x) = \sin x + \cos x, 0 \leq x \leq 2\pi$

$$f'(x) = \cos x - \sin x$$

$$f''(x) = -\sin x - \cos x$$

$$f''(x) = 0 \text{ when } x = \frac{3\pi}{4}, \frac{7\pi}{4}.$$

Test interval:	$0 < x < \frac{3\pi}{4}$	$\frac{3\pi}{4} < x < \frac{7\pi}{4}$	$\frac{7\pi}{4} < x < 2\pi$
Sign of $f''(x)$:	$f''(x) < 0$	$f''(x) > 0$	$f''(x) < 0$
Conclusion:	Concave downward	Concave upward	Concave downward

Points of inflection: $\left(\frac{3\pi}{4}, 0\right), \left(\frac{7\pi}{4}, 0\right)$

26. $f(x) = x + 2 \cos x, [0, 2\pi]$

$$f'(x) = 1 - 2 \sin x$$

$$f''(x) = -2 \cos x$$

$$f''(x) = 0 \text{ when } x = \frac{\pi}{2}, \frac{3\pi}{2}$$

Test intervals:	$0 < x < \frac{\pi}{2}$	$\frac{\pi}{2} < x < \frac{3\pi}{2}$	$\frac{3\pi}{2} < x < 2\pi$
Sign of $f''(x)$:	$f'' < 0$	$f'' > 0$	$f'' < 0$
Conclusion:	Concave downward	Concave upward	Concave downward

Points of inflection: $\left(\frac{\pi}{2}, \frac{\pi}{2}\right), \left(\frac{3\pi}{2}, \frac{3\pi}{2}\right)$

28. $f(x) = x^2 + 3x - 8$

$$f'(x) = 2x + 3$$

$$f''(x) = 2$$

$$\text{Critical number: } x = -\frac{3}{2}$$

$$f''\left(-\frac{3}{2}\right) > 0$$

Therefore, $\left(-\frac{3}{2}, -\frac{41}{4}\right)$ is a relative minimum.

30. $f(x) = -(x - 5)^2$

$$f'(x) = -2(x - 5)$$

$$f''(x) = -2$$

$$\text{Critical number: } x = 5$$

$$f''(5) < 0$$

Therefore, $(5, 0)$ is a relative maximum.

32. $f(x) = x^3 - 9x^2 + 27x$

$$f'(x) = 3x^2 - 18x + 27 = 3(x - 3)^2$$

$$f''(x) = 6(x - 3)$$

Critical number: $x = 3$

However, $f''(3) = 0$, so we must use the First Derivative Test. $f'(x) \geq 0$ for all x and, therefore, there are no relative extrema.

34. $g(x) = -\frac{1}{8}(x + 2)^2(x - 4)^2$

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

$$g''(x) = 3 + 3x - \frac{3}{2}x^2$$

Critical numbers: $x = -2, 1, 4$

$$g''(-2) = -9 < 0$$

$(-2, 0)$ is a relative maximum.

$$g''(1) = 9/2 > 0$$

$(1, -10.125)$ is a relative minimum.

$$g''(4) = -9 < 0$$

$(4, 0)$ is a relative maximum.

36. $f(x) = \sqrt{x^2 + 1}$

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

Critical number: $x = 0$

$$f''(x) = \frac{1}{(x^2 + 1)^{3/2}}$$

$$f''(0) = 1 > 0$$

Therefore, $(0, 1)$ is a relative minimum.

40. $f(x) = 2 \sin x + \cos 2x, 0 \leq x \leq 2\pi$

$$f'(x) = 2 \cos x - 2 \sin 2x = 2 \cos x - 4 \sin x \cos x = 2 \cos x(1 - 2 \sin x) = 0 \text{ when } x = \frac{\pi}{6}, \frac{\pi}{2}, \frac{5\pi}{6}, \frac{3\pi}{2}.$$

$$f''(x) = -2 \sin x - 4 \cos 2x$$

$$f''\left(\frac{\pi}{6}\right) < 0$$

$$f''\left(\frac{\pi}{2}\right) > 0$$

$$f''\left(\frac{5\pi}{6}\right) < 0$$

$$f''\left(\frac{3\pi}{2}\right) > 0$$

Relative maxima: $\left(\frac{\pi}{6}, \frac{3}{2}\right), \left(\frac{5\pi}{6}, \frac{3}{2}\right)$

Relative minima: $\left(\frac{\pi}{2}, 1\right), \left(\frac{3\pi}{2}, -3\right)$

42. $f(x) = x^2\sqrt{6-x^2}, [-\sqrt{6}, \sqrt{6}]$

(a) $f'(x) = \frac{3x(4-x^2)}{\sqrt{6-x^2}}$

$f'(x) = 0$ when $x = 0, x = \pm 2$.

$$f''(x) = \frac{6(x^4 - 9x^2 + 12)}{(6-x^2)^{3/2}}$$

$$f''(x) = 0 \text{ when } x = \pm \sqrt{\frac{9-\sqrt{33}}{2}}.$$

(b) $f''(0) > 0 \Rightarrow (0, 0)$ is a relative minimum.

$f''(\pm 2) < 0 \Rightarrow (\pm 2, 4\sqrt{2})$ are relative maxima.

Points of inflection: $(\pm 1.2758, 3.4035)$

The graph of f is increasing when $f' > 0$ and decreasing when $f' < 0$. f is concave upward when $f'' > 0$ and concave downward when $f'' < 0$.

44. $f(x) = \sqrt{2x} \sin x, [0, 2\pi]$

(a) $f'(x) = \sqrt{2x} \cos x + \frac{\sin x}{\sqrt{2x}}$

Critical numbers: $x \approx 1.84, 4.82$

$$\begin{aligned} f''(x) &= -\sqrt{2x} \sin x + \frac{\cos x}{\sqrt{2x}} + \frac{\cos x}{\sqrt{2x}} - \frac{\sin x}{2x\sqrt{2x}} \\ &= \frac{2\cos x}{\sqrt{2x}} - \frac{(4x^2 + 1)\sin x}{2x\sqrt{2x}} \\ &= \frac{4x \cos x - (4x^2 + 1)\sin x}{2x\sqrt{2x}} \end{aligned}$$

(b) Relative maximum: $(1.84, 1.85)$

Relative minimum: $(4.82, -3.09)$

Points of inflection: $(0.75, 0.83), (3.42, -0.72)$

f is increasing when $f' > 0$ and decreasing when $f' < 0$. f is concave upward when $f'' > 0$ and concave downward when $f'' < 0$.

46. (a)

$f' < 0$ means f decreasing

f' decreasing means concave downward

(b)

$f' > 0$ means f increasing

f' decreasing means concave downward

48. (a) The rate of change of sales is increasing.

$$S'' > 0$$

(b) The rate of change of sales is decreasing.

$$S' > 0, S'' < 0$$

(c) The rate of change of sales is constant.

$$S' = C, S'' = 0$$

(d) Sales are steady.

$$S = C, S' = 0, S'' = 0$$

(e) Sales are declining, but at a lower rate.

$$S' < 0, S'' > 0$$

(f) Sales have bottomed out and have started to rise.

$$S' > 0$$

50.

52.

54.

56.

58. (a)

(b) Since the depth d is always increasing, there are no relative extrema. $f'(x) > 0$

(c) The rate of change of d is decreasing until you reach the widest point of the jug, then the rate increases until you reach the narrowest part of the jug's neck, then the rate decreases until you reach the top of the jug.

60. (a) $f(x) = \sqrt[3]{x}$

$$f'(x) = \frac{1}{3}x^{-2/3}$$

$$f''(x) = -\frac{2}{9}x^{-5/3}$$

Inflection point: $(0, 0)$

(b) $f''(x)$ does not exist at $x = 0$.

62. $f(x) = ax^3 + bx^2 + cx + d$

Relative maximum: $(2, 4)$

Relative minimum: $(4, 2)$

Point of inflection: $(3, 3)$

$$f'(x) = 3ax^2 + 2bx + c, f''(x) = 6ax + 2b$$

$$\left. \begin{array}{l} f(2) = 8a + 4b + 2c + d = 4 \\ f(4) = 64a + 16b + 4c + d = 2 \end{array} \right\} 56a + 12b + 2c = -2 \Rightarrow 28a + 6b + c = -1$$

$$f'(2) = 12a + 4b + c = 0, f'(4) = 48a + 8b + c = 0, f''(3) = 18a + 2b = 0$$

$$28a + 6b + c = -1 \quad 18a + 2b = 0$$

$$12a + 4b + c = 0 \quad 16a + 2b = -1$$

$$16a + 2b = -1 \quad 2a = 1$$

$$a = \frac{1}{2}, b = -\frac{9}{2}, c = 12, d = -6$$

$$f(x) = \frac{1}{2}x^3 - \frac{9}{2}x^2 + 12x - 6$$

64. (a) line OA : $y = -0.06x$ slope: -0.06

line CB : $y = 0.04x + 50$ slope: 0.04

$$f(x) = ax^3 + bx^2 + cx + d$$

$$f'(x) = 3ax^2 + 2bx + c$$

$$(-1000, 60): \quad 60 = (-1000)^3a + (1000)^2b - 1000c + d$$

$$-0.06 = (1000)^2(3a) - 2000b + c$$

$$(1000, 90): \quad 90 = (1000)^3a + (1000)^2b + 1000c + d$$

$$0.04 = (1000)^2(3a) + 2000b + c$$

The solution to this system of 4 equations is $a = -1.25 \times 10^{-8}$, $b = 0.000025$, $c = 0.0275$, and $d = 50$.

(b) $y = -1.25 \times 10^{-8}x^3 + 0.000025x^2 + 0.0275x + 50$

(c)

(d) The steepest part of the road is 6% at the point A .

66. $S = \frac{5.755T^3}{10^8} - \frac{8.521T^2}{10^6} + \frac{0.654T}{10^4} + 0.99987, \quad 0 < T < 25$

(a) The maximum occurs when $T \approx 4^\circ$ and $S \approx 0.999999$.

(c) $S(20^\circ) \approx 0.9982$

68. $C = 2x + \frac{300,000}{x}$

$$C' = 2 - \frac{300,000}{x^2} = 0 \text{ when } x = 100\sqrt{15} \approx 387$$

By the First Derivative Test, C is minimized when $x \approx 387$ units.

70. $S = \frac{100t^2}{65 + t^2}, \quad t > 0$

(b) $S'(t) = \frac{13,000t}{(65 + t^2)^2}$

$$S''(t) = \frac{13,000(65 - 3t^2)}{(65 + t^2)^3} = 0 \Rightarrow t = 4.65$$

S is concave upwards on $(0, 4.65)$, concave downwards on $(4.65, 30)$.

(c) $S'(t) > 0$ for $t > 0$.

As t increases, the speed increases, but at a slower rate.

72. $f(x) = 2(\sin x + \cos x)$, $f(0) = 2$
 $f'(x) = 2(\cos x - \sin x)$, $f'(0) = 2$
 $f''(x) = 2(-\sin x - \cos x)$, $f''(0) = -2$
 $P_1(x) = 2 + 2(x - 0) = 2(1 + x)$

$$P_1'(x) = 2$$

$$P_2(x) = 2 + 2(x - 0) + \frac{1}{2}(-2)(x - 0)^2 = 2 + 2x - x^2$$

$$P_2'(x) = 2 - 2x$$

$$P_2''(x) = -2$$

The values of f , P_1 , P_2 , and their first derivatives are equal at $x = 0$. The values of the second derivatives of f and P_2 are equal at $x = 0$. The approximations worsen as you move away from $x = 0$.

74. $f(x) = \frac{\sqrt{x}}{x - 1}$, $f(2) = \sqrt{2}$
 $f'(x) = \frac{-(x + 1)}{2\sqrt{x}(x - 1)^2}$, $f'(2) = -\frac{3}{2\sqrt{2}} = -\frac{3\sqrt{2}}{4}$
 $f''(x) = \frac{3x^2 + 6x - 1}{4x^{3/2}(x - 1)^3}$, $f''(2) = \frac{23}{8\sqrt{2}} = \frac{23\sqrt{2}}{16}$
 $P_1(x) = \sqrt{2} + \left(-\frac{3\sqrt{2}}{4}\right)(x - 2) = -\frac{3\sqrt{2}}{4}x + \frac{5\sqrt{2}}{2}$
 $P_1'(x) = -\frac{3\sqrt{2}}{4}$
 $P_2(x) = \sqrt{2} + \left(-\frac{3\sqrt{2}}{4}\right)(x - 2) + \frac{1}{2}\left(\frac{23\sqrt{2}}{16}\right)(x - 2)^2 = \sqrt{2} - \frac{3\sqrt{2}}{4}(x - 2) + \frac{23\sqrt{2}}{32}(x - 2)^2$
 $P_2'(x) = -\frac{3\sqrt{2}}{4} + \frac{23\sqrt{2}}{16}(x - 2)$
 $P_2''(x) = \frac{23\sqrt{2}}{16}$

The values of f , P_1 , P_2 and their first derivatives are equal at $x = 2$. The values of the second derivatives of f and P_2 are equal at $x = 2$. The approximations worsen as you move away from $x = 2$.

76. $f(x) = x(x - 6)^2 = x^3 - 12x^2 + 36x$
 $f'(x) = 3x^2 - 24x + 36 = 3(x - 2)(x - 6) = 0$
 $f''(x) = 6x - 24 = 6(x - 4) = 0$
 Relative extrema: $(2, 32)$ and $(6, 0)$
 Point of inflection $(4, 16)$ is midway between the relative extrema of f .

78. $p(x) = ax^3 + bx^2 + cx + d$

$$p'(x) = 3ax^2 + 2bx + c$$

$$p''(x) = 6ax + 2b$$

$$6ax + 2b = 0$$

$$x = -\frac{b}{3a}$$

The sign of $p''(x)$ changes at $x = -b/3a$. Therefore, $(-b/3a, p(-b/3a))$ is a point of inflection.

$$p\left(-\frac{b}{3a}\right) = a\left(-\frac{b^3}{27a^3}\right) + b\left(\frac{b^2}{9a^2}\right) + c\left(-\frac{b}{3a}\right) + d = \frac{2b^3}{27a^2} - \frac{bc}{3a} + d$$

When $p(x) = x^3 - 3x^2 + 2$, $a = 1$, $b = -3$, $c = 0$, and $d = 2$.

$$x_0 = \frac{-(-3)}{3(1)} = 1$$

$$y_0 = \frac{2(-3)^3}{27(1)^2} - \frac{(-3)(0)}{3(1)} + 2 = -2 - 0 + 2 = 0$$

The point of inflection of $p(x) = x^3 - 3x^2 + 2$ is $(x_0, y_0) = (1, 0)$.

80. False. $f(x) = 1/x$ has a discontinuity at $x = 0$.

82. True

$$y = \sin(bx)$$

Slope: $y' = b \cos(bx)$

$$-b \leq y' \leq b \quad (\text{Assume } b > 0)$$

84. False. For example, let $f(x) = (x - 2)^4$.

Section 3.5 Limits at Infinity

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

No vertical asymptotes

Horizontal asymptotes: $y = \pm 2$

Matches (c)

4. $f(x) = 2 + \frac{x^2}{x^4 + 1}$

No vertical asymptotes

Horizontal asymptote: $y = 2$

Matches (a)

6. $f(x) = \frac{2x^2 - 3x + 5}{x^2 + 1}$

No vertical asymptotes

Horizontal asymptote: $y = 2$

Matches (e)

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

x	10^0	10^1	10^2	10^3	10^4	10^5	10^6
$f(x)$	1	18.18	198.02	1998.02	19,998	199,998	1,999,998

$$\lim_{x \rightarrow \infty} f(x) = \infty \quad (\text{Limit does not exist.})$$

10. $f(x) = \frac{8x}{\sqrt{x^2 - 3}}$

x	10^1	10^2	10^3	10^4	10^5	10^6	10^7
$f(x)$	8.12	8.001	8	8	8	8	8

$$\lim_{x \rightarrow \infty} f(x) = 8$$

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

x	10^0	10^1	10^2	10^3	10^4	10^5	10^6
$f(x)$	5	4.03	4.0003	4.0	4.0	4	4

$$\lim_{x \rightarrow \infty} f(x) = 4$$

14. (a) $h(x) = \frac{f(x)}{x} = \frac{5x^2 - 3x + 7}{x} = 5x - 3 + \frac{7}{x}$

$$\lim_{x \rightarrow \infty} h(x) = \infty \quad (\text{Limit does not exist})$$

(b) $h(x) = \frac{f(x)}{x^2} = \frac{5x^2 - 3x + 7}{x^2} = 5 - \frac{3}{x} + \frac{7}{x^2}$

$$\lim_{x \rightarrow \infty} h(x) = 5$$

(c) $h(x) = \frac{f(x)}{x^3} = \frac{5x^2 - 3x + 7}{x^3} = \frac{5}{x} - \frac{3}{x^2} + \frac{7}{x^3}$

$$\lim_{x \rightarrow \infty} h(x) = 0$$

16. (a) $\lim_{x \rightarrow \infty} \frac{3 - 2x}{3x^3 - 1} = 0$

(b) $\lim_{x \rightarrow \infty} \frac{3 - 2x}{3x - 1} = -\frac{2}{3}$

(c) $\lim_{x \rightarrow \infty} \frac{3 - 2x^2}{3x - 1} = -\infty \quad (\text{Limit does not exist})$

18. (a) $\lim_{x \rightarrow \infty} \frac{5x^{3/2}}{4x^2 + 1} = 0$

(b) $\lim_{x \rightarrow \infty} \frac{5x^{3/2}}{4x^{3/2} + 1} = \frac{5}{4}$

(c) $\lim_{x \rightarrow \infty} \frac{5x^{3/2}}{4\sqrt{x} + 1} = \infty \quad (\text{Limit does not exist})$

20. $\lim_{x \rightarrow \infty} \frac{3x^3 + 2}{9x^3 - 2x^2 + 7} = \frac{3}{9} = \frac{1}{3}$

22. $\lim_{x \rightarrow \infty} \left(4 + \frac{3}{x}\right) = 4 + 0 = 4$

24. $\lim_{x \rightarrow \infty} \left(\frac{1}{2}x - \frac{4}{x^2}\right) = -\infty \quad (\text{Limit does not exist})$

26.
$$\begin{aligned} \lim_{x \rightarrow \infty} \frac{x}{\sqrt{x^2 + 1}} &= \lim_{x \rightarrow -\infty} \frac{1}{\left(\frac{\sqrt{x^2 + 1}}{-\sqrt{x^2}}\right)} \quad (\text{for } x < 0, x = -\sqrt{x^2}) \\ &= \lim_{x \rightarrow -\infty} \frac{-1}{\sqrt{x + (1/x)}} = -1 \end{aligned}$$

28. $\lim_{x \rightarrow -\infty} \frac{-3x+1}{\sqrt{x^2+x}} = \lim_{x \rightarrow -\infty} \frac{-3 + (1/x)}{\frac{\sqrt{x^2+x}}{-\sqrt{x^2}}} \quad (\text{for } x < 0 \text{ we have } -\sqrt{x^2} = x)$

$$= \lim_{x \rightarrow -\infty} \frac{3 - (1/x)}{\sqrt{1 + (1/x)}} = 3$$

30. $\lim_{x \rightarrow \infty} \frac{x - \cos x}{x} = \lim_{x \rightarrow \infty} \left(1 - \frac{\cos x}{x}\right)$

$$= 1 - 0 = 1$$

32. $\lim_{x \rightarrow \infty} \cos\left(\frac{1}{x}\right) = \cos 0 = 1$

Note:

$$\lim_{x \rightarrow \infty} \frac{\cos x}{x} = 0 \text{ by the Squeeze Theorem since}$$

$$-\frac{1}{x} \leq \frac{\cos x}{x} \leq \frac{1}{x}.$$

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

$\lim_{x \rightarrow \infty} f(x) = 3$

$\lim_{x \rightarrow -\infty} f(x) = -3$

36. $\lim_{x \rightarrow \infty} x \tan \frac{1}{x} = \lim_{t \rightarrow 0^+} \frac{\tan t}{t} = \lim_{t \rightarrow 0^+} \left[\frac{\sin t}{t} \cdot \frac{1}{\cos t} \right] = (1)(1) = 1$
(Let $x = 1/t$)

Therefore, $y = 3$ and $y = -3$ are both horizontal asymptotes.

38. $\lim_{x \rightarrow \infty} (2x - \sqrt{4x^2+1}) = \lim_{x \rightarrow \infty} \left[(2x - \sqrt{4x^2+1}) \cdot \frac{2x + \sqrt{4x^2+1}}{2x + \sqrt{4x^2+1}} \right] = \lim_{x \rightarrow \infty} \frac{-1}{2x + \sqrt{4x^2+1}} = 0$

40. $\lim_{x \rightarrow -\infty} (3x + \sqrt{9x^2-x}) = \lim_{x \rightarrow -\infty} \left[(3x + \sqrt{9x^2-x}) \cdot \frac{3x - \sqrt{9x^2-x}}{3x - \sqrt{9x^2-x}} \right]$

$$= \lim_{x \rightarrow -\infty} \frac{x}{3x - \sqrt{9x^2-x}}$$

$$= \lim_{x \rightarrow -\infty} \frac{1}{3 - \frac{\sqrt{9x^2-x}}{-\sqrt{x^2}}} \quad (\text{for } x < 0 \text{ we have } x = -\sqrt{x^2})$$

$$= \lim_{x \rightarrow -\infty} \frac{1}{3 + \sqrt{9 - (1/x)}} = \frac{1}{6}$$

42.

x	10^0	10^1	10^2	10^3	10^4	10^5	10^6
$f(x)$	1.0	5.1	50.1	500.1	5000.1	50,000.1	500,000.1

$$\lim_{x \rightarrow \infty} \frac{x^2 - x\sqrt{x^2-x}}{1} \cdot \frac{x^2 + x\sqrt{x^2-x}}{x^2 + x\sqrt{x^2-x}} = \lim_{x \rightarrow \infty} \frac{x^3}{x^2 + x\sqrt{x^2-x}} = \infty$$

Limit does not exist.

44.

x	10^0	10^1	10^2	10^3	10^4	10^5	10^6
$f(x)$	2.000	0.348	0.101	0.032	0.010	0.003	0.001

$$\lim_{x \rightarrow \infty} \frac{x+1}{x\sqrt{x}} = 0$$

46. $x = 2$ is a critical number.

$$f'(x) < 0 \text{ for } x < 2.$$

$$f'(x) > 0 \text{ for } x > 2.$$

$$\lim_{x \rightarrow -\infty} f(x) = \lim_{x \rightarrow \infty} f(x) = 6$$

For example, let $f(x) = \frac{-6}{0.1(x-2)^2 + 1} + 6$.

50. $y = \frac{x-3}{x-2}$

Intercepts: $(3, 0), \left(0, \frac{3}{2}\right)$

Symmetry: none

Horizontal asymptote: $y = 1$ since

$$\lim_{x \rightarrow \infty} \frac{x-3}{x-2} = 1 = \lim_{x \rightarrow -\infty} \frac{x-3}{x-2}.$$

Discontinuity: $x = 2$ (Vertical asymptote)

54. $y = \frac{x^2}{x^2 - 9}$

Intercept: $(0, 0)$

Symmetry: y -axis

Horizontal asymptote: $y = 1$ since

$$\lim_{x \rightarrow \infty} \frac{x^2}{x^2 - 9} = 1 = \lim_{x \rightarrow -\infty} \frac{x^2}{x^2 - 9}.$$

Discontinuities: $x = \pm 3$ (Vertical asymptotes)

Relative maximum: $(0, 0)$

48. (a) The function is even: $\lim_{x \rightarrow -\infty} f(x) = 5$

(b) The function is odd: $\lim_{x \rightarrow -\infty} f(x) = -5$

52. $y = \frac{2x}{9 - x^2}$

Intercept: $(0, 0)$

Symmetry: origin

Horizontal asymptote: $y = 0$

Vertical asymptote: $x = \pm 3$

56. $y = \frac{2x^2}{x^2 + 4}$

Intercept: $(0, 0)$

Symmetry: y -axis

Horizontal asymptote: $y = 2$

Relative minimum: $(0, 0)$

60. $y = \frac{2x}{1 - x^2}$

Intercept: $(0, 0)$

Symmetry: origin

Horizontal asymptote: $y = 0$ since

$$\lim_{x \rightarrow -\infty} \frac{2x}{1 - x^2} = 0 = \lim_{x \rightarrow \infty} \frac{2x}{1 - x^2}.$$

Discontinuities: $x = \pm 1$ (Vertical asymptotes)

64. $y = 4\left(1 - \frac{1}{x^2}\right)$

Intercepts: $(\pm 1, 0)$

Symmetry: y -axis

Horizontal asymptote: $y = 4$

Vertical asymptote: $x = 0$

58. $x^2y = 4$

Intercepts: none

Symmetry: y -axis

Horizontal asymptote: $y = 0$ since

$$\lim_{x \rightarrow -\infty} \frac{4}{x^2} = 0 = \lim_{x \rightarrow \infty} \frac{4}{x^2}.$$

Discontinuity: $x = 0$ (Vertical asymptote)

62. $y = 1 + \frac{1}{x}$

Intercept: $(-1, 0)$

Symmetry: none

Horizontal asymptote: $y = 1$ since

$$\lim_{x \rightarrow -\infty} \left(1 + \frac{1}{x}\right) = 1 = \lim_{x \rightarrow \infty} \left(1 + \frac{1}{x}\right).$$

Discontinuity: $x = 0$ (Vertical asymptote)

66. $y = \frac{x}{\sqrt{x^2 - 4}}$

Domain: $(-\infty, -2), (2, \infty)$

Intercepts: none

Symmetry: origin

Horizontal asymptotes: $y = \pm 1$ since

$$\lim_{x \rightarrow \infty} \frac{x}{\sqrt{x^2 - 4}} = 1, \quad \lim_{x \rightarrow -\infty} \frac{x}{\sqrt{x^2 - 4}} = -1.$$

Vertical asymptotes: $x = \pm 2$ (discontinuities)

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

$$f'(x) = \frac{(x^2 - 1)(2x) - x^2(2x)}{(x^2 - 1)^2} = \frac{-2x}{(x^2 - 1)^2} = 0 \text{ when } x = 0.$$

$$f''(x) = \frac{(x^2 - 1)^2(-2) + 2x(2)(x^2 - 1)(2x)}{(x^2 - 1)^4} = \frac{2(3x^2 + 1)}{(x^2 - 1)^3}$$

Since $f''(0) < 0$, then $(0, 0)$ is a relative maximum. Since $f''(x) \neq 0$, nor is it undefined in the domain of f , there are no points of inflection.

Vertical asymptotes: $x = \pm 1$

Horizontal asymptote: $y = 1$

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

$$f'(x) = \frac{-(2x - 1)}{(x^2 - x - 2)^2} = 0 \text{ when } x = \frac{1}{2}.$$

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

$$= \frac{6(x^2 - x + 1)}{(x^2 - x - 2)^3}$$

Since $f''(\frac{1}{2}) < 0$, then $(\frac{1}{2}, -\frac{4}{9})$ is a relative maximum. Since $f''(x) \neq 0$, nor is it undefined in the domain of f , there are no points of inflection.

Vertical asymptotes: $x = -1, x = 2$

Horizontal asymptote: $y = 0$

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

$$f'(x) = \frac{-x(x + 2)}{(x^2 + x + 1)^2} = 0 \text{ when } x = 0, -2.$$

$$f''(x) = \frac{2(x^3 + 3x^2 - 1)}{(x^2 + x + 1)^3} = 0 \text{ when } x \approx 0.5321, -0.6527, -2.8794.$$

$$f''(0) < 0$$

Therefore, $(0, 1)$ is a relative maximum.

$$f''(-2) > 0$$

Therefore,

$$\left(-2, -\frac{1}{3}\right)$$

is a relative minimum.

Points of inflection: $(0.5321, 0.8440)$, $(-0.6527, 0.4491)$ and $(-2.8794, -0.2931)$

Horizontal asymptote: $y = 0$

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

$$g'(x) = \frac{2}{(3x^2 + 1)^{3/2}}$$

$$g''(x) = \frac{-18x}{(3x^2 + 1)^{5/2}}$$

No relative extrema. Point of inflection: $(0, 0)$.

Horizontal asymptotes: $y = \pm \frac{2}{\sqrt{3}}$

No vertical asymptotes

76. $f(x) = \frac{2 \sin 2x}{x}$ Hole at $(0, 4)$

$$f'(x) = \frac{4x \cos 2x - 2 \sin 2x}{x^2}$$

There are an infinite number of relative extrema. In the interval $(-2\pi, 2\pi)$, you obtain the following.

Relative minima: $(\pm 2.25, -0.869), (\pm 5.45, -0.365)$

Relative maxima: $(\pm 3.87, 0.513)$

Horizontal asymptote: $y = 0$

No vertical asymptotes

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

(a)

(c)

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

$$= -\left[\frac{x^3}{2x^2} - \frac{2x^2}{2x^2} + \frac{2}{2x^2} \right]$$

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

The graph appears as the slant asymptote $y = -\frac{1}{2}x + 1$.

80. $\lim_{v_1/v_2 \rightarrow \infty} 100 \left[1 - \frac{1}{(v_1/v_2)^c} \right] = 100[1 - 0] = 100\%$

82. $y = \frac{3.351t^2 + 42.461t - 543.730}{t^2}$

(a)

(b) Yes. $\lim_{t \rightarrow \infty} y = 3.351$

84. $S = \frac{100t^2}{65 + t^2}, t > 0$

(b) Yes. $\lim_{t \rightarrow \infty} S = \frac{100}{1} = 100$

86. $\lim_{x \rightarrow \infty} \frac{p(x)}{q(x)} = \lim_{x \rightarrow \infty} \frac{a_n x^n + \dots + a_1 x + a_0}{b_m x^m + \dots + b_1 x + b_0}$

Divide $p(x)$ and $q(x)$ by x^m .

Case 1: If $n < m$: $\lim_{x \rightarrow \infty} \frac{p(x)}{q(x)} = \lim_{x \rightarrow \infty} \frac{\frac{a_n}{x^{m-n}} + \dots + \frac{a_1}{x^{m-1}} + \frac{a_0}{x^m}}{\frac{b_m}{x^m} + \dots + \frac{b_1}{x^{m-1}} + \frac{b_0}{x^m}} = \frac{0 + \dots + 0 + 0}{b_m + \dots + 0 + 0} = \frac{0}{b_m} = 0$

Case 2: If $m = n$: $\lim_{x \rightarrow \infty} \frac{p(x)}{q(x)} = \lim_{x \rightarrow \infty} \frac{a_n + \dots + \frac{a_1}{x^{m-1}} + \frac{a_0}{x^m}}{b_m + \dots + \frac{b_1}{x^{m-1}} + \frac{b_0}{x^m}} = \frac{a_n + \dots + 0 + 0}{b_m + \dots + 0 + 0} = \frac{a_n}{b_m}$.

Case 3: If $n > m$: $\lim_{x \rightarrow \infty} \frac{p(x)}{q(x)} = \lim_{x \rightarrow \infty} \frac{a_n x^{n-m} + \dots + \frac{a_1}{x^{m-1}} + \frac{a_0}{x^m}}{b_m + \dots + \frac{b_1}{x^{m-1}} + \frac{b_0}{x^m}} = \frac{\pm\infty + \dots + 0}{b_m + \dots + 0} = \pm\infty$.

88. False. Let $y_1 = \sqrt{x+1}$, then $y_1(0) = 1$. Thus, $y_1' = 1/(2\sqrt{x+1})$ and $y_1''(0) = 1/2$. Finally,

$$y_1'' = -\frac{1}{4(x+1)^{3/2}} \text{ and } y_1''(0) = -\frac{1}{4}.$$

Let $p = ax^2 + bx + 1$, then $p(0) = 1$. Thus, $p' = 2ax + b$ and $p'(0) = \frac{1}{2} \Rightarrow b = \frac{1}{2}$. Finally, $p'' = 2a$ and $p''(0) = -\frac{1}{4} \Rightarrow a = -\frac{1}{8}$. Therefore,

$$f(x) = \begin{cases} (-1/8)x^2 + (1/2)x + 1, & x < 0 \\ \sqrt{x+1}, & x \geq 0 \end{cases} \text{ and } f(0) = 1,$$

$$f'(x) = \begin{cases} (1/2) - (1/4)x, & x < 0 \\ 1/(2\sqrt{x+1}), & x > 0 \end{cases} \text{ and } f'(0) = \frac{1}{2}, \text{ and}$$

$$f''(x) = \begin{cases} (-1/4), & x < 0 \\ -1/(4(x+1)^{3/2}), & x > 0 \end{cases} \text{ and } f''(0) = -\frac{1}{4}.$$

$f''(x) < 0$ for all real x , but $f(x)$ increases without bound.

Section 3.6 A Summary of Curve Sketching

2. The slope of f approaches ∞ as $x \rightarrow 0^-$, and approaches $-\infty$ as $x \rightarrow 0^+$. Matches (C)

4. The slope is positive up to approximately $x = 1.5$.
Matches (B)

6. (a) x_0, x_2, x_4

(b) x_2, x_3

(c) x_1

(d) x_1

(e) x_2, x_3

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

$$y' = \frac{1 - x^2}{(x^2 + 1)^2} = \frac{(1 - x)(x + 1)}{(x^2 + 1)^2} = 0 \text{ when } x = \pm 1.$$

$$y'' = -\frac{2x(3 - x^2)}{(x^2 + 1)^3} = 0 \text{ when } x = 0, \pm\sqrt{3}.$$

Horizontal asymptote: $y = 0$

	y	y'	y''	Conclusion
$-\infty < x < -\sqrt{3}$		-	-	Decreasing, concave down
$x = -\sqrt{3}$	$-\frac{\sqrt{3}}{4}$	-	0	Point of inflection
$-\sqrt{3} < x < -1$		-	+	Decreasing, concave up
$x = -1$	$-\frac{1}{2}$	0	+	Relative minimum
$-1 < x < 0$		+	+	Increasing, concave up
$x = 0$	0	+	0	Point of inflection
$0 < x < 1$		+	-	Increasing, concave down
$x = 1$	$\frac{1}{2}$	0	-	Relative maximum
$1 < x < \sqrt{3}$		-	-	Decreasing, concave down
$x = \sqrt{3}$	$\frac{\sqrt{3}}{4}$	-	0	Point of inflection
$\sqrt{3} < x < \infty$		-	+	Decreasing, concave up

10. $y = \frac{x^2 + 1}{x^2 - 9}$

$$y' = \frac{-20x}{(x^2 - 9)^2} = 0 \text{ when } x = 0$$

$$y'' = \frac{60(x^2 + 3)}{(x^2 - 9)^3} < 0 \text{ when } x = 0$$

Therefore, $(0, -\frac{1}{9})$ is a relative maximum.

Intercept: $(0, -\frac{1}{9})$

Vertical asymptotes: $x = \pm 3$

Horizontal asymptote: $y = 1$

Symmetric about y-axis

14. $f(x) = x + \frac{32}{x^2}$

$$f'(x) = 1 - \frac{64}{x^3} = \frac{(x - 4)(x^2 + 4x + 16)}{x^3} = 0 \text{ when } x = 4.$$

$$f''(x) = \frac{192}{x^4} > 0 \text{ if } x \neq 0.$$

Therefore, $(4, 6)$ is a relative minimum.

Intercept: $(-\sqrt[3]{4}, 0)$

Vertical asymptote: $x = 0$

Slant asymptote: $y = x$

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

$$f'(x) = \frac{-2}{x^2} < 0 \text{ when } x \neq 0.$$

$$f''(x) = \frac{4}{x^3} \neq 0$$

Intercept: $(-2, 0)$

Vertical asymptote: $x = 0$

Horizontal asymptote: $y = 1$

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

$$f'(x) = \frac{x^2(x^2 - 12)}{(x^2 - 4)^2} = 0 \quad \text{when } x = 0, \pm 2\sqrt{3}$$

$$f''(x) = \frac{8x(x^2 + 12)}{(x^2 - 4)^3} = 0 \text{ when } x = 0$$

Intercept: $(0, 0)$

Relative maximum: $(-2\sqrt{3}, -3\sqrt{3})$

Relative minimum: $(2\sqrt{3}, 3\sqrt{3})$

Inflection point: $(0, 0)$

Vertical asymptotes: $x = \pm 2$

Slant asymptote: $y = x$

18. $y = \frac{2x^2 - 5x + 5}{x - 2} = 2x - 1 + \frac{3}{x - 2}$

$$y' = 2 - \frac{3}{(x - 2)^2} = \frac{2x^2 - 8x + 5}{(x - 2)^2} = 0 \text{ when } x = \frac{4 \pm \sqrt{6}}{2}.$$

$$y'' = \frac{6}{(x - 2)^3} \neq 0$$

Relative maximum: $\left(\frac{4 - \sqrt{6}}{2}, -1.8990\right)$

Relative minimum: $\left(\frac{4 + \sqrt{6}}{2}, 7.8990\right)$

Intercept: $(0, -5/2)$

Vertical asymptote: $x = 2$

Slant asymptote: $y = 2x - 1$

20. $g(x) = x\sqrt{9 - x}$ Domain: $x \leq 9$

$$g'(x) = \frac{3(6 - x)}{2\sqrt{9 - x}} = 0 \text{ when } x = 6$$

$$g''(x) = \frac{3(x - 12)}{4(9 - x)^{3/2}} < 0 \text{ when } x = 6$$

Relative maximum: $(6, 6\sqrt{3})$

Intercepts: $(0, 0), (9, 0)$

Concave downward on $(-\infty, 9)$

22. $y = x\sqrt{16 - x^2}$ Domain: $-4 \leq x \leq 4$

$$y' = \frac{2(8 - x^2)}{\sqrt{16 - x^2}} = 0 \text{ when } x = \pm 2\sqrt{2}$$

$$y'' = \frac{2x(x^2 - 24)}{(16 - x^2)^{3/2}} = 0 \text{ when } x = 0$$

Relative maximum: $(2\sqrt{2}, 8)$

Relative minimum: $(-2\sqrt{2}, -8)$

Intercepts: $(0, 0), (\pm 4, 0)$

Symmetric with respect to the origin

Point of inflection: $(0, 0)$

24. $y = 3(x - 1)^{2/3} - (x - 1)^2$

$$y' = \frac{2}{(x - 1)^{1/3}} - 2(x - 1) = \frac{2 - 2(x - 1)^{4/3}}{(x - 1)^{1/3}} = 0 \text{ when } x = 0, 2$$

y' undefined for $x = 1$

$$y'' = \frac{-2}{3(x - 1)^{4/3}} - 2 < 0 \text{ for all } x \neq 1$$

Concave downward on $(-\infty, 1)$ and $(1, \infty)$

Relative maximum: $(0, 2), (2, 2)$

Relative minimum: $(1, 0)$

Intercepts: $(0, 2), (1, 0), (-1.280, 0), (3.280, 0)$

26. $y = -\frac{1}{3}(x^3 - 3x + 2)$

$$y' = -x^2 + 1 = 0 \text{ when } x = \pm 1$$

$$y'' = -2x = 0 \text{ when } x = 0$$

	y	y'	y''	Conclusion
$-\infty < x < -1$		-	+	Decreasing, concave up
$x = -1$	$-\frac{4}{3}$	0	+	Relative minimum
$-1 < x < 0$		+	+	Increasing, concave up
$x = 0$	$-\frac{2}{3}$	+	0	Point of inflection
$0 < x < 1$		+	-	Increasing, concave down
$x = 1$	0	0	-	Relative maximum
$1 < x < \infty$		-	-	Decreasing, concave down

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

$$f'(x) = (x - 1)^2 = 0 \text{ when } x = 1.$$

$$f''(x) = 2(x - 1) = 0 \text{ when } x = 1.$$

	$f(x)$	$f'(x)$	$f''(x)$	Conclusion
$-\infty < x < 1$		+	-	Increasing, concave down
$x = 1$	2	0	0	Point of inflection
$1 < x < \infty$		+	+	Increasing, concave up

30. $f(x) = (x + 1)(x - 2)(x - 5)$

$$\begin{aligned} f'(x) &= (x + 1)(x - 2) + (x + 1)(x - 5) + (x - 2)(x - 5) \\ &= 3(x^2 - 4x + 1) = 0 \text{ when } x = 2 \pm \sqrt{3}. \end{aligned}$$

$$f''(x) = 6(x - 2) = 0 \text{ when } x = 2.$$

	$f(x)$	$f'(x)$	$f''(x)$	Conclusion
$-\infty < x < 2 - \sqrt{3}$		+	-	Increasing, concave down
$x = 2 - \sqrt{3}$	$6\sqrt{3}$	0	-	Relative maximum
$2 - \sqrt{3} < x < 2$		-	-	Decreasing, concave down
$x = 2$	0	-	0	Point of inflection
$2 < x < 2 + \sqrt{3}$		-	+	Decreasing, concave up
$x = 2 + \sqrt{3}$	$-6\sqrt{3}$	0	+	Relative minimum
$2 + \sqrt{3} < x < \infty$		+	+	Increasing, concave up

Intercepts: $(0, 10), (-1, 0), (2, 0), (5, 0)$

32. $y = 3x^4 - 6x^2 + \frac{5}{3}$

$y' = 12x^3 - 12x = 12x(x^2 - 1) = 0$ when $x = 0, x = \pm 1$.

$$y'' = 36x^2 - 12 = 12(3x^2 - 1) = 0 \text{ when } x = \pm \frac{\sqrt{3}}{3}.$$

	y	y'	y''	Conclusion
$-\infty < x < -1$		-	+	Decreasing, concave up
$x = -1$	$-4/3$	0	+	Relative minimum
$-1 < x < -\frac{\sqrt{3}}{3}$		+	+	Increasing, concave up
$x = -\frac{\sqrt{3}}{3}$	0	+	0	Point of inflection
$-\frac{\sqrt{3}}{3} < x < 0$		+	-	Increasing, concave down
$x = 0$	$5/3$	0	-	Relative maximum
$0 < x < \frac{\sqrt{3}}{3}$		-	-	Decreasing, concave down
$x = \frac{\sqrt{3}}{3}$	0	-	0	Point of inflection
$\frac{\sqrt{3}}{3} < x < 1$		-	+	Decreasing, concave up
$x = 1$	$-4/3$	0	+	Relative minimum
$1 < x < \infty$		+	+	Increasing, concave up

34. $f(x) = x^4 - 8x^3 + 18x^2 - 16x + 5$

$$f'(x) = 4x^3 - 24x^2 + 36x - 16 = 4(x - 4)(x - 1)^2 = 0 \text{ when } x = 1, x = 4.$$

$$f''(x) = 12x^2 - 48x + 36 = 12(x - 3)(x - 1) = 0 \text{ when } x = 3, x = 1.$$

	$f(x)$	$f'(x)$	$f''(x)$	Conclusion
$-\infty < x < 1$		-	+	Decreasing, concave up
$x = 1$	0	0	0	Point of inflection
$1 < x < 3$		-	-	Decreasing, concave down
$x = 3$	-16	-	0	Point of inflection
$3 < x < 4$		-	+	Decreasing, concave up
$x = 4$	-27	0	+	Relative minimum
$4 < x < \infty$		+	+	Increasing, concave up

36. $y = (x - 1)^5$

$y' = 5(x - 1)^4 = 0$ when $x = 1$.

$y'' = 20(x - 1)^3 = 0$ when $x = 1$.

	y	y'	y''	Conclusion
$-\infty < x < 1$		+	-	Increasing, concave down
$x = 1$	0	0	0	Point of inflection
$1 < x < \infty$		+	+	Increasing, concave up

38. $y = |x^2 - 6x + 5|$

$$y' = \frac{2(x - 3)(x^2 - 6x + 5)}{|x^2 - 6x + 5|} = \frac{2(x - 3)(x - 5)(x - 1)}{|(x - 5)(x - 1)|}$$

= 0 when $x = 3$ and undefined when $x = 1, x = 5$.

$$y'' = \frac{2(x^2 - 6x + 5)}{|x^2 - 6x + 5|} = \frac{2(x - 5)(x - 1)}{|(x - 5)(x - 1)|} \text{ undefined when } x = 1, x = 5.$$

	y	y'	y''	Conclusion
$-\infty < x < 1$		-	+	Decreasing, concave up
$x = 1$	0	Undefined	Undefined	Relative minimum, point of inflection
$1 < x < 3$		+	-	Increasing, concave down
$x = 3$	4	0	-	Relative maximum
$3 < x < 5$		-	-	Decreasing, concave down
$x = 5$	0	Undefined	Undefined	Relative minimum, point of inflection
$5 < x < \infty$		+	+	Increasing, concave up

40. $y = \cos x - \frac{1}{2} \cos 2x, 0 \leq x \leq 2\pi$

$$y' = -\sin x + \sin 2x = -\sin x(1 - 2 \cos x) = 0 \text{ when } x = 0, \pi, \frac{\pi}{3}, \frac{5\pi}{3}.$$

$$y'' = -\cos x + 2 \cos 2x = -\cos x + 2(2 \cos^2 x - 1)$$

$$= 4 \cos^2 x - \cos x - 2 = 0 \text{ when } \cos x = \frac{1 \pm \sqrt{33}}{8} \approx 0.8431, -0.5931.$$

Therefore, $x \approx 0.5678$ or 5.7154 , $x \approx 2.2057$ or 4.0775 .

Relative maxima: $\left(\frac{\pi}{3}, \frac{3}{4}\right), \left(\frac{5\pi}{3}, \frac{3}{4}\right)$

Relative minimum: $\left(\pi, -\frac{3}{2}\right)$

Inflection points: $(0.5678, 0.6323), (2.2057, -0.4449), (5.7154, 0.6323), (4.0775, -0.4449)$

42. $y = 2(x - 2) + \cot x, 0 < x < \pi$

$$y' = 2 - \csc^2 x = 0 \text{ when } x = \frac{\pi}{4}, \frac{3\pi}{4}$$

$$y'' = 2 \csc^2 x \cot x = 0 \text{ when } x = \frac{\pi}{2}$$

Relative maximum: $\left(\frac{3\pi}{4}, \frac{3\pi}{2} - 5\right)$

Relative minimum: $\left(\frac{\pi}{4}, \frac{\pi}{2} - 3\right)$

Point of inflection: $\left(\frac{\pi}{2}, \pi - 4\right)$

Vertical asymptotes: $x = 0, \pi$

44. $y = \sec^2\left(\frac{\pi x}{8}\right) - 2 \tan\left(\frac{\pi x}{8}\right) - 1, -3 < x < 3$

$$y' = 2 \sec^2\left(\frac{\pi x}{8}\right) \tan\left(\frac{\pi x}{8}\right)\left(\frac{\pi}{8}\right) - 2 \sec^2\left(\frac{\pi x}{8}\right)\left(\frac{\pi}{8}\right) = 0 \Rightarrow x = 2$$

Relative minimum: $(2, -1)$

46. $g(x) = x \cot x, -2\pi < x < 2\pi$

$$g'(x) = \frac{\sin x \cos x - x}{\sin^2 x}$$

$$g'(0) \text{ does not exist. But } \lim_{x \rightarrow 0} x \cot x = \lim_{x \rightarrow 0} \frac{x}{\tan x} = 1.$$

Vertical asymptotes: $x = \pm 2\pi, \pm \pi$

Intercepts: $\left(-\frac{3\pi}{2}, 0\right), \left(-\frac{\pi}{2}, 0\right), \left(\frac{\pi}{2}, 0\right), \left(\frac{3\pi}{2}, 0\right)$

Symmetric with respect to y-axis.

Decreasing on $(0, \pi)$ and $(\pi, 2\pi)$

48. $f(x) = 5\left(\frac{1}{x-4} - \frac{1}{x+2}\right)$

$x = -2, 4$ vertical asymptote

$y = 0$ horizontal asymptote

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

$y = \pm 4$ horizontal asymptotes

$(0, 0)$ point of inflection

52. f'' is constant.

f' is linear.

f is quadratic.

54.

(any vertical translate of f will do)

56.

(any vertical translate of the 3 segments of f will do)

58. If $f'(x) = 2$ in $[-5, 5]$, then $f(x) = 2x + 3$ and $f(2) = 7$ is the least possible value of $f(2)$. If $f'(x) = 4$ in $[-5, 5]$, then $f(x) = 4x + 3$ and $f(2) = 11$ is the greatest possible value of $f(2)$.

60. $g(x) = \frac{3x^4 - 5x + 3}{x^4 + 1}$

Vertical asymptote: none

Horizontal asymptote: $y = 3$

The graph crosses the horizontal asymptote $y = 3$. If a function has a vertical asymptote at $x = c$, the graph would not cross it since $f(c)$ is undefined.

62. $g(x) = \frac{x^2 + x - 2}{x - 1}$

$$= \frac{(x+2)(x-1)}{x-1} = \begin{cases} x+2, & \text{if } x \neq 1 \\ \text{Undefined, if } x = 1 \end{cases}$$

The rational function is not reduced to lowest terms.

hole at $(1, 3)$

64. $g(x) = \frac{2x^2 - 8x - 15}{x - 5} = 2x + 2 - \frac{5}{x - 5}$

The graph appears to approach the slant asymptote $y = 2x + 2$.

66. $f(x) = \tan(\sin \pi x)$

- (c) Periodic with period 2
 (e) On $(0, 1)$, the graph of f is concave downward.

68. Vertical asymptote: $x = -3$

Horizontal asymptote: none

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

72. $f(x) = \frac{1}{2}(ax)^2 - (ax) = \frac{1}{2}(ax)(ax - 2)$, $a \neq 0$

$$f'(x) = a^2x - a = a(ax - 1) = 0 \text{ when } x = \frac{1}{a}.$$

$$f''(x) = a^2 > 0 \text{ for all } x.$$

(a) Intercepts: $(0, 0)$, $\left(\frac{2}{a}, 0\right)$

Relative minimum: $\left(\frac{1}{a}, -\frac{1}{2}\right)$

Points of inflection: none

(b) $f(-x) = \tan(\sin(-\pi x)) = \tan(-\sin \pi x) = -\tan(\sin \pi x) = -f(x)$

Symmetry with respect to the origin

(d) On $(-1, 1)$, there is a relative maximum at $\left(\frac{1}{2}, \tan 1\right)$ and a relative minimum at $\left(-\frac{1}{2}, -\tan 1\right)$.

70. Vertical asymptote: $x = 0$

Slant asymptote: $y = -x$

$$y = -x + \frac{1}{x} = \frac{1-x^2}{x}$$

74. Tangent line at P : $y - y_0 = f'(x_0)(x - x_0)$

(a) Let $y = 0$: $-y_0 = f'(x_0)(x - x_0)$

$$f'(x_0)x = x_0f'(x_0) - y_0$$

$$x = x_0 - \frac{y_0}{f'(x_0)} = x_0 - \frac{f(x_0)}{f'(x_0)}$$

x -intercept: $\left(x_0 - \frac{f(x_0)}{f'(x_0)}, 0\right)$

(c) Normal line: $y - y_0 = -\frac{1}{f'(x_0)}(x - x_0)$

Let $y = 0$: $-y_0 = -\frac{1}{f'(x_0)}(x - x_0)$

$$-y_0f'(x_0) = -x + x_0$$

$$x = x_0 + y_0f'(x_0) = x_0 + f(x_0)f'(x_0)$$

x -intercept: $(x_0 + f(x_0)f'(x_0), 0)$

(e) $|BC| = \left|x_0 - \frac{f(x_0)}{f'(x_0)} - x_0\right| = \left|\frac{f(x_0)}{f'(x_0)}\right|$

(g) $|AB| = |x_0 - (x_0 + f(x_0)f'(x_0))| = |f(x_0)f'(x_0)|$

(b) Let $x = 0$: $y - y_0 = f''(x_0)(-x_0)$

$$y = y_0 - x_0f'(x_0)$$

$$y = f(x_0) - x_0f'(x_0)$$

y -intercept: $(0, f(x_0) - x_0f'(x_0))$

(d) Let $x = 0$: $y - y_0 = \frac{-1}{f'(x_0)}(-x_0)$

$$y = y_0 + \frac{x_0}{f'(x_0)}$$

y -intercept: $\left(0, y_0 + \frac{x_0}{f'(x_0)}\right)$

(f) $|PC|^2 = y_0^2 + \left(\frac{f(x_0)}{f'(x_0)}\right)^2 = \frac{f(x_0)^2 f'(x_0)^2 + f(x_0)^2}{f'(x_0)^2}$

$$|PC|^2 = \left| \frac{f(x_0) \sqrt{1 + [f'(x_0)]^2}}{f'(x_0)} \right|^2$$

(h) $|AP|^2 = f(x_0)^2 f'(x_0)^2 + y_0^2$

$$|AP| = |f(x_0)| \sqrt{1 + [f'(x_0)]^2}$$

Section 3.7 Optimization Problems

2. Let x and y be two positive numbers such that $x + y = S$.

$$P = xy = x(S - x) = Sx - x^2$$

$$\frac{dP}{dx} = S - 2x = 0 \text{ when } x = \frac{S}{2}.$$

$$\frac{d^2P}{dx^2} = -2 < 0 \text{ when } x = \frac{S}{2}.$$

P is a maximum when $x = y = S/2$.

6. Let x and y be two positive numbers such that $x + 2y = 100$.

$$P = xy = y(100 - 2y) = 100y - 2y^2$$

$$\frac{dP}{dy} = 100 - 4y = 0 \text{ when } y = 25.$$

$$\frac{d^2P}{dy^2} = -4 < 0 \text{ when } y = 25.$$

P is a maximum when $x = 50$ and $y = 25$.

8. Let x be the length and y the width of the rectangle.

$$2x + 2y = P$$

$$y = \frac{P - 2x}{2} = \frac{P}{2} - x$$

$$A = xy = x\left(\frac{P}{2} - x\right) = \frac{P}{2}x - x^2$$

$$\frac{dA}{dx} = \frac{P}{2} - 2x = 0 \text{ when } x = \frac{P}{4}.$$

$$\frac{d^2A}{dx^2} = -2 < 0 \text{ when } x = \frac{P}{4}.$$

A is maximum when $x = y = P/4$ units. (A square!)

4. Let x and y be two positive numbers such that $xy = 192$.

$$S = x + 3y = \frac{192}{y} + 3y$$

$$\frac{dS}{dy} = 3 - \frac{192}{y^2} = 0 \text{ when } y = 8.$$

$$\frac{d^2S}{dy^2} = \frac{384}{y^3} > 0 \text{ when } y = 8.$$

S is minimum when $y = 8$ and $x = 24$.

10. Let x be the length and y the width of the rectangle.

$$xy = A$$

$$y = \frac{A}{x}$$

$$P = 2x + 2y = 2x + 2\left(\frac{A}{x}\right) = 2x + \frac{2A}{x}$$

$$\frac{dP}{dx} = 2 - \frac{2A}{x^2} = 0 \text{ when } x = \sqrt{A}.$$

$$\frac{d^2P}{dx^2} = \frac{4A}{x^3} > 0 \text{ when } x = \sqrt{A}.$$

P is minimum when $x = y = \sqrt{A}$ centimeters.

(A square!)

12. $f(x) = \sqrt{x - 8}, (2, 0)$

From the graph, it is clear that $(8, 0)$ is the closest point on the graph of f to $(2, 0)$.

16. $F = \frac{v}{22 + 0.02v^2}$

$$\frac{dF}{dv} = \frac{22 - 0.02v^2}{(22 + 0.02v^2)^2}$$

$$= 0 \text{ when } v = \sqrt{1100} \approx 33.166.$$

By the First Derivative Test, the flow rate on the road is maximized when $v \approx 33$ mph.

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

$$\begin{aligned} d &= \sqrt{(x - 5)^2 + [(x + 1)^2 - 3]^2} \\ &= \sqrt{x^2 - 10x + 25 + (x^2 + 2x - 2)^2} \\ &= \sqrt{x^2 - 10x + 25 + x^4 + 4x^3 - 8x + 4} \\ &= \sqrt{x^4 + 4x^3 + x^2 - 18x + 29} \end{aligned}$$

Since d is smallest when the expression inside the radical is smallest, you need to find the critical numbers of

$$\begin{aligned} g(x) &= x^4 + 4x^3 + x^2 - 18x + 29 \\ g'(x) &= 4x^3 + 12x^2 + 2x - 18 \\ &= 2(x - 1)(2x^2 + 8x + 9) \end{aligned}$$

By the First Derivative Test, $x = 1$ yields a minimum. Hence, $(1, 4)$ is closest to $(5, 3)$.

18. $4x + 3y = 200$ is the perimeter. (see figure)

$$A = 2xy = 2x\left(\frac{200 - 4x}{3}\right) = \frac{8}{3}(50x - x^2)$$

$$\frac{dA}{dx} = \frac{8}{3}(50 - 2x) = 0 \text{ when } x = 25.$$

$$\frac{d^2A}{dx^2} = -\frac{16}{3} < 0 \text{ when } x = 25.$$

A is a maximum when $x = 25$ feet and $y = \frac{100}{3}$ feet.

20. (a)

Height, x	Length & Width	Volume
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	$24 - 2(6)$	$6[24 - 2(6)]^2 = 864$

(b) $V = x(24 - 2x)^2, 0 < x < 12$

The maximum volume seems to be 1024.

(c) $\frac{dV}{dx} = 2x(24 - 2x)(-2) + (24 - 2x)^2 = (24 - 2x)(24 - 6x)$

$$= 12(12 - x)(4 - x) = 0 \text{ when } x = 12, 4 \text{ (12 is not in the domain).}$$

$$\frac{d^2V}{dx^2} = 12(2x - 16)$$

$$\frac{d^2V}{dx^2} < 0 \text{ when } x = 4.$$

When $x = 4$, $V = 1024$ is maximum.

22. (a) $P = 2x + 2\pi r$

$$= 2x + 2\pi\left(\frac{y}{2}\right)$$

$$= 2x + \pi y = 200$$

$$\Rightarrow y = \frac{200 - 2x}{\pi} = \frac{2}{\pi}(100 - x)$$

(b)

Length, x	Width, y	Area, xy
10	$\frac{2}{\pi}(100 - 10)$	$(10)\frac{2}{\pi}(100 - 10) \approx 573$
20	$\frac{2}{\pi}(100 - 20)$	$(20)\frac{2}{\pi}(100 - 20) \approx 1019$
30	$\frac{2}{\pi}(100 - 30)$	$(30)\frac{2}{\pi}(100 - 30) \approx 1337$
40	$\frac{2}{\pi}(100 - 40)$	$(40)\frac{2}{\pi}(100 - 40) \approx 1528$
50	$\frac{2}{\pi}(100 - 50)$	$(50)\frac{2}{\pi}(100 - 50) \approx 1592$
60	$\frac{2}{\pi}(100 - 60)$	$(60)\frac{2}{\pi}(100 - 60) = 1528$

The maximum area of the rectangle is approximately 1592 m^2 .

(c) $A = xy = x\frac{2}{\pi}(100 - x) = \frac{2}{\pi}(100x - x^2)$

(e)

Maximum area is approximately

$$1591.55 \text{ m}^2 (x = 50 \text{ m}).$$

24. You can see from the figure that $A = xy$ and $y = \frac{6-x}{2}$.

$$A = x\left(\frac{6-x}{2}\right) = \frac{1}{2}(6x - x^2).$$

$$\frac{dA}{dx} = \frac{1}{2}(6 - 2x) = 0 \text{ when } x = 3.$$

$$\frac{d^2A}{dx^2} = -1 < 0 \text{ when } x = 3.$$

A is a maximum when $x = 3$ and $y = 3/2$.

26. (a) $A = \frac{1}{2}$ base \times height

$$= \frac{1}{2}(2\sqrt{16-h^2})(4+h)$$

$$= \sqrt{16-h^2}(4+h)$$

$$\frac{dA}{dh} = \frac{1}{2}(16-h^2)^{-1/2}(-2h)(4+h) + (16-h^2)^{1/2}$$

$$= (16-h^2)^{-1/2}[-h(4+h) + (16-h^2)]$$

$$= \frac{-2(h^2+2h-8)}{\sqrt{16-h^2}} = \frac{-2(h+4)(h-2)}{\sqrt{16-h^2}}$$

$\frac{dA}{dh} = 0$ when $h = 2$, which is a maximum by the First Derivative Test.

Hence, the sides are $2\sqrt{16-h^2} = 4\sqrt{3}$, an equilateral triangle. Area = $12\sqrt{3}$ sq. units.

(b) $\cos \alpha = \frac{4+h}{\sqrt{8}\sqrt{4+h}} = \frac{\sqrt{4+h}}{\sqrt{8}}$

$$\tan \alpha = \frac{\sqrt{16-h^2}}{4+h}$$

$$\text{Area} = 2\left(\frac{1}{2}\right)(\sqrt{16-h^2})(4+h)$$

$$= (4+h)^2 \tan \alpha$$

$$= 64 \cos^4 \alpha \tan \alpha$$

$$A'(\alpha) = 64[\cos^4 \alpha \sec^2 \alpha + 4 \cos^3 (-\sin \alpha) \tan \alpha] = 0$$

$$\Rightarrow \cos^4 \alpha \sec^2 \alpha = 4 \cos^3 \alpha \sin \alpha \tan \alpha$$

$$1 = 4 \cos \alpha \sin \alpha \tan \alpha$$

$$\frac{1}{4} = \sin^2 \alpha$$

$$\sin \alpha = \frac{1}{2} \Rightarrow \alpha = 30^\circ \text{ and } A = 12\sqrt{3}.$$

(c) Equilateral triangle

28. $A = 2xy = 2x\sqrt{r^2-x^2}$ (see figure)

$$\frac{dA}{dx} = \frac{2(r^2-2x^2)}{\sqrt{r^2-x^2}} = 0 \text{ when } x = \frac{\sqrt{2}r}{2}.$$

By the First Derivative Test, A is maximum when the rectangle has dimensions $\sqrt{2}r$ by $(\sqrt{2}r)/2$.

30. $xy = 36 \Rightarrow y = \frac{36}{x}$

$$A = (x + 3)(y + 3) = (x + 3)\left(\frac{36}{x} + 3\right)$$

$$= 36 + \frac{108}{x} + 3x + 9$$

$$\frac{dA}{dx} = \frac{-108}{x^2} + 3 = 0 \Rightarrow 3x^2 = 108 \Rightarrow x = 6, y = 6$$

Dimensions: 9×9

32. $V = \pi r^2 h = V_0$ cubic units or $h = \frac{V_0}{\pi r^2}$

$$S = 2\pi r^2 + 2\pi rh = 2\left(\pi r^2 + \frac{V_0}{r}\right)$$

$$\frac{dS}{dr} = 2\left(2\pi r - \frac{V_0}{r^2}\right) = 0 \text{ when } r = \sqrt[3]{\frac{V_0}{2\pi}} \text{ units.}$$

$$h = \frac{V_0}{\pi(\sqrt[3]{V_0/2\pi})^2} = \frac{V_0(2\pi)^{2/3}}{\pi V_0^{2/3}} = \frac{2V_0^{1/3}}{(2\pi)^{1/3}} = 2r$$

By the First Derivative Test, this will yield the minimum surface area.

34. $V = \pi r^2 x$

$$x + 2\pi r = 108 \Rightarrow x = 108 - 2\pi r \quad (\text{see figure})$$

$$V = \pi r^2(108 - 2\pi r) = \pi(108r^2 - 2\pi r^3)$$

$$\frac{dV}{dr} = \pi(216r - 6\pi r^2) = 6\pi r(36 - \pi r)$$

$$= 0 \text{ when } r = \frac{36}{\pi} \text{ and } x = 36.$$

$$\frac{d^2V}{dr^2} = \pi(216 - 12\pi r) < 0 \text{ when } r = \frac{36}{\pi}.$$

Volume is maximum when $x = 36$ inches and $r = 36/\pi \approx 11.459$ inches.

36. $V = \pi x^2 h = \pi x^2 (2\sqrt{r^2 - x^2}) = 2\pi x^2 \sqrt{r^2 - x^2} \quad (\text{see figure})$

$$\frac{dV}{dx} = 2\pi\left[x^2\left(\frac{1}{2}\right)(r^2 - x^2)^{-1/2}(-2x) + 2x\sqrt{r^2 - x^2}\right]$$

$$= \frac{2\pi x}{\sqrt{r^2 - x^2}}(2r^2 - 3x^2)$$

$$= 0 \text{ when } x = 0 \text{ and } x^2 = \frac{2r^2}{3} \Rightarrow x = \frac{\sqrt{6}r}{3}.$$

By the First Derivative Test, the volume is a maximum when

$$x = \frac{\sqrt{6}r}{3} \text{ and } h = \frac{2r}{\sqrt{3}}.$$

Thus, the maximum volume is

$$V = \pi\left(\frac{2}{3}r^2\right)\left(\frac{2r}{\sqrt{3}}\right) = \frac{4\pi r^3}{3\sqrt{3}}.$$

38. No. The volume will change because the shape of the container changes when squeezed.

40. $V = 3000 = \frac{4}{3}\pi r^3 + \pi r^2 h$

$$h = \frac{3000}{\pi r^2} - \frac{4}{3}r$$

Let k = cost per square foot of the surface area of the sides, then $2k$ = cost per square foot of the hemispherical ends.

$$C = 2k(4\pi r^2) + k(2\pi rh) = k\left[8\pi r^2 + 2\pi r\left(\frac{3000}{\pi r^2} - \frac{4}{3}r\right)\right] = k\left[\frac{16}{3}\pi r^2 + \frac{6000}{r}\right]$$

$$\frac{dC}{dr} = k\left[\frac{32}{3}\pi r - \frac{6000}{r^2}\right] = 0 \text{ when } r = \sqrt[3]{\frac{1125}{2\pi}} \approx 5.636 \text{ feet and } h \approx 22.545 \text{ feet.}$$

By the Second Derivative Test, we have

$$\frac{d^2C}{dr^2} = k\left[\frac{32}{3}\pi + \frac{12,000}{r^3}\right] > 0 \text{ when } r = \sqrt[3]{\frac{1125}{2\pi}}$$

Therefore, these dimensions will produce a minimum cost.

42. (a) Let x be the side of the triangle and y the side of the square.

$$A = \frac{3}{4}\left(\cot\frac{\pi}{3}\right)x^2 + \frac{4}{4}\left(\cot\frac{\pi}{4}\right)y^2 \text{ where } 3x + 4y = 20$$

$$= \frac{\sqrt{3}}{4}x^2 + \left(5 - \frac{3}{4}x\right)^2, \quad 0 \leq x \leq \frac{20}{3}.$$

$$A' = \frac{\sqrt{3}}{2}x + 2\left(5 - \frac{3}{4}x\right)\left(-\frac{3}{4}\right) = 0$$

$$x = \frac{60}{4\sqrt{3} + 9}$$

When $x = 0, A = 25$, when $x = 60/(4\sqrt{3} + 9)$, $A \approx 10.847$, and when $x = 20/3, A \approx 19.245$. Area is maximum when all 20 feet are used on the square.

- (c) Let x be the side of the pentagon and y the side of the hexagon.

$$A = \frac{5}{4}\left(\cot\frac{\pi}{5}\right)x^2 + \frac{6}{4}\left(\cot\frac{\pi}{6}\right)y^2 \text{ where } 5x + 6y = 20$$

$$= \frac{5}{4}\left(\cot\frac{\pi}{5}\right)x^2 + \frac{3}{2}(\sqrt{3})\left(\frac{20 - 5x}{6}\right)^2, \quad 0 \leq x \leq 4.$$

$$A' = \frac{5}{2}\left(\cot\frac{\pi}{5}\right)x + 3\sqrt{3}\left(-\frac{5}{6}\right)\left(\frac{20 - 5x}{6}\right) = 0$$

$$x \approx 2.0475$$

When $x = 0, A \approx 28.868$, when $x \approx 2.0475, A \approx 14.091$, and when $x = 4, A \approx 27.528$. Area is maximum when all 20 feet are used on the hexagon.

- (b) Let x be the side of the square and y the side of the pentagon.

$$A = \frac{4}{4}\left(\cot\frac{\pi}{4}\right)x^2 + \frac{5}{4}\left(\cot\frac{\pi}{5}\right)y^2 \text{ where } 4x + 5y = 20 \\ = x^2 + 1.7204774\left(4 - \frac{4}{5}x\right)^2, \quad 0 \leq x \leq 5.$$

$$A' = 2x - 2.75276384\left(4 - \frac{4}{5}x\right) = 0$$

$$x \approx 2.62$$

When $x = 0, A \approx 27.528$, when $x \approx 2.62, A \approx 13.102$, and when $x = 5, A \approx 25$. Area is maximum when all 20 feet are used on the pentagon.

- (d) Let x be the side of the hexagon and r the radius of the circle.

$$A = \frac{6}{4}\left(\cot\frac{\pi}{6}\right)x^2 + \pi r^2 \text{ where } 6x + 2\pi r = 20$$

$$= \frac{3\sqrt{3}}{2}x^2 + \pi\left(\frac{10}{\pi} - \frac{3x}{\pi}\right)^2, \quad 0 \leq x \leq \frac{10}{3}.$$

$$A' = 3\sqrt{3} - 6\left(\frac{10}{\pi} - \frac{3x}{\pi}\right) = 0$$

$$x \approx 1.748$$

When $x = 0, A \approx 31.831$, when $x \approx 1.748, A \approx 15.138$, and when $x = 10/3, A \approx 28.868$. Area is maximum when all 20 feet are used on the circle.

In general, using all of the wire for the figure with more sides will enclose the most area.

44. Let A be the amount of the power line.

$$A = h - y + 2\sqrt{x^2 + y^2}$$

$$\frac{dA}{dy} = -1 + \frac{2y}{\sqrt{x^2 + y^2}} = 0 \text{ when } y = \frac{x}{\sqrt{3}}.$$

$$\frac{d^2A}{dy^2} = \frac{2x^2}{(x^2 + y^2)^{3/2}} > 0 \text{ for } y = \frac{x}{\sqrt{3}}.$$

The amount of power line is minimum when $y = x/\sqrt{3}$.

46. $f(x) = \frac{1}{2}x^2$ $g(x) = \frac{1}{16}x^4 - \frac{1}{2}x^2$ on $[0, 4]$

(a)

$$(b) d(x) = f(x) - g(x) = \frac{1}{2}x^2 - \left(\frac{1}{16}x^4 - \frac{1}{2}x^2\right) = x^2 - \frac{1}{16}x^4$$

$$d'(x) = 2x - \frac{1}{4}x^3 = 0 \Rightarrow 8x = x^3$$

$$\Rightarrow x = 0, 2\sqrt{2} \text{ (in } [0, 4])$$

The maximum distance is $d = 4$ when $x = 2\sqrt{2}$.

$$(c) f'(x) = x, \text{ Tangent line at } (2\sqrt{2}, 4) \text{ is}$$

$$y - 4 = 2\sqrt{2}(x - 2\sqrt{2})$$

$$y = 2\sqrt{2}x - 8.$$

$$g'(x) = \frac{1}{4}x^3 - x, \text{ Tangent line at } (2\sqrt{2}, 0) \text{ is}$$

$$y - 0 = \left(\frac{1}{4}(2\sqrt{2})^3 - 2\sqrt{2}\right)(x - 2\sqrt{2})$$

$$y = 2\sqrt{2}x - 8.$$

The tangent lines are parallel and 4 vertical units apart.

- (d) The tangent lines will be parallel. If $d(x) = f(x) - g(x)$, then $d'(x) = 0 = f'(x) - g'(x)$ implies that $f''(x) = g''(x)$ at the point x where the distance is maximum.

48. Let F be the illumination at point P which is x units from source 1.

$$F = \frac{kI_1}{x^2} + \frac{kI_2}{(d-x)^2}$$

$$\frac{dF}{dx} = \frac{-2kI_1}{x^3} + \frac{2kI_2}{(d-x)^3} = 0 \text{ when } \frac{2kI_1}{x^3} = \frac{2kI_2}{(d-x)^3}.$$

$$\frac{\sqrt[3]{I_1}}{\sqrt[3]{I_2}} = \frac{x}{d-x}$$

$$(d-x)\sqrt[3]{I_1} = x\sqrt[3]{I_2}$$

$$d\sqrt[3]{I_1} = x(\sqrt[3]{I_1} + \sqrt[3]{I_2})$$

$$x = \frac{d\sqrt[3]{I_1}}{\sqrt[3]{I_1} + \sqrt[3]{I_2}}$$

$$\frac{d^2F}{dx^2} = \frac{6kI_1}{x^4} + \frac{6kI_2}{(d-x)^4} > 0 \text{ when } x = \frac{d\sqrt[3]{I_1}}{\sqrt[3]{I_1} + \sqrt[3]{I_2}}.$$

This is the minimum point.

50. (a) $T = \frac{\sqrt{x^2 + 4}}{2} + \frac{(3-x)}{4}$

$$(b) \frac{dT}{dx} = \frac{x}{2\sqrt{x^2 + 4}} - \frac{1}{4} = 0$$

$$\frac{x}{\sqrt{x^2 + 4}} = \frac{1}{2}$$

$$2x^2 = x^2 + 4$$

$$x^2 = 4$$

$$x = 2$$

$$T(2) = \sqrt{2} + \frac{1}{4} \text{ hours}$$

50. —CONTINUED—

$$(c) \quad T = \frac{\sqrt{x^2 + 4}}{v_1} + \frac{(3 - x)}{v_2}$$

$$\frac{dT}{dx} = \frac{x}{v_1 \sqrt{x^2 + 4}} - \frac{1}{v_2} = 0$$

$$\frac{x}{\sqrt{x^2 + 4}} = \frac{v_1}{v_2}$$

$$\sin \theta = \frac{v_1}{v_2}$$

θ depends on $\frac{v_1}{v_2}$ only.

$$52. \quad T = \frac{\sqrt{x^2 + d_1^2}}{v_1} + \frac{\sqrt{d_2^2 + (a - x)^2}}{v_2}$$

$$\frac{dT}{dx} = \frac{x}{v_1 \sqrt{x^2 + d_1^2}} + \frac{x - a}{v_2 \sqrt{d_2^2 + (a - x)^2}} = 0$$

Since

$$\frac{x}{\sqrt{x^2 + d_1^2}} = \sin \theta_1 \text{ and } \frac{x - a}{\sqrt{d_2^2 + (a - x)^2}} = -\sin \theta_2$$

we have

$$\frac{\sin \theta_1}{v_1} - \frac{\sin \theta_2}{v_2} = 0 \Rightarrow \frac{\sin \theta_1}{v_1} = \frac{\sin \theta_2}{v_2}.$$

Since

$$\frac{d^2T}{dx^2} = \frac{d_1^2}{v_1(x^2 + d_1^2)^{3/2}} + \frac{d_2^2}{v_2[d_2^2 + (a - x)^2]^{3/2}} > 0$$

this condition yields a minimum time.

$$56. \quad V = \frac{1}{3}\pi r^2 h = \frac{1}{3}\pi r^2 \sqrt{144 - r^2}$$

$$\begin{aligned} \frac{dV}{dr} &= \frac{1}{3}\pi \left[r^2 \left(\frac{1}{2} \right) (144 - r^2)^{-1/2} (-2r) + 2r\sqrt{144 - r^2} \right] \\ &= \frac{1}{3}\pi \left[\frac{288r - 3r^3}{\sqrt{144 - r^2}} \right] = \pi \left[\frac{r(96 - r^2)}{\sqrt{144 - r^2}} \right] = 0 \text{ when } r = 0, 4\sqrt{6}. \end{aligned}$$

By the First Derivative Test, V is maximum when $r = 4\sqrt{6}$ and $h = 4\sqrt{3}$.

Area of circle: $A = \pi(12)^2 = 144\pi$

Lateral surface area of cone: $S = \pi(4\sqrt{6})\sqrt{(4\sqrt{6})^2 + (4\sqrt{3})^2} = 48\sqrt{6}\pi$

Area of sector: $144\pi - 48\sqrt{6}\pi = \frac{1}{2}\theta r^2 = 72\theta$

$$\theta = \frac{144\pi - 48\sqrt{6}\pi}{72} = \frac{2\pi}{3}(3 - \sqrt{6}) \approx 1.153 \text{ radians or } 66^\circ$$

$$(d) \quad \text{Cost} = \sqrt{x^2 + 4} C_1 + (3 - x)C_2$$

$$= \frac{\sqrt{x^2 + 4}}{(1/C_1)} + \frac{(3 - x)}{(1/C_2)}$$

$$\text{From above, } \sin \theta = \frac{1/C_1}{1/C_2} = \frac{C_2}{C_1}$$

$$54. \quad C(x) = 2k\sqrt{x^2 + 4} + k(4 - x)$$

$$C'(x) = \frac{2xk}{\sqrt{x^2 + 4}} - k = 0$$

$$2x = \sqrt{x^2 + 4}$$

$$4x^2 = x^2 + 4$$

$$3x^2 = 4$$

$$x = \frac{2}{\sqrt{3}}$$

Or, use Exercise 50(d): $\sin \theta = \frac{C_2}{C_1} = \frac{1}{2} \Rightarrow \theta = 30^\circ$.

Thus, $x = \frac{2}{\sqrt{3}}$.

58. Let d be the amount deposited in the bank, i be the interest rate paid by the bank, and P be the profit.

$$P = (0.12)d - id$$

$d = ki^2$ (since d is proportional to i^2)

$$P = (0.12)(ki^2) - i(ki^2) = k(0.12i^2 - i^3)$$

$$\frac{dP}{di} = k(0.24i - 3i^2) = 0 \text{ when } i = \frac{0.24}{3} = 0.08.$$

$$\frac{d^2P}{di^2} = k(0.24 - 6i) < 0 \text{ when } i = 0.08 \text{ (Note: } k > 0\text{).}$$

The profit is a maximum when $i = 8\%$.

60. $P = -\frac{1}{10}s^3 + 6s^2 + 400$

(a) $\frac{dP}{ds} = -\frac{3}{10}s^2 + 12s = -\frac{3}{10}s(s - 40) = 0 \text{ when } s = 0, s = 40.$

$$\frac{d^2P}{ds^2} = -\frac{3}{5}s + 12$$

$$\frac{d^2P}{ds^2}(0) > 0 \Rightarrow s = 0 \text{ yields a minimum.}$$

$$\frac{d^2P}{ds^2}(40) < 0 \Rightarrow s = 40 \text{ yields a maximum.}$$

The maximum profit occurs when $s = 40$, which corresponds to \$40,000 ($P = \$3,600,000$).

(b) $\frac{d^2P}{ds^2} = -\frac{3}{5}s + 12 = 0 \text{ when } s = 20.$

The point of diminishing returns occurs when $s = 20$, which corresponds to \$20,000 being spent on advertising.

62. $S_2 = |4m - 1| + |5m - 6| + |10m - 3|$

Using a graphing utility, you can see that the minimum occurs when $m = 0.3$.

Line $y = 0.3x$

$$S_2 = |4(0.3) - 1| + |5(0.3) - 6| + |10(0.3) - 3| = 4.7 \text{ mi.}$$

64. (a) Label the figure so that $r^2 = x^2 + h^2$.

Then, the area A is 8 times the area of the region given by $OPQR$:

$$\begin{aligned} A &= 8 \left[\frac{1}{2}h^2 + (x-h)h \right] \\ &= 8 \left[\frac{1}{2}(r^2 - x^2) + (x - \sqrt{r^2 - x^2})\sqrt{r^2 - x^2} \right] \\ &= 8x\sqrt{r^2 - x^2} + 4x^2 - 4r^2 \\ A'(x) &= 8\sqrt{r^2 - x^2} - \frac{8x^2}{\sqrt{r^2 - x^2}} + 8x = 0 \end{aligned}$$

$$\begin{aligned} \frac{8x^2}{\sqrt{r^2 - x^2}} &= 8x + 8\sqrt{r^2 - x^2} \\ x^2 &= x\sqrt{r^2 - x^2} + (r^2 - x^2) \end{aligned}$$

$$\begin{aligned} 2x^2 - r^2 &= x\sqrt{r^2 - x^2} \\ 4x^4 - 4x^2r^2 + r^4 &= x^2(r^2 - x^2) \\ 5x^4 - 5x^2r^2 + r^4 &= 0 \quad \text{Quadratic in } x^2. \end{aligned}$$

$$x^2 = \frac{5r^2 \pm \sqrt{25r^4 - 20r^4}}{10} = \frac{r^2}{10}[5 \pm \sqrt{5}].$$

Take positive value.

$$x = r\sqrt{\frac{5 + \sqrt{5}}{10}} \approx 0.85065r \quad \text{Critical number}$$

- (c) Note that $x^2 = \frac{r^2}{10}(5 + \sqrt{5})$ and $r^2 - x^2 = \frac{r^2}{10}(5 - \sqrt{5})$.

$$\begin{aligned} A(x) &= 8x\sqrt{r^2 - x^2} + 4x^2 - 4r^2 \\ &= 8 \left[\frac{r^2}{10}(5 + \sqrt{5}) \frac{r^2}{10}(5 - \sqrt{5}) \right]^{1/2} + 4 \frac{r^2}{10}(5 + \sqrt{5}) - 4r^2 \\ &= 8 \left[\frac{r^4}{10}(20) \right]^{1/2} + 2r^2 + \frac{2}{5}\sqrt{5}r^2 - 4r^2 \\ &= \frac{8}{5}r^2\sqrt{5} - 2r^2 + \frac{2\sqrt{5}}{5}r^2 \\ &= 2r^2 \left[\frac{4}{5}\sqrt{5} - 1 + \frac{\sqrt{5}}{5} \right] = 2r^2(\sqrt{5} - 1) \end{aligned}$$

Using the angle approach, note that $\tan \theta = 2$, $\sin \theta = \frac{2}{\sqrt{5}}$ and $\sin^2(\frac{\theta}{2}) = \frac{1}{2}(1 - \cos \theta) = \frac{1}{2}\left(1 - \frac{1}{\sqrt{5}}\right)$.

$$\begin{aligned} \text{Thus, } A(\theta) &= 4r^2 \left(\sin \theta - \sin^2 \frac{\theta}{2} \right) \\ &= 4r^2 \left(\frac{2}{\sqrt{5}} - \frac{1}{2} \left(1 - \frac{1}{\sqrt{5}} \right) \right) \\ &= \frac{4r^2(\sqrt{5} - 1)}{2} = 2r^2(\sqrt{5} - 1) \end{aligned}$$

- (b) Note that $\sin \frac{\theta}{2} = \frac{h}{r}$ and $\cos \frac{\theta}{2} = \frac{x}{r}$. The area A of the cross equals the sum of two large rectangles minus the common square in the middle.

$$\begin{aligned} A &= 2(2x)(2h) - 4h^2 = 8xh - 4h^2 \\ &= 8r^2 \sin \frac{\theta}{2} \cos \frac{\theta}{2} - 4r^2 \sin^2 \frac{\theta}{2} \\ &= 4r^2 \left(\sin \theta - \sin^2 \frac{\theta}{2} \right) \end{aligned}$$

$$A'(\theta) = 4r^2 \left(\cos \theta - \sin \frac{\theta}{2} \cos \frac{\theta}{2} \right) = 0$$

$$\cos \theta = \sin \frac{\theta}{2} \cos \frac{\theta}{2} = 2 \sin \theta$$

$$\tan \theta = 2$$

$$\theta = \arctan(2) \approx 1.10715 \quad \text{or} \quad 63.4^\circ$$

Section 3.8 Newton's Method

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

$$f'(x) = 4x$$

$$x_1 = 1$$

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	-1	4	$-\frac{1}{4}$	$\frac{5}{4}$
2	$\frac{5}{4} = 1.25$	0.125	5.0	0.025	1.225

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

$$f'(x) = \sec^2 x$$

$$x_1 = 0.1$$

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	0.1000	0.1003	1.0101	0.0993	0.0007
2	0.0007	0.0007	1.0000	0.0007	0.0000

6. $f(x) = x^5 + x - 1$

$$f'(x) = 5x^4 + 1$$

Approximation of the zero of f is 0.755.

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	0.5000	-0.4688	1.3125	-0.3571	0.8571
2	0.8571	0.3196	3.6983	0.0864	0.7707
3	0.7707	0.0426	2.7641	0.0154	0.7553
4	0.7553	0.0011	2.6272	0.0004	0.7549

8. $f(x) = x - 2\sqrt{x+1}$

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

Approximation of the zero of f is 4.8284.

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	5	0.1010	0.5918	0.1707	4.8293
2	4.8293	0.0005	0.5858	.00085	4.8284

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

$$f'(x) = -6x^2$$

Approximation of the zero of f is 0.7937.

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	-1	-6	0.1667	0.8333
2	0.8333	-0.1573	-4.1663	0.0378	0.7955
3	0.7955	-0.0068	-3.7969	0.0018	0.7937
4	0.7937	0.0000	-3.7798	0.0000	0.7937

12. $f(x) = \frac{1}{2}x^4 - 3x - 3$

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

Approximation of the zero of f is -0.8937 .

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	0.5	-5	-0.1	-0.9
2	-0.9	0.0281	-4.458	-0.0063	-0.8937
3	-0.8937	0.0001	-4.4276	0.0000	-0.8937

Approximation of the zero of f is 2.0720 .

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	2	-1	13	-0.0769	2.0769
2	2.0769	0.0725	14.9175	0.0049	2.0720
3	2.0720	-0.0003	14.7910	0.0000	2.0720

14. $f(x) = x^3 - \cos x$

$$f'(x) = 3x^2 + \sin x$$

Approximation of the zero of f is 0.866 .

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	0.9000	0.1074	3.2133	0.0334	0.8666
2	0.8666	0.0034	3.0151	0.0011	0.8655
3	0.8655	0.0001	3.0087	0.0000	0.8655

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

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

Point of intersection of the graphs of f and g occurs when $x \approx 2.893$.

n	x_n	$h(x_n)$	$h'(x_n)$	$\frac{h(x_n)}{h'(x_n)}$	$x_n - \frac{h(x_n)}{h'(x_n)}$
1	2.9000	-0.0063	-0.9345	0.0067	2.8933
2	2.8933	0.0000	-0.9341	0.0000	2.8933

18. $h(x) = f(x) - g(x) = x^2 - \cos x$

$$h'(x) = 2x + \sin x$$

One point of intersection of the graphs of f and g occurs when $x \approx 0.824$. Since $f(x) = x^2$ and $g(x) = \cos x$ are both symmetric with respect to the y -axis, the other point of intersection occurs when $x \approx -0.824$.

n	x_n	$h(x_n)$	$h'(x_n)$	$\frac{h(x_n)}{h'(x_n)}$	$x_n - \frac{h(x_n)}{h'(x_n)}$
1	0.8000	-0.0567	2.3174	-0.0245	0.8245
2	0.8245	0.0009	2.3832	0.0004	0.8241

20. $f(x) = x^n - a = 0$

$$f'(x) = nx^{n-1}$$

$$x_{i+1} = x_i - \frac{x_i^n - a}{nx_i^{n-1}}$$

$$= \frac{nx_i^n - x_i^n + a}{nx_i^{n-1}} = \frac{(n-1)x_i^n + a}{nx_i^{n-1}}$$

22. $x_{i+1} = \frac{x_i^2 + 5}{2x_i}$

i	1	2	3	4
x_i	2.0000	2.2500	2.2361	2.2361

$$\sqrt{5} \approx 2.236$$

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

$$f'(x) = \sec^2 x$$

Approximation of the zero: 3.142

24. $x_{i+1} = \frac{2x_i^3 + 15}{3x_i^2}$

i	1	2	3	4
x_i	2.5000	2.4667	2.4662	2.4662

$$\sqrt[3]{15} \approx 2.466$$

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	3.0000	-0.1425	1.0203	-0.1397	3.1397
2	3.1397	-0.0019	1.0000	-0.0019	3.1416
3	3.1416	0.0000	1.0000	0.0000	3.1416

28. $y = 4x^3 - 12x^2 + 12x - 3 = f(x)$

$$y' = 12x^2 - 24x + 12 = f'(x)$$

$$x_1 = \frac{3}{2}$$

$f'(x_2) = 0$; therefore, the method fails.

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	$\frac{3}{2}$	$\frac{3}{2}$	3	$\frac{1}{2}$	1
2	1	1	0	—	—

30. $f(x) = 2 \sin x + \cos 2x$

$$f'(x) = 2 \cos x - 2 \sin 2x$$

$$x_1 = \frac{3\pi}{2}$$

Fails because $f'(x_1) = 0$.

n	x_n	$f(x_n)$	$f'(x_n)$
1	$\frac{3\pi}{2}$	-3	0

32. Newton's Method could fail if $f'(c) \approx 0$, or if the initial value x_1 is far from c .

34. Let $g(x) = f(x) - x = \cot x - x$

$$g'(x) = -\csc^2 x - 1.$$

The fixed point is approximately 0.86.

n	x_n	$g(x_n)$	$g'(x_n)$	$\frac{g(x_n)}{g'(x_n)}$	$x_n - \frac{g(x_n)}{g'(x_n)}$
1	1.0000	-0.3579	-2.4123	0.1484	0.8516
2	0.8516	0.0240	-2.7668	-0.0087	0.8603
3	0.8603	0.0001	-2.7403	0.0000	0.8603

36. $f(x) = \sin x$, $f'(x) = \cos x$

(b) $x_1 = 1.8$

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)} \approx 6.086$$

(c) $x_1 = 3$

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)} \approx 3.143$$

The x -intercepts correspond to the values resulting from the first iteration of Newton's Method.

- (e) If the initial guess x_1 is not “close to” the desired zero of the function, the x -intercept of the tangent line may approximate another zero of the function.

38. (a) $x_{n+1} = x_n(2 - 3x_n)$

i	1	2	3	4
x_i	0.3000	0.3300	0.3333	0.3333

$$\frac{1}{3} \approx 0.333$$

(b) $x_{n+1} = x_n(2 - 11x_n)$

i	1	2	3	4
x_i	0.1000	0.0900	0.0909	0.0909

$$\frac{1}{11} \approx 0.091$$

40. $f(x) = x \sin x, (0, \pi)$

$$f'(x) = x \cos x + \sin x = 0$$

Letting $F(x) = f'(x)$, we can use Newton's Method as follows.

$$[F'(x) = 2 \cos x - x \sin x]$$

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	2.0000	0.0770	-2.6509	-0.0290	2.0290
2	2.0290	-0.0007	-2.7044	0.0002	2.0288

Approximation to the critical number: 2.029

42. $y = f(x) = x^2, (4, -3)$

$$d = \sqrt{(x-4)^2 + (y+3)^2} = \sqrt{(x-4)^2 + (x^2+3)^2} = \sqrt{x^4 + 7x^2 - 8x + 25}$$

d is minimum when $D = x^4 + 7x^2 - 8x + 25$ is minimum.

$$g(x) = D' = 4x^3 + 14x - 8$$

$$g'(x) = 12x^2 + 14$$

n	x_n	$g(x_n)$	$g'(x_n)$	$\frac{g(x_n)}{g'(x_n)}$	$x_n - \frac{g(x_n)}{g'(x_n)}$
1	0.5000	-0.5000	17.0000	-0.0294	0.5294
2	0.5294	0.0051	17.3632	0.0003	0.5291
3	0.5291	-0.0001	17.3594	0.0000	0.5291

$$x \approx 0.529$$

Point closest to $(4, -3)$ is approximately $(0.529, 0.280)$.

44. Maximize: $C = \frac{3t^2 + t}{50 + t^3}$

$$C' = \frac{-3t^4 - 2t^3 + 300t + 50}{(50 + t^3)^2} = 0$$

$$\text{Let } f(x) = 3t^4 + 2t^3 - 300t - 50$$

$$f'(x) = 12t^3 + 6t^2 - 300.$$

Since $f(4) = -354$ and $f(5) = 575$, the solution is in the interval $(4, 5)$.

Approximation: $t \approx 4.486$ hours

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	4.5000	12.4375	915.0000	0.0136	4.4864
2	4.4864	0.0658	904.3822	0.0001	4.4863

46. $170 = 0.808x^3 - 17.974x^2 + 71.248x + 110.843, 1 \leq x \leq 5$

Let $f(x) = 0.808x^3 - 17.974x^2 + 71.248x + 110.843$

$f'(x) = 2.424x^2 - 35.948x + 71.248$.

From the graph, choose $x_1 = 1$ and $x_1 = 3.5$. Apply Newton's Method.

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	1.0000	-5.0750	37.7240	-0.1345	1.1345
2	1.1345	-0.2805	33.5849	-0.0084	1.1429
3	1.1429	0.0006	33.3293	0.0000	1.1429

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	3.5000	4.6725	-24.8760	-0.1878	3.6878
2	3.6878	-0.3286	-28.3550	0.0116	3.6762
3	3.6762	-0.0009	-28.1450	0.0000	3.6762

The zeros occur when $x \approx 1.1429$ and $x \approx 3.6762$. These approximately correspond to engine speeds of 1143 rev/min and 3676 rev/min.

48. True

50. True

52. $f(x) = \sqrt{4 - x^2} \sin(x - 2)$

Domain: $[-2, 2]$

$x = -2$ and $x = 2$ are both zeros.

$$f'(x) = \sqrt{4 - x^2} \cos(x - 2) - \frac{x}{\sqrt{4 - x^2}} \sin(x - 2)$$

Let $x_1 = -1$.

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	-1.0000	-0.2444	-1.7962	0.1361	-1.1361
2	-1.1361	-0.0090	-1.6498	0.0055	-1.1416
3	-1.1416	0.0000	-1.6422	0.0000	-1.1416

Zeros: $x = \pm 2, x \approx -1.142$

Section 3.9 Differentials

2. $f(x) = \frac{6}{x^2} = 6x^{-2}$

$$f'(x) = -12x^{-3} = \frac{-12}{x^3}$$

Tangent line at $(2, \frac{3}{2})$:

$$y - \frac{3}{2} = \frac{-12}{8}(x - 2) = \frac{-3}{2}(x - 2)$$

$$y = -\frac{3}{2}x + \frac{9}{2}$$

x	1.9	1.99	2	2.01	2.1
$f(x) = \frac{6}{x^2}$	1.6620	1.5151	1.5	1.4851	1.3605
$T(x) = -\frac{3}{2}x + \frac{9}{2}$	1.65	1.515	1.5	1.485	1.35

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

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

Tangent line at $(2, \sqrt{2})$:

$$y - f(2) = f'(2)(x - 2)$$

$$y - \sqrt{2} = \frac{1}{2\sqrt{2}}(x - 2)$$

$$y = \frac{x}{2\sqrt{2}} + \frac{1}{\sqrt{2}}$$

x	1.9	1.99	2	2.01	2.1
$f(x) = \sqrt{x}$	1.3784	1.4107	1.4142	1.4177	1.4491
$T(x) = \frac{x}{\sqrt{2}} + \frac{1}{\sqrt{2}}$	1.3789	1.4107	1.4142	1.4177	1.4496

6. $f(x) = \csc x$

$$f'(x) = -\csc x \cot x$$

Tangent line at $(2, \csc 2)$: $y - f(2) = f'(2)(x - 2)$

$$y - \csc 2 = (-\csc 2 \cot 2)(x - 2)$$

$$y = (-\csc 2 \cot 2)(x - 2) + \csc 2$$

x	1.9	1.99	2	2.01	2.1
$f(x) = \csc x$	1.0567	1.0948	1.0998	1.1049	1.1585
$T(x) = (-\csc 2 \cot 2)(x - 2) + \csc 2$	1.0494	1.0947	1.0998	1.1048	1.1501

8. $y = f(x) = 1 - 2x^2, f'(x) = -4x, x = 0, \Delta x = dx = -0.1$

$$\begin{aligned} \Delta y &= f(x + \Delta x) - f(x) & dy &= f'(x) dx \\ &= f(-0.1) - f(0) & &= f'(0)(-0.1) \\ &= [1 - 2(-0.1)^2] - [1 - 2(0)^2] = -0.02 & &= (0)(-0.1) = 0 \end{aligned}$$

10. $y = f(x) = 2x + 1, f'(x) = 2, x = 2, \Delta x = dx = 0.01$

$$\begin{aligned} \Delta y &= f(x + \Delta x) - f(x) & dy &= f'(x) dx \\ &= f(2.01) - f(2) & &= f'(2)(0.01) \\ &= [2(2.01) + 1] - [2(2) + 1] = 0.02 & &= 2(0.01) = 0.02 \end{aligned}$$

12. $y = 3x^{2/3}$

$$dy = 2x^{-1/3}dx = \frac{2}{x^{1/3}}dx$$

16. $y = \sqrt{x} + \frac{1}{\sqrt{x}}$

$$dy = \left(\frac{1}{2\sqrt{x}} - \frac{1}{2x\sqrt{x}} \right) dx = \frac{x-1}{2x\sqrt{x}} dx$$

20. $y = \frac{\sec^2 x}{x^2 + 1}$

$$\begin{aligned} dy &= \left[\frac{(x^2 + 1)2 \sec^2 x \tan x - \sec^2 x(2x)}{(x^2 + 1)^2} \right] dx \\ &= \left[\frac{2 \sec^2 x(x^2 \tan x + \tan x - x)}{(x^2 + 1)^2} \right] dx \end{aligned}$$

24. (a) $f(1.9) = f(2 - 0.1) \approx f(2) + f'(2)(-0.1)$
 $\approx 1 + 0(-0.1) = 1$

(b) $f(2.04) = f(2 + 0.04) \approx f(2) + f'(2)(0.04)$
 $\approx 1 + 0(0.04) = 1$

28. (a) $g(2.93) = g(3 - 0.07) \approx g(3) + g'(3)(-0.07)$
 $\approx 8 + 5(-0.07) = 7.65$

(b) $g(3.1) = g(3 + 0.1) \approx g(3) + g'(3)(0.1)$
 $\approx 8 + 5(0.1) = 8.5$

32. $x = 12$ inches

$$\Delta x = dx = \pm 0.03$$

(a) $V = x^3$
 $dV = 3x^2 dx = 3(12)^2(\pm 0.03)$
 $= \pm 12.96$ cubic inches

(b) $S = 6x^2$
 $dS = 12x dx = 12(12)(\pm 0.03)$
 $= \pm 4.32$ square inches

14. $y = \sqrt{9 - x^2}$

$$dy = \frac{1}{2}(9 - x^2)^{-1/2}(-2x)dx = \frac{-x}{\sqrt{9 - x^2}} dx$$

18. $y = x \sin x$

$$dy = (x \cos x + \sin x) dx$$

22. (a) $f(1.9) = f(2 - 0.1) \approx f(2) + f'(2)(-0.1)$

$$\approx 1 + (-1)(-0.1) = 1.1$$

(b) $f(2.04) = f(2 + 0.04) \approx f(2) + f'(2)(0.04)$

$$\approx 1 + (-1)(0.04) = 0.96$$

26. (a) $g(2.93) = g(3 - 0.07) \approx g(3) + g'(3)(-0.07)$

$$\approx 8 + (3)(-0.07) = 7.79$$

(b) $g(3.1) = g(3 + 0.1) \approx g(3) + g'(3)(0.1)$

$$\approx 8 + (3)(0.1) = 8.3$$

30. $A = \frac{1}{2}bh, b = 36, h = 50$

$$db = dh = \pm 0.25$$

$$dA = \frac{1}{2}b dh + \frac{1}{2}h db$$

$$\Delta A \approx dA = \frac{1}{2}(36)(\pm 0.25) + \frac{1}{2}(50)(\pm 0.25)$$

$$= \pm 10.75$$
 square centimeters

34. (a) $C = 56$ centimeters

$$\Delta C = dC = \pm 1.2$$
 centimeters

$$C = 2\pi r \Rightarrow r = \frac{C}{2\pi}$$

$$A = \pi r^2 = \pi \left(\frac{C}{2\pi} \right)^2 = \frac{1}{4\pi} C^2$$

$$dA = \frac{1}{2\pi} C dC = \frac{1}{2\pi} (56)(\pm 1.2) = \frac{33.6}{\pi}$$

$$\frac{dA}{A} = \frac{33.6/\pi}{[1/(4\pi)](56)^2} \approx 0.042857 = 4.2857\%$$

(b) $\frac{dA}{A} = \frac{(1/2\pi)C dC}{(1/4\pi)C^2} = \frac{2dC}{C} \leq 0.03$

$$\frac{dC}{C} \leq \frac{0.03}{2} = 0.015 = 1.5\%$$

36. $P = (500x - x^2) - \left(\frac{1}{2}x^2 - 77x + 3000\right)$, x changes from 115 to 120

$$dP = (500 - 2x - x + 77)dx = (577 - 3x)dx = [577 - 3(115)](120 - 115) = 1160$$

$$\text{Approximate percentage change: } \frac{dP}{P}(100) = \frac{1160}{43517.50}(100) \approx 2.7\%$$

38. $V = \frac{4}{3}\pi r^3$, $r = 100$ cm, $dr = 0.2$ cm

$$\Delta V \approx dV = 4\pi r^2 dr = 4\pi(100)^2(0.2) = 8000\pi \text{ cm}^3$$

40. $E = IR$

$$R = \frac{E}{I}$$

$$dR = -\frac{E}{I^2}dI$$

$$\frac{dR}{R} = \frac{-(E/I^2)dI}{E/I} = -\frac{dI}{I}$$

$$\left| \frac{dR}{R} \right| = \left| -\frac{dI}{I} \right| = \left| \frac{dI}{I} \right|$$

42. See Exercise 41.

$$A = \frac{1}{2}(\text{base})(\text{height}) = \frac{1}{2}(9.5\cot\theta)(9.5) = 45.125 \cot\theta$$

$$dA = -45.125 \csc^2\theta d\theta$$

$$\begin{aligned} \left| \frac{dA}{A} \right| &= \frac{\csc^2\theta d\theta}{\cot\theta} = \frac{d\theta}{\sin\theta\cos\theta} \\ &= \frac{0.25^\circ}{(\sin 26.75^\circ)(\cos 26.75^\circ)} \end{aligned}$$

$$\approx \frac{0.0044}{(\sin 0.4669)(\cos 0.4669)}$$

$$\approx 0.0109 = 1.09\% \text{ (in radians)}$$

44. $h = 50 \tan\theta$

$$\theta = 71.5^\circ = 1.2479 \text{ radians}$$

$$dh = 50 \sec^2\theta \cdot d\theta$$

$$\left| \frac{dh}{x} \right| = \left| \frac{50 \sec^2(1.2479)}{50 \tan(1.2479)} d\theta \right| \leq 0.06$$

$$\left| \frac{9.9316}{2.9886} d\theta \right| \leq 0.06$$

$$|d\theta| \leq 0.018$$

46. Let $f(x) = \sqrt[3]{x}$, $x = 27$, $dx = -1$

$$f(x + \Delta x) \approx f(x) + f'(x)dx = \sqrt[3]{x} + \frac{1}{3\sqrt[3]{x^2}}dx$$

$$\sqrt[3]{26} \approx \sqrt[3]{27} + \frac{1}{3\sqrt[3]{27^2}}(-1) = 3 - \frac{1}{27} \approx 2.9630$$

Using a calculator, $\sqrt[3]{26} \approx 2.9625$

48. Let $f(x) = x^3$, $x = 3$, $dx = -0.01$.

$$f(x + \Delta x) \approx f(x) + f'(x)dx = x^3 + 3x^2dx$$

$$f(x + \Delta x) = (2.99)^3 \approx 3^3 + 3(3)^2(-0.01) = 27 - 0.27 = 26.73$$

Using a calculator: $(2.99)^3 \approx 26.7309$

50. Let $f(x) = \tan x$, $x = 0$, $dx = 0.05$, $f'(x) = \sec^2 x$.

Then

$$f(0.05) \approx f(0) + f'(0)dx$$

$$\tan 0.05 \approx \tan 0 + \sec^2 0(0.05) = 0 + 1(0.05).$$

54. True, $\frac{\Delta y}{\Delta x} = \frac{dy}{dx} = a$

52. Propagated error $= f(x + \Delta x) - f(x)$,

$$\text{relative error} = \left| \frac{dy}{y} \right|, \text{ and the percent error} = \left| \frac{dy}{y} \right| \times 100.$$

56. False

Let $f(x) = \sqrt{x}$, $x = 1$, and $\Delta x = dx = 3$. Then

$$\Delta y = f(x + \Delta x) - f(x) = f(4) - f(1) = 1$$

and

$$dy = f'(x) dx = \frac{1}{2\sqrt{x}}(3) = \frac{3}{2}.$$

Thus, $dy > \Delta y$ in this example.

Review Exercises for Chapter 3

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

(c)

At least six critical numbers on $(-6, 6)$.

- (b) $f(-3) = -f(3) = -(-4) = 4$

- (d) Yes. Since $f(-2) = -f(2) = -(-1) = 1$ and $f(1) = -f(-1) = -2$, the Mean Value says that there exists at least one value c in $(-2, 1)$ such that

$$f'(c) = \frac{f(1) - f(-2)}{1 - (-2)} = \frac{-2 - 1}{1 + 2} = -1.$$

- (e) No, $\lim_{x \rightarrow 0} f(x)$ exists because f is continuous at $(0, 0)$.

- (f) Yes, f is differentiable at $x = 2$.

4. $f(x) = \frac{x}{\sqrt{x^2 + 1}}$, $[0, 2]$

$$\begin{aligned} f'(x) &= x \left[-\frac{1}{2}(x^2 + 1)^{-3/2}(2x) \right] + (x^2 + 1)^{-1/2} \\ &= \frac{1}{(x^2 + 1)^{3/2}} \end{aligned}$$

No critical numbers

Left endpoint: $(0, 0)$ Minimum

Right endpoint: $(2, 2/\sqrt{5})$ Maximum

6. No. f is not differentiable at $x = 2$.

8. No; the function is discontinuous at $x = 0$ which is in the interval $[-2, 1]$.

10. $f(x) = \frac{1}{x}$, $1 \leq x \leq 4$

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

$$\frac{f(b) - f(a)}{b - a} = \frac{(1/4) - 1}{4 - 1} = \frac{-3/4}{3} = -\frac{1}{4}$$

$$f'(c) = \frac{-1}{c^2} = -\frac{1}{4}$$

$$c = 2$$

12. $f(x) = \sqrt{x} - 2x$, $0 \leq x \leq 4$

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

$$\frac{f(b) - f(a)}{b - a} = \frac{-6 - 0}{4 - 0} = -\frac{3}{2}$$

$$f'(c) = \frac{1}{2\sqrt{c}} - 2 = -\frac{3}{2}$$

$$c = 1$$

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

$$f'(x) = 4x - 3$$

$$\frac{f(b) - f(a)}{b - a} = \frac{21 - 1}{4 - 0} = 5$$

$$f'(c) = 4c - 3 = 5$$

$c = 2$ = Midpoint of $[0, 4]$

16. $g(x) = (x + 1)^3$

$$g'(x) = 3(x + 1)^2$$

Critical number: $x = -1$

Interval	$-\infty < x < -1$	$-1 < x < \infty$
Sign of $g'(x)$	$g'(x) > 0$	$g'(x) > 0$
Conclusion	Increasing	Increasing

18. $f(x) = \sin x + \cos x, 0 \leq x \leq 2\pi$

$$f'(x) = \cos x - \sin x$$

$$\text{Critical numbers: } x = \frac{\pi}{4}, x = \frac{5\pi}{4}$$

Interval	$0 < x < \frac{\pi}{4}$	$\frac{\pi}{4} < x < \frac{5\pi}{4}$	$\frac{5\pi}{4} < x < 2\pi$
Sign of $f'(x)$	$f'(x) > 0$	$f'(x) < 0$	$f'(x) > 0$
Conclusion	Increasing	Decreasing	Increasing

20. $g(x) = \frac{3}{2} \sin\left(\frac{\pi x}{2} - 1\right), [0, 4]$

$$g'(x) = \frac{3}{2}\left(\frac{\pi}{2}\right) \cos\left(\frac{\pi x}{2} - 1\right)$$

$$= 0 \text{ when } x = 1 + \frac{2}{\pi}, 3 + \frac{2}{\pi}$$

Test Interval	$0 < x < 1 + \frac{2}{\pi}$	$1 + \frac{2}{\pi} < x < 3 + \frac{2}{\pi}$	$3 + \frac{2}{\pi} < x < 4$
Sign of $g'(x)$	$g'(x) > 0$	$g'(x) < 0$	$g'(x) > 0$
Conclusion	Increasing	Decreasing	Increasing

Relative maximum: $\left(1 + \frac{2}{\pi}, \frac{3}{2}\right)$

Relative minimum: $\left(3 + \frac{2}{\pi}, -\frac{3}{2}\right)$

22. (a) $y = A \sin(\sqrt{k/m} t) + B \cos(\sqrt{k/m} t)$

$$y' = A\sqrt{k/m} \cos(\sqrt{k/m} t) - B\sqrt{k/m} \sin(\sqrt{k/m} t)$$

$$= 0 \text{ when } \frac{\sin \sqrt{k/m} t}{\cos \sqrt{k/m} t} = \frac{A}{B} \Rightarrow \tan(\sqrt{k/m} t) = \frac{A}{B}.$$

Therefore,

$$\sin(\sqrt{k/m} t) = \frac{A}{\sqrt{A^2 + B^2}}$$

$$\cos(\sqrt{k/m} t) = \frac{B}{\sqrt{A^2 + B^2}}.$$

When $v = y' = 0$,

$$y = A\left(\frac{A}{\sqrt{A^2 + B^2}}\right) + B\left(\frac{B}{\sqrt{A^2 + B^2}}\right) = \sqrt{A^2 + B^2}.$$

(b) Period: $\frac{2\pi}{\sqrt{k/m}}$

$$\text{Frequency: } \frac{1}{2\pi/\sqrt{k/m}} = \frac{1}{2\pi} \sqrt{k/m}$$

24. $f(x) = (x + 2)^2(x - 4) = x^3 - 12x - 16$

$$f'(x) = 3x^2 - 12$$

$$f''(x) = 6x = 0 \text{ when } x = 0.$$

Point of inflection: $(0, -16)$

Test Interval	$-\infty < x < 0$	$0 < x < \infty$
Sign of $f''(x)$	$f''(x) < 0$	$f''(x) > 0$
Conclusion	Concave downward	Concave upward

26. $h(t) = t - 4\sqrt{t + 1}$ Domain: $[-1, \infty)$

$$h'(t) = 1 - \frac{2}{\sqrt{t + 1}} = 0 \Rightarrow t = 3$$

$$h''(t) = \frac{1}{(t + 1)^{3/2}}$$

$$h''(3) = \frac{1}{8} > 0 \quad (3, -5) \text{ is a relative minimum.}$$

30. $C = \left(\frac{Q}{x}\right)s + \left(\frac{x}{2}\right)r$

$$\frac{dC}{dx} = -\frac{Qs}{x^2} + \frac{r}{2} = 0$$

$$\frac{Qs}{x^2} = \frac{r}{2}$$

$$x^2 = \frac{2Qs}{r}$$

$$x = \sqrt{\frac{2Qs}{r}}$$

34. $\lim_{x \rightarrow \infty} \frac{2x}{3x^2 + 5} = \lim_{x \rightarrow \infty} \frac{2/x}{3 + 5/x^2} = 0$

38. $g(x) = \frac{5x^2}{x^2 + 2}$

$$\lim_{x \rightarrow \infty} \frac{5x^2}{x^2 + 2} = \lim_{x \rightarrow \infty} \frac{5}{1 + (2/x^2)} = 5$$

Horizontal asymptote: $y = 5$

32. (a) $S = -0.1222t^3 + 1.3655t^2 - 0.9052t + 4.8429$

(c) $S'(t) = 0$ when $t = 3.7$. This is a maximum by the First Derivative Test.

(d) No, because the t^3 coefficient term is negative.

36. $\lim_{x \rightarrow \infty} \frac{3x}{\sqrt{x^2 + 4}} = \lim_{x \rightarrow \infty} \frac{3}{\sqrt{1 + 4/x^2}} = 3$

40. $f(x) = \frac{3x}{\sqrt{x^2 + 2}}$

$$\lim_{x \rightarrow \infty} \frac{3x}{\sqrt{x^2 + 2}} = \lim_{x \rightarrow \infty} \frac{3x/x}{\sqrt{x^2 + 2}/\sqrt{x^2}}$$

$$= \lim_{x \rightarrow \infty} \frac{3}{\sqrt{1 + (2/x^2)}} = 3$$

$$\lim_{x \rightarrow -\infty} \frac{3x}{\sqrt{x^2 + 2}} = \lim_{x \rightarrow -\infty} \frac{3x/x}{\sqrt{x^2 + 2}/(-\sqrt{x^2})}$$

$$= \lim_{x \rightarrow -\infty} \frac{3}{\sqrt{1 + (2/x^2)}} = -3$$

Horizontal asymptotes: $y = \pm 3$

42. $f(x) = |x^3 - 3x^2 + 2x| = |x(x-1)(x-2)|$

Relative minima: $(0, 0), (1, 0), (2, 0)$

Relative maxima: $(1.577, 0.38), (0.423, 0.38)$

44. $g(x) = \frac{\pi^2}{3} - 4 \cos x + \cos 2x$

Relative minima: $(2\pi k, 0.29)$ where k is any integer.

Relative maxima: $((2k-1)\pi, 8.29)$ where k is any integer.

46. $f(x) = 4x^3 - x^4 = x^3(4-x)$

Domain: $(-\infty, \infty)$; Range: $(-\infty, 27)$

$$f'(x) = 12x^2 - 4x^3 = 4x^2(3-x) = 0 \text{ when } x = 0, 3.$$

$$f''(x) = 24x - 12x^2 = 12x(2-x) = 0 \text{ when } x = 0, 2.$$

$$f''(3) < 0$$

Therefore, $(3, 27)$ is a relative maximum.

Points of inflection: $(0, 0), (2, 16)$

Intercepts: $(0, 0), (4, 0)$

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

Domain: $(-\infty, \infty)$; Range: $[0, \infty)$

$$f'(x) = 4x(x^2 - 4) = 0 \text{ when } x = 0, \pm 2.$$

$$f''(x) = 4(3x^2 - 4) = 0 \text{ when } x = \pm \frac{2\sqrt{3}}{3}.$$

$$f''(0) < 0$$

Therefore, $(0, 16)$ is a relative maximum.

$$f''(\pm 2) > 0$$

Therefore, $(\pm 2, 0)$ are relative minima.

Points of inflection: $(\pm 2\sqrt{3}/3, 64/9)$

Intercepts: $(-2, 0), (0, 16), (2, 0)$

Symmetry with respect to y-axis

50. $f(x) = (x-3)(x+2)^3$

Domain: $(-\infty, \infty)$; Range: $\left[-\frac{16.875}{256}, \infty\right)$

$$f'(x) = (x-3)(3)(x+2)^2 + (x+2)^3$$

$$= (4x-7)(x+2)^2 = 0 \text{ when } x = -2, \frac{7}{4}.$$

$$f''(x) = (4x-7)(2)(x+2) + (x+2)^2(4)$$

$$= 6(2x-1)(x+2) = 0 \text{ when } x = -2, \frac{1}{2}.$$

$$f''\left(\frac{7}{4}\right) > 0$$

Therefore, $\left(\frac{7}{4}, -\frac{16.875}{256}\right)$ is a relative minimum.

Points of inflection: $(-2, 0), \left(\frac{1}{2}, -\frac{625}{16}\right)$

Intercepts: $(-2, 0), (0, -24), (3, 0)$

52. $f(x) = (x - 2)^{1/3}(x + 1)^{2/3}$

Graph of Exercise 39 translated 2 units to the right (x replaces by $x - 2$).

$(-1, 0)$ is a relative maximum.

$(1, -\sqrt[3]{4})$ is a relative minimum.

$(2, 0)$ is a point of inflection.

Intercepts: $(-1, 0), (2, 0)$

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

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

$$f'(x) = \frac{2(1-x)(1+x)}{(1+x^2)^2} = 0 \text{ when } x = \pm 1.$$

$$f''(x) = \frac{-2x(3-x^2)}{(1+x^2)^3} = 0 \text{ when } x = 0, \pm\sqrt{3}.$$

$$f''(1) < 0$$

Therefore, $(1, 1)$ is a relative maximum.

$$f''(-1) > 0$$

Therefore, $(-1, -1)$ is a relative minimum.

Points of inflection: $(-\sqrt{3}, -\sqrt{3}/2), (0, 0), (\sqrt{3}, \sqrt{3}/2)$

Intercept: $(0, 0)$

Symmetric with respect to the origin

Horizontal asymptote: $y = 0$

56. $f(x) = \frac{x^2}{1 + x^4}$

Domain: $(-\infty, \infty)$; Range: $\left[0, \frac{1}{2}\right]$

$$f'(x) = \frac{(1+x^4)(2x) - x^2(4x^3)}{(1+x^4)^2} = \frac{2x(1-x)(1+x)(1+x^2)}{(1+x^4)^2} = 0 \text{ when } x = 0, \pm 1.$$

$$f''(x) = \frac{(1+x^4)^2(2-10x^4) - (2x-2x^5)(2)(1+x^4)(4x^3)}{(1+x^4)^4} = \frac{2(1-12x^4+3x^8)}{(1+x^4)^3} = 0 \text{ when } x = \pm \sqrt[4]{\frac{6 \pm \sqrt{33}}{3}}.$$

$$f''(\pm 1) < 0$$

Therefore, $\left(\pm 1, \frac{1}{2}\right)$ are relative maxima.

$$f''(0) > 0$$

Therefore, $(0, 0)$ is a relative minimum.

$$\text{Points of inflection: } \left(\pm \sqrt[4]{\frac{6 - \sqrt{33}}{3}}, 0.29\right), \left(\pm \sqrt[4]{\frac{6 + \sqrt{33}}{3}}, 0.40\right)$$

Intercept: $(0, 0)$

Symmetric to the y -axis

Horizontal asymptote: $y = 0$

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

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

$$f'(x) = 2x - \frac{1}{x^2} = \frac{2x^3 - 1}{x^2} = 0 \text{ when } x = \frac{1}{\sqrt[3]{2}}.$$

$$f''(x) = 2 + \frac{2}{x^3} = \frac{2(x^3 + 1)}{x^3} = 0 \text{ when } x = -1.$$

$$f''\left(\frac{1}{\sqrt[3]{2}}\right) > 0$$

Therefore, $\left(\frac{1}{\sqrt[3]{2}}, \frac{3}{\sqrt[3]{4}}\right)$ is a relative minimum.

Point of inflection: $(-1, 0)$

Intercept: $(-1, 0)$

Vertical asymptote: $x = 0$

62. $f(x) = \frac{1}{\pi}(2 \sin \pi x - \sin 2\pi x)$

Domain: $[-1, 1]$; Range: $\left[\frac{-3\sqrt{3}}{2\pi}, \frac{3\sqrt{3}}{2\pi}\right]$

$$f'(x) = 2(\cos \pi x - \cos 2\pi x) = -2(2 \cos \pi x + 1)(\cos \pi x - 1) = 0$$

$$\text{Critical Numbers: } x = \pm \frac{2}{3}, 0$$

$$f''(x) = 2\pi(-\sin \pi x + 2 \sin 2\pi x) = 2\pi \sin \pi x(-1 + 4 \cos \pi x) = 0 \text{ when } x = 0, \pm 1, \pm 0.420.$$

By the First Derivative Test: $\left(-\frac{2}{3}, \frac{-3\sqrt{3}}{2\pi}\right)$ is a relative minimum.

$$\left(\frac{2}{3}, \frac{3\sqrt{3}}{2\pi}\right) \text{ is a relative maximum.}$$

Points of inflection: $(-0.420, -0.462), (0.420, 0.462), (\pm 1, 0), (0, 0)$

Intercepts: $(-1, 0), (0, 0), (1, 0)$

Symmetric with respect to the origin

60. $f(x) = |x - 1| + |x - 3| = \begin{cases} -2x + 4, & x \leq 1 \\ 2, & 1 < x \leq 3 \\ 2x - 4, & x > 3 \end{cases}$

Domain: $(-\infty, \infty)$

Range: $[2, \infty)$

Intercept: $(0, 4)$

64. $f(x) = x^n$, n is a positive integer.

(a) $f'(x) = nx^{n-1}$

The function has a relative minimum at $(0, 0)$ when n is even.

(b) $f''(x) = n(n-1)x^{n-2}$

The function has a point of inflection at $(0, 0)$ when n is odd and $n \geq 3$.

66. Ellipse: $\frac{x^2}{144} + \frac{y^2}{16} = 1$, $y = \frac{1}{3}\sqrt{144 - x^2}$

$$A = (2x)\left(\frac{2}{3}\sqrt{144 - x^2}\right) = \frac{4}{3}x\sqrt{144 - x^2}$$

$$\frac{dA}{dx} = \frac{4}{3}\left[\frac{-x^2}{\sqrt{144 - x^2}} + \sqrt{144 - x^2}\right]$$

$$= \frac{4}{3}\left[\frac{144 - 2x^2}{\sqrt{144 - x^2}}\right] = 0 \text{ when } x = \sqrt{72} = 6\sqrt{2}.$$

The dimensions of the rectangle are $2x = 12\sqrt{2}$ by $y = \frac{2}{3}\sqrt{144 - 72} = 4\sqrt{2}$.

68. We have points $(0, y)$, $(x, 0)$, and $(4, 5)$. Thus,

$$m = \frac{y - 5}{0 - 4} = \frac{5 - 0}{4 - x} \text{ or } y = \frac{5x}{x - 4}.$$

$$\text{Let } f(x) = L^2 = x^2 + \left(\frac{5x}{x - 4}\right)^2$$

$$f'(x) = 2x + 50\left(\frac{x}{x - 4}\right)\left[\frac{x - 4 - x}{(x - 4)^2}\right] = 0$$

$$x - \frac{100x}{(x - 4)^3} = 0$$

$$x[(x - 4)^3 - 100] = 0 \text{ when } x = 0 \text{ or } x = 4 + \sqrt[3]{100}.$$

$$L = \sqrt{x^2 + \frac{25x^2}{(x - 4)^2}} = \frac{x}{x - 4} \sqrt{(x - 4)^2 + 25} = \frac{\sqrt[3]{100} + 4}{\sqrt[3]{100}} \sqrt{100^{2/3} + 25} \approx 12.7 \text{ feet}$$

70. Label triangle with vertices $(0, 0)$, $(a, 0)$, and (b, c) . The equations of the sides of the triangle are $y = (c/b)x$ and $y = [c/(b-a)](x - a)$. Let $(x, 0)$ be a vertex of the inscribed rectangle. The coordinates of the upper left vertex are $(x, (c/b)x)$. The y -coordinate of the upper right vertex of the rectangle is $(c/b)x$. Solving for the x -coordinate \bar{x} of the rectangle's upper right vertex, you get

$$\frac{c}{b}x = \frac{c}{b-a}(\bar{x} - a)$$

$$(b - a)x = b(\bar{x} - a)$$

$$\bar{x} = \frac{b - a}{b}x + a = a - \frac{a - b}{b}x.$$

Finally, the lower right vertex is

$$\left(a - \frac{a - b}{b}x, 0\right).$$

$$\text{Width of rectangle: } a - \frac{a - b}{b}x - x$$

$$\text{Height of rectangle: } \frac{c}{b}x \quad (\text{see figure})$$

$$A = (\text{Width})(\text{Height}) = \left(a - \frac{a - b}{b}x - x\right)\left(\frac{c}{b}x\right) = \left(a - \frac{a}{b}x\right)\frac{c}{b}x$$

$$\frac{dA}{dx} = \left(a - \frac{a}{b}x\right)\frac{c}{b} + \left(\frac{c}{b}x\right)\left(-\frac{a}{b}\right) = \frac{ac}{b} - \frac{2ac}{b^2}x = 0 \text{ when } x = \frac{b}{2}.$$

$$A\left(\frac{b}{2}\right) = \left(a - \frac{a}{b}\frac{b}{2}\right)\left(\frac{c}{b}\frac{b}{2}\right) = \left(\frac{a}{2}\right)\left(\frac{c}{2}\right) = \frac{1}{4}ac = \frac{1}{2}\left(\frac{1}{2}ac\right) = \frac{1}{2}(\text{Area of triangle})$$

72. You can form a right triangle with vertices $(0, y)$, $(0, 0)$, and $(x, 0)$. Choosing a point (a, b) on the hypotenuse (assuming the triangle is in the first quadrant), the slope is

$$m = \frac{y - b}{0 - a} = \frac{b - 0}{a - x} \Rightarrow y = \frac{-bx}{a - x}.$$

$$\text{Let } f(x) = L^2 = x^2 + y^2 = x^2 + \left(\frac{-bx}{a - x}\right)^2.$$

$$f'(x) = 2x + 2\left(\frac{-bx}{a - x}\right)\left[\frac{-ab}{(a - x)^2}\right]$$

$$\frac{2x[(a - x)^3 + ab^2]}{(a - x)^3} = 0 \text{ when } x = 0, a + \sqrt[3]{ab^2}.$$

Choosing the nonzero value, we have $y = b + \sqrt[3]{a^2b}$.

$$\begin{aligned} L &= \sqrt{(a + \sqrt[3]{ab^2})^2 + (b + \sqrt[3]{a^2b})^2} \\ &= (a^2 + 3a^{4/3}b^{2/3} + 3a^{2/3}b^{4/3} + b^2)^{1/2} \\ &= (a^{2/3} + b^{2/3})^{3/2} \text{ meters} \end{aligned}$$

74. Using Exercise 73 as a guide we have $L_1 = a \csc \theta$ and $L_2 = b \sec \theta$. Then $dL/d\theta = -a \csc \theta \cot \theta + b \sec \theta \tan \theta = 0$ when

$$\tan \theta = \sqrt[3]{a/b}, \sec \theta = \frac{\sqrt{a^{2/3} + b^{2/3}}}{b^{1/3}}, \csc \theta = \frac{\sqrt{a^{2/3} + b^{2/3}}}{a^{1/3}} \text{ and}$$

$$L = L_1 + L_2 = a \csc \theta + b \sec \theta = a \frac{(a^{2/3} + b^{2/3})^{1/2}}{a^{1/3}} + b \frac{(a^{2/3} + b^{2/3})^{1/2}}{b^{1/3}} = (a^{2/3} + b^{2/3})^{3/2}.$$

This matches the result of Exercise 72.

76. Total cost = (Cost per hour)(Number of hours)

$$T = \left(\frac{v^2}{500} + 7.50\right)\left(\frac{110}{v}\right) = \frac{11v}{50} + \frac{825}{v}$$

$$\begin{aligned} \frac{dT}{dv} &= \frac{11}{50} - \frac{825}{v^2} = \frac{11v^2 - 41,250}{50v^2} \\ &= 0 \text{ when } v = \sqrt{3750} = 25\sqrt{6} \approx 61.2 \text{ mph.} \end{aligned}$$

$$\frac{d^2T}{dv^2} = \frac{1650}{v^3} > 0 \text{ when } v = 25\sqrt{6} \text{ so this value yields a minimum.}$$

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

From the graph, you can see that $f(x)$ has one real zero.

$$f'(x) = 3x^2 + 2$$

f changes sign in $[-1, 0]$.

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	-0.5000	-0.1250	2.7500	-0.0455	-0.4545
2	-0.4545	-0.0029	2.6197	-0.0011	-0.4534

On the interval $[-1, 0]$: $x \approx -0.453$.

80. Find the zeros of $f(x) = \sin \pi x + x - 1$.

$$f'(x) = \pi \cos \pi x + 1$$

From the graph you can see that $f(x)$ has three real zeros.

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	0.2000	-0.2122	3.5416	-0.0599	0.2599
2	0.2599	-0.0113	3.1513	-0.0036	0.2635
3	0.2635	0.0000	3.1253	0.0000	0.2635

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	1.0000	0.0000	-2.1416	0.0000	1.0000

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	1.8000	0.2122	3.5416	0.0599	1.7401
2	1.7401	0.0113	3.1513	0.0036	1.7365
3	1.7365	0.0000	3.1253	0.0000	1.7365

The three real zeros of $f(x)$ are $x \approx 0.264$, $x = 1$, and $x \approx 1.737$.

82. $y = \sqrt{36 - x^2}$

$$\frac{dy}{dx} = \frac{1}{2}(36 - x^2)^{-1/2}(-2x) = \frac{-x}{\sqrt{36 - x^2}}$$

$$dy = \frac{-x}{\sqrt{36 - x^2}} dx$$

84. $p = 75 - \frac{1}{4}x$

$$\Delta p = p(8) - p(7)$$

$$= \left(75 - \frac{8}{4}\right) - \left(75 - \frac{7}{4}\right) = -\frac{1}{4}$$

$$dp = -\frac{1}{4}dx = -\frac{1}{4}(1) = -\frac{1}{4}$$

[$\Delta p = dp$ because p is linear]

Problem Solving for Chapter 3

2. (a) $dV = 3x^2 dx = 3x^2 \Delta x$

$$\Delta V = (x + \Delta x)^3 - x^3 = 3x^2 \Delta x + 3x(\Delta x)^2 + (\Delta x)^3$$

$$\Delta V - dV = 3x(\Delta x)^2 + (\Delta x)^3 = [\underbrace{3x\Delta x + (\Delta x)^2}_{\varepsilon}] \Delta x$$

$= \varepsilon \Delta x$, where $\varepsilon \rightarrow 0$ as $\Delta x \rightarrow 0$.

(b) Let $\varepsilon = \frac{\Delta y}{\Delta x} - f'(x)$. Then $\varepsilon \rightarrow 0$ as $\Delta x \rightarrow 0$.

Furthermore, $\Delta y - dy = \Delta y - f'(x)dx = \varepsilon \Delta x$.

4. Let $h(x) = g(x) - f(x)$, which is continuous on $[a, b]$ and differentiable on (a, b) . $h(a) = 0$ and $h(b) = g(b) - f(b)$.

By the Mean Value Theorem, there exists c in (a, b) such that

$$h'(c) = \frac{h(b) - h(a)}{b - a} = \frac{g(b) - f(b)}{b - a}.$$

Since $h'(c) = g'(c) - f'(c) > 0$ and $b - a > 0$,

$$g(b) - f(b) > 0 \Rightarrow g(b) > f(b).$$

6. (a) $f' = 2ax + b, f'' = 2a \neq 0$. No points of inflection.

(b) $f' = 3ax^2 - 2bx + c, f'' = 6ax + 2b = 0 \Rightarrow x = \frac{-b}{3a}$. One point of inflection.

(c) $y' = ky(L - y) = kLy - ky^2$

$$y'' = kLy' - 2kyy' = ky'(L - 2y)$$

If $y = \frac{L}{2}$, then $y'' = 0$ and this is a point of inflection because of the analysis below.

$$y'': \frac{\text{+++++}}{y = \frac{L}{2}} \mid \text{-----}$$

8.

$$d = \sqrt{13^2 + x^2}, \sin \theta = \frac{x}{d}.$$

Let A be the amount of illumination at one of the corners, as indicated in the figure. Then

$$A = \frac{kI}{(13^2 + x^2)} \sin \theta = \frac{kIx}{(13^2 + x^2)^{3/2}}$$

$$A'(x) = kI \frac{(x^2 + 169)^{3/2}(1) - x\left(\frac{3}{2}\right)(x^2 + 169)^{1/2}(2x)}{(169 + x^2)^3} = 0$$

$$\Rightarrow (x^2 + 169)^{3/2} = 3x^2(x^2 + 169)^{1/2}$$

$$x^2 + 169 = 3x^2$$

$$2x^2 = 169$$

$$x = \frac{13}{\sqrt{2}} \approx 9.19 \text{ feet}$$

By the First Derivative Test, this is a maximum.

10. Let T be the intersection of PQ and RS . Let MN be the perpendicular to SQ and PR passing through T .

Let $TM = x$ and $TN = b - x$.

$$\frac{SN}{b-x} = \frac{MR}{x} \implies SN = \frac{b-x}{x} MR$$

$$\frac{NQ}{b-x} = \frac{PM}{x} \Rightarrow NQ = \frac{b-x}{x} PM$$

$$SQ = \frac{b - x}{x} (MR + PM) = \frac{b - x}{x} d$$

$$A(x) = \text{Area} = \frac{1}{2}dx + \frac{1}{2}\left(\frac{b-x}{x}d\right)(b-x) = \frac{1}{2}d\left[x + \frac{(b-x)^2}{x}\right] = \frac{1}{2}d\left[\frac{2x^2 - 2bx + b^2}{x}\right]$$

$$A'(x) = \frac{1}{2}d \left[\frac{x(4x - 2b) - (2x^2 - 2bx + b^2)}{x^2} \right]$$

$$A'(x) = 0 \implies 4x^2 - 2xb = 2x^2 - 2bx + b^2$$

$$2x^2 = b^2$$

$$x = \frac{b}{\sqrt{2}}$$

Hence, we have $SQ = \frac{b-x}{x}d = \frac{b - (b/\sqrt{2})}{b/\sqrt{2}}d = (\sqrt{2} - 1)d$.

Using the Second Derivative Test, this is a minimum. There is no maximum.

12. (a) Let $M > 0$ be given. Take $N = \sqrt{M}$. Then whenever $x > N = \sqrt{M}$, you have

$$f(x) = x^2 > M.$$

- (b) Let $\varepsilon > 0$ be given. Let $M = \sqrt{\frac{1}{\varepsilon}}$. Then whenever $x > M = \sqrt{\frac{1}{\varepsilon}}$, you have

$$x^2 > \frac{1}{\varepsilon} \Rightarrow \frac{1}{x^2} < \varepsilon \Rightarrow \left| \frac{1}{x^2} - 0 \right| < \varepsilon.$$

- (c) Let $\varepsilon > 0$ be given. There exists $N > 0$ such that $|f(x) - L| < \varepsilon$ whenever $x > N$.

Let $\delta = \frac{1}{N}$. Let $x = \frac{1}{y}$.

If $0 < y < \delta = \frac{1}{N}$, then $\frac{1}{x} < \frac{1}{N} \Rightarrow x > N$ and

$$|f(x) - L| = \left| f\left(\frac{1}{y}\right) - L \right| < \varepsilon.$$

14. Distance = $\sqrt{4^2 + x^2} + \sqrt{(4-x)^2 + 4^2} = f(x)$

$$f'(x) = \frac{x}{\sqrt{4^2 + x^2}} + \frac{4-x}{\sqrt{(4-x)^2 + 4^2}} = 0$$

$$x\sqrt{(4-x)^2 + 4^2} = (x-4)\sqrt{4^2 + x^2}$$

$$x^2[16 - 8x + x^2 + 16] = (x^2 - 8x + 16)(16 + x^2)$$

$$32x^2 - 8x^3 + x^4 = x^4 - 8x^3 + 32x^2 - 128x + 256$$

$$128x = 256$$

$$x = 2$$

The bug should head towards the midpoint of the opposite side.

Without Calculus: Imagine opening up the cube:

The shortest distance is the line PQ , passing through the midpoint.

16. (a) $s = \frac{v \frac{\text{km}}{\text{hr}} \left(1000 \frac{\text{m}}{\text{km}}\right)}{\left(3600 \frac{\text{sec}}{\text{hr}}\right)} = \frac{5}{18} v$

v	20	40	60	80	100
s	5.56	11.11	16.67	22.22	27.78
d	5.1	13.7	27.2	44.2	66.4

$$d(t) = 0.071s^2 + 0.389s + 0.727$$

(c)

$$T = \frac{1}{s}(0.071s^2 + 0.389s + 0.727) + \frac{5.5}{s}$$

The minimum is attained when $s \approx 9.365$ m/sec.

(b) The distance between the back of the first vehicle and the front of the second vehicle is $d(t)$, the safe stopping distance. The first vehicle passes the given point in $5.5/s$ seconds, and the second vehicle takes $d(s)/s$ more seconds. Hence,

$$T = \frac{d(s)}{s} + \frac{5.5}{s}.$$

(d) $T(s) = 0.071s + 0.389 + \frac{6.227}{s}$

$$T'(s) = 0.071 - \frac{6.227}{s^2} \Rightarrow s^2 = \frac{6.227}{0.071}$$

$$\Rightarrow s \approx 9.365 \text{ m/sec}$$

$$T(9.365) \approx 1.719 \text{ seconds}$$

$$9.365 \text{ m/sec} \cdot \frac{3600}{1000} = 3.37 \text{ km/hr}$$

(e) $d(9.365) = 10.597 \text{ m}$

18. (a)

x	0	0.5	1	2
$\sqrt{1+x}$	1	1.2247	1.4142	1.7321
$\frac{1}{2}x + 1$	1	1.25	1.5	2

(b) Let $f(x) = \sqrt{1+x}$. Using the Mean Value Theorem on the interval $[0, x]$, there exists c , $0 < c < x$, satisfying

$$f'(c) = \frac{1}{2\sqrt{1+c}} = \frac{f(x) - f(0)}{x - 0} = \frac{\sqrt{1+x} - 1}{x}.$$

$$\text{Thus } \sqrt{1+x} = \frac{x}{2\sqrt{1+c}} + 1 < \frac{x}{2} + 1 \text{ (because } \sqrt{1+c} > 1).$$

C H A P T E R 4

Integration

Section 4.1	Antiderivatives and Indefinite Integration	450
Section 4.2	Area	456
Section 4.3	Riemann Sums and Definite Integrals	462
Section 4.4	The Fundamental Theorem of Calculus	466
Section 4.5	Integration by Substitution	472
Section 4.6	Numerical Integration	479
Review Exercises		483
Problem Solving		488

C H A P T E R 4

Integration

Section 4.1 Antiderivatives and Indefinite Integration

Solutions to Even-Numbered Exercises

2. $\frac{d}{dx} \left(x^4 + \frac{1}{x} + C \right) = 4x^3 - \frac{1}{x^2}$

4. $\frac{d}{dx} \left(\frac{2(x^2 + 3)}{3\sqrt{x}} + C \right) = \frac{d}{dx} \left(\frac{2}{3}x^{3/2} + 2x^{-1/2} + C \right)$

$$= x^{1/2} - x^{-3/2} = \frac{x^2 - 1}{x^{3/2}}$$

6. $\frac{dr}{d\theta} = \pi$

$$r = \pi\theta + C$$

Check: $\frac{d}{d\theta} [\pi\theta + C] = \pi$

8. $\frac{dy}{dx} = 2x^{-3}$

$$y = \frac{2x^{-2}}{-2} + C = \frac{-1}{x^2} + c$$

Check: $\frac{d}{dx} \left[\frac{-1}{x^2} + C \right] = 2x^{-3}$

<i>Given</i>	<i>Rewrite</i>	<i>Integrate</i>	<i>Simplify</i>
10. $\int \frac{1}{x^2} dx$	$\int x^{-2} dx$	$\frac{x^{-1}}{-1} + C$	$-\frac{1}{x} + C$
12. $\int x(x^2 + 3) dx$	$\int (x^3 + 3x) dx$	$\frac{x^4}{4} + 3\left(\frac{x^2}{2}\right) + C$	$\frac{1}{4}x^4 + \frac{3}{2}x^2 + C$
14. $\int \frac{1}{(3x^2)} dx$	$\frac{1}{9} \int x^{-2} dx$	$\frac{1}{9} \left(\frac{x^{-1}}{-1} \right) + C$	$\frac{-1}{9x} + C$
16. $\int (5 - x) dx = 5x - \frac{x^2}{2} + C$			18. $\int (4x^3 + 6x^2 - 1) dx = x^4 + 2x^3 - x + C$
			Check: $\frac{d}{dx} [5x - \frac{x^2}{2} + C] = 5 - x$
20. $\int (x^3 - 4x + 2) dx = \frac{x^4}{4} - 2x^2 + 2x + C$			Check: $\frac{d}{dx} \left[\frac{x^4}{4} - 2x^2 + 2x + C \right] = x^3 - 4x + 2$
22. $\int \left(\sqrt{x} + \frac{1}{2\sqrt{x}} \right) dx = \int \left(x^{1/2} + \frac{1}{2}x^{-1/2} \right) dx = \frac{x^{3/2}}{3/2} + \frac{1}{2} \left(\frac{x^{1/2}}{1/2} \right) + C = \frac{2}{3}x^{3/2} + x^{1/2} + C$			
			Check: $\frac{d}{dx} \left(\frac{2}{3}x^{3/2} + x^{1/2} + C \right) = x^{1/2} + \frac{1}{2}x^{-1/2} = \sqrt{x} + \frac{1}{2\sqrt{x}}$

24. $\int (\sqrt[4]{x^3} + 1) dx = \int (x^{3/4} + 1) dx = \frac{4}{7}x^{7/4} + x + C$

Check: $\frac{d}{dx}\left(\frac{4}{7}x^{7/4} + x + C\right) = x^{3/4} + 1 = \sqrt[4]{x^3} + 1$

28. $\int \frac{x^2 + 2x - 3}{x^4} dx = \int (x^{-2} + 2x^{-3} - 3x^{-4}) dx$
 $= \frac{x^{-1}}{-1} + \frac{2x^{-2}}{-2} - \frac{3x^{-3}}{-3} + C$
 $= \frac{-1}{x} - \frac{1}{x^2} + \frac{1}{x^3} + C$

Check: $\frac{d}{dx}\left[\frac{-1}{x} - \frac{1}{x^2} + \frac{1}{x^3} + C\right] = x^{-2} + 2x^{-3} - 3x^{-4}$
 $= \frac{x^2 + 2x - 3}{x^4}$

32. $\int (1 + 3t)t^2 dt = \int (t^2 + 3t^3) dt = \frac{1}{3}t^3 + \frac{3}{4}t^4 + C$

Check: $\frac{d}{dt}\left(\frac{1}{3}t^3 + \frac{3}{4}t^4 + C\right) = t^2 + 3t^3 = (1 + 3t)t^2$

36. $\int (t^2 - \sin t) dt = \frac{1}{3}t^3 + \cos t + C$

Check: $\frac{d}{dt}\left(\frac{1}{3}t^3 + \cos t + C\right) = t^2 - \sin t$

40. $\int \sec y(\tan y - \sec y) dy = \int (\sec y \tan y - \sec^2 y) dy$
 $= \sec y - \tan y + C$

Check: $\frac{d}{dy}(\sec y - \tan y + C) = \sec y \tan y - \sec^2 y$
 $= \sec y(\tan y - \sec y)$

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

46. $f'(x) = x$

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

26. $\int \frac{1}{x^4} dx = \int x^{-4} dx = \frac{x^{-3}}{-3} + C = -\frac{1}{3x^3} + C$

Check: $\frac{d}{dx}\left(-\frac{1}{3x^3} + C\right) = \frac{1}{x^4}$

30. $\int (2t^2 - 1)^2 dt = \int (4t^4 - 4t^2 + 1) dt$
 $= \frac{4}{5}t^5 - \frac{4}{3}t^3 + t + C$

Check: $\frac{d}{dt}\left(\frac{4}{5}t^5 - \frac{4}{3}t^3 + t + C\right) = 4t^4 - 4t^2 + 1$
 $= (2t^2 - 1)^2$

34. $\int 3 dt = 3t + C$

Check: $\frac{d}{dt}(3t + C) = 3$

38. $\int (\theta^2 + \sec^2 \theta) d\theta = \frac{1}{3}\theta^3 + \tan \theta + C$

Check: $\frac{d}{d\theta}\left(\frac{1}{3}\theta^3 + \tan \theta + C\right) = \theta^2 + \sec^2 \theta$

42. $\int \frac{\cos x}{1 - \cos^2 x} dx = \int \frac{\cos x}{\sin^2 x} dx = \int \left(\frac{1}{\sin x}\right)\left(\frac{\cos x}{\sin x}\right) dx$
 $= \int \csc x \cot x dx = -\csc x + C$

Check: $\frac{d}{dx}[-\csc x + C] = \csc x \cot x + \frac{1}{\sin x} \cdot \frac{\cos x}{\sin x}$
 $= \frac{\cos x}{1 - \cos^2 x}$

48. $f'(x) = \frac{1}{x^2}$

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

50. $\frac{dy}{dx} = 2(x - 1) = 2x - 2, (3, 2)$

$$y = \int 2(x - 1) dx = x^2 - 2x + C$$

$$2 = (3)^2 - 2(3) + C \Rightarrow C = -1$$

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

52. $\frac{dy}{dx} = -\frac{1}{x^2} = -x^{-2}, (1, 3)$

$$y = \int -x^{-2} dx = \frac{1}{x} + C$$

$$3 = \frac{1}{1} + C \Rightarrow C = 2$$

$$y = \frac{1}{x} + 2, x > 0$$

54. (a)

(b) $\frac{dy}{dx} = x^2 - 1, (-1, 3)$

$$y = \frac{x^3}{3} - x + C$$

$$3 = \frac{(-1)^3}{3} - (-1) + C$$

$$3 = -\frac{1}{3} + 1 + C$$

$$C = \frac{7}{3}$$

$$y = \frac{x^3}{3} - x + \frac{7}{3}$$

56. $g'(x) = 6x^2, g(0) = -1$

$$g(x) = \int 6x^2 dx = 2x^3 + C$$

$$g(0) = -1 = 2(0)^3 + C \Rightarrow C = -1$$

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

58. $f'(s) = 6s - 8s^3, f(2) = 3$

$$f(s) = \int (6s - 8s^3) ds = 3s^2 - 2s^4 + C$$

$$f(2) = 3 = 3(2)^2 - 2(2)^4 + C = 12 - 32 + C \Rightarrow C = 23$$

$$f(s) = 3s^2 - 2s^4 + 23$$

60. $f''(x) = x^2$

$$f'(0) = 6$$

$$f(0) = 3$$

$$f'(x) = \int x^2 dx = \frac{1}{3}x^3 + C_1$$

$$f'(0) = 0 + C_1 = 6 \Rightarrow C_1 = 6$$

$$f'(x) = \frac{1}{3}x^3 + 6$$

$$f(x) = \int \left(\frac{1}{3}x^3 + 6 \right) dx = \frac{1}{12}x^4 + 6x + C_2$$

$$f(0) = 0 + 0 + C_2 = 3 \Rightarrow C_2 = 3$$

$$f(x) = \frac{1}{12}x^4 + 6x + 3$$

62. $f''(x) = \sin x$

$$f'(0) = 1$$

$$f(0) = 6$$

$$f'(x) = \int \sin x dx = -\cos x + C_1$$

$$f'(0) = -1 + C_1 = 1 \Rightarrow C_1 = 2$$

$$f'(x) = -\cos x + 2$$

$$f(x) = \int (-\cos x + 2) dx = -\sin x + 2x + C_2$$

$$f(0) = 0 + 0 + C_2 = 6 \Rightarrow C_2 = 6$$

$$f(x) = -\sin x + 2x + 6$$

64. $\frac{dP}{dt} = k\sqrt{t}, 0 \leq t \leq 10$

$$P(t) = \int kt^{1/2} dt = \frac{2}{3}kt^{3/2} + C$$

$$P(0) = 0 + C = 500 \Rightarrow C = 500$$

$$P(1) = \frac{2}{3}k + 500 = 600 \Rightarrow k = 150$$

$$P(t) = \frac{2}{3}(150)t^{3/2} + 500 = 100t^{3/2} + 500$$

$$P(7) = 100(7)^{3/2} + 500 \approx 2352 \text{ bacteria}$$

66. Since f'' is negative on $(-\infty, 0)$, f' is decreasing on $(-\infty, 0)$. Since f'' is positive on $(0, \infty)$, f' is increasing on $(0, \infty)$. f' has a relative minimum at $(0, 0)$. Since f' is positive on $(-\infty, \infty)$, f is increasing on $(-\infty, \infty)$.

68. $f''(t) = a(t) = -32 \text{ ft/sec}^2$

$$f'(0) = v_0$$

$$f(0) = s_0$$

$$f'(t) = v(t) = \int -32 dt = -32t + C_1$$

$$f'(0) = 0 + C_1 = v_0 \Rightarrow C_1 = v_0$$

$$f'(t) = -32t + v_0$$

$$f(t) = s(t) = \int (-32t + v_0) dt = -16t^2 + v_0 t + C_2$$

$$f(0) = 0 + 0 + C_2 = s_0 \Rightarrow C_2 = s_0$$

$$f(t) = -16t^2 + v_0 t + s_0$$

70. $v_0 = 16 \text{ ft/sec}$

$$s_0 = 64 \text{ ft}$$

(a) $s(t) = -16t^2 + 16t + 64 = 0$

$$-16(t^2 - t - 4) = 0$$

$$t = \frac{1 \pm \sqrt{17}}{2}$$

Choosing the positive value,

$$t = \frac{1 + \sqrt{17}}{2} \approx 2.562 \text{ seconds.}$$

(b) $v(t) = s'(t) = -32t + 16$

$$v\left(\frac{1 + \sqrt{17}}{2}\right) = -32\left(\frac{1 + \sqrt{17}}{2}\right) + 16$$

$$= -16\sqrt{17} \approx -65.970 \text{ ft/sec}$$

72. From Exercise 71, $f(t) = -4.9t^2 + 1600$. (Using the canyon floor as position 0.)

$$f(t) = 0 = -4.9t^2 + 1600$$

$$4.9t^2 = 1600$$

$$t^2 = \frac{1600}{4.9} \Rightarrow t \approx \sqrt{326.53} \approx 18.1 \text{ sec}$$

74. From Exercise 71, $f(t) = -4.9t^2 + v_0 t + 2$. If

$$f(t) = 200 = -4.9t^2 + v_0 t + 2,$$

then

$$v(t) = -9.8t + v_0 = 0$$

for this t value. Hence, $t = v_0/9.8$ and we solve

$$-4.9\left(\frac{v_0}{9.8}\right)^2 + v_0\left(\frac{v_0}{9.8}\right) + 2 = 200$$

$$\frac{-4.9 v_0^2}{(9.8)^2} + \frac{v_0^2}{9.8} = 198$$

$$-4.9 v_0^2 + 9.8 v_0^2 = (9.8)^2 198$$

$$4.9 v_0^2 = (9.8)^2 198$$

$$v_0^2 = 3880.8 \Rightarrow v_0 \approx 62.3 \text{ m/sec.}$$

76. $\int v \, dv = -GM \int \frac{1}{y^2} \, dy$

$$\frac{1}{2}v^2 = \frac{GM}{y} + C$$

When $y = R$, $v = v_0$.

$$\frac{1}{2}v_0^2 = \frac{GM}{R} + C$$

$$C = \frac{1}{2}v_0^2 - \frac{GM}{R}$$

$$\frac{1}{2}v^2 = \frac{GM}{y} + \frac{1}{2}v_0^2 - \frac{GM}{R}$$

$$v^2 = \frac{2GM}{y} + v_0^2 - \frac{2GM}{R}$$

$$v^2 = v_0^2 + 2GM\left(\frac{1}{y} - \frac{1}{R}\right)$$

80. (a) $a(t) = \cos t$

$$v(t) = \int a(t) \, dt = \int \cos t \, dt = \sin t + C_1 = \sin t \text{ (since } v_0 = 0\text{)}$$

$$f(t) = \int v(t) \, dt = \int \sin t \, dt = -\cos t + C_2$$

$$f(0) = 3 = -\cos(0) + C_2 = -1 + C_2 \Rightarrow C_2 = 4$$

$$f(t) = -\cos t + 4$$

(b) $v(t) = 0 = \sin t$ for $t = k\pi$, $k = 0, 1, 2, \dots$

82. $v(0) = 45 \text{ mph} = 66 \text{ ft/sec}$

$$30 \text{ mph} = 44 \text{ ft/sec}$$

$$15 \text{ mph} = 22 \text{ ft/sec}$$

$$a(t) = -a$$

$$v(t) = -at + 66$$

$$s(t) = -\frac{a}{2}t^2 + 66t \text{ (Let } s(0) = 0\text{.)}$$

$v(t) = 0$ after car moves 132 ft.

$$-at + 66 = 0 \text{ when } t = \frac{66}{a}$$

$$s\left(\frac{66}{a}\right) = -\frac{a}{2}\left(\frac{66}{a}\right)^2 + 66\left(\frac{66}{a}\right)$$

$$= 132 \text{ when } a = \frac{33}{2} = 16.5.$$

$$a(t) = -16.5$$

$$v(t) = -16.5t + 66$$

$$s(t) = -8.25t^2 + 66t$$

78. $x(t) = (t - 1)(t - 3)^2 \quad 0 \leq t \leq 5$

$$= t^3 - 7t^2 + 15t - 9$$

(a) $v(t) = x'(t) = 3t^2 - 14t + 15 = (3t - 5)(t - 3)$

$$a(t) = v'(t) = 6t - 14$$

(b) $v(t) > 0$ when $0 < t < \frac{5}{3}$ and $3 < t < 5$.

(c) $a(t) = 6t - 14 = 0$ when $t = \frac{7}{3}$.

$$v\left(\frac{7}{3}\right) = \left(3\left(\frac{7}{3}\right) - 5\right)\left(\frac{7}{3} - 3\right) = 2\left(-\frac{2}{3}\right) = -\frac{4}{3}$$

(a) $-16.5t + 66 = 44$

$$t = \frac{22}{16.5} \approx 1.333$$

$$s\left(\frac{22}{16.5}\right) \approx 73.33 \text{ ft}$$

(b) $-16.5t + 66 = 22$

$$t = \frac{44}{16.5} \approx 2.667$$

$$s\left(\frac{44}{16.5}\right) \approx 117.33 \text{ ft}$$

(c)

It takes 1.333 seconds to reduce the speed from 45 mph to 30 mph, 1.333 seconds to reduce the speed from 30 mph to 15 mph, and 1.333 seconds to reduce the speed from 15 mph to 0 mph. Each time, less distance is needed to reach the next speed reduction.

84. No, car 2 will be ahead of car 1. If $v_1(t)$ and $v_2(t)$ are the respective velocities, then $\int_0^{30} |v_2(t)| dt > \int_0^{30} |v_1(t)| dt$.

86. (a) $v = 0.6139t^3 - 5.525t^2 + 0.0492t + 65.9881$ (b) $s(t) = \int v(t)dt = \frac{0.6139t^4}{4} - \frac{5.525t^3}{3} + \frac{0.0492t^2}{2} + 65.9881t$
 (Note: Assume $s(0) = 0$ is initial position)
 $s(6) \approx 196.1$ feet

88. Let the aircrafts be located 10 and 17 miles away from the airport, as indicated in the figure.

$$v_A(t) = k_A t - 150$$

$$v_B(t) = k_B t - 250$$

$$s_A(t) = \frac{1}{2}k_A t^2 - 150t + 10 \quad s_B(t) = \frac{1}{2}k_B t^2 - 250t + 17$$

(a) When aircraft A lands at time t_A you have

$$v_A(t_A) = k_A t_A - 150 = -100 \Rightarrow k_A = \frac{50}{t_A}$$

$$s_A(t_A) = \frac{1}{2}k_A t_A^2 - 150t_A + 10 = 0$$

$$\frac{1}{2}\left(\frac{50}{t_A}\right)t_A^2 - 150t_A = -10$$

$$125t_A = 10$$

$$t_A = \frac{10}{125}.$$

$$k_A = \frac{50}{t_A} = 50\left(\frac{125}{10}\right) = 625 \Rightarrow S_A(t) = S_1(t) = \frac{625}{2}t^2 - 150t + 10$$

Similarly, when aircraft B lands at time t_B you have

$$v_B(t_B) = k_B t_B - 250 = -115 \Rightarrow k_B = \frac{135}{t_B}$$

$$s_B(t_B) = \frac{1}{2}k_B t_B^2 - 250t_B + 17 = 0$$

$$\frac{1}{2}\left(\frac{135}{t_B}\right)t_B^2 - 250t_B = -17$$

$$\frac{365}{2}t_B = 17$$

$$t_B = \frac{34}{365}.$$

$$k_B = \frac{135}{t_B} = 135\left(\frac{365}{34}\right) = \frac{49,275}{34} \Rightarrow S_B(t) = S_2(t) = \frac{49,275}{68}t^2 - 250t + 17$$

(b)

$$(c) d = s_B(t) - s_A(t)$$

Yes, $d < 3$ for $t > 0.0505$.

90. True

92. True

94. False. f has an infinite number of antiderivatives, each differing by a constant.

$$\begin{aligned} 96. \frac{d}{dx} [s(x)]^2 + [c(x)]^2 &= 2s(x)s'(x) + 2c(x)c'(x) \\ &= 2s(x)c(x) - 2c(x)s(x) \\ &= 0 \end{aligned}$$

Thus, $[s(x)]^2 + [c(x)]^2 = k$ for some constant k . Since,

$$s(0) = 0 \text{ and } c(0) = 1, k = 1.$$

Therefore,

$$[s(x)]^2 + [c(x)]^2 = 1.$$

[Note that $s(x) = \sin x$ and $c(x) = \cos x$ satisfy these properties.]

Section 4.2 Area

$$2. \sum_{k=3}^6 k(k-2) = 3(1) + 4(2) + 5(3) + 6(4) = 50$$

$$4. \sum_{j=3}^5 \frac{1}{j} = \frac{1}{3} + \frac{1}{4} + \frac{1}{5} = \frac{47}{60}$$

$$6. \sum_{i=1}^4 [(i-1)^2 + (i+1)^3] = (0+8) + (1+27) + (4+64) + (9+125) = 238$$

$$8. \sum_{i=1}^{15} \frac{5}{1+i}$$

$$10. \sum_{j=1}^4 \left[1 - \left(\frac{j}{4} \right)^2 \right]$$

$$12. \frac{2}{n} \sum_{i=1}^n \left[1 - \left(\frac{2i}{n} - 1 \right)^2 \right]$$

$$14. \frac{1}{n} \sum_{i=0}^{n-1} \sqrt{1 - \left(\frac{i}{n} \right)^2}$$

$$\begin{aligned} 16. \sum_{i=1}^{15} (2i-3) &= 2 \sum_{i=1}^{15} i - 3(15) \\ &= 2 \left[\frac{15(16)}{2} \right] - 45 = 195 \end{aligned}$$

$$\begin{aligned} 18. \sum_{i=1}^{10} (i^2 - 1) &= \sum_{i=1}^{10} i^2 - \sum_{i=1}^{10} 1 \\ &= \left[\frac{10(11)(21)}{6} \right] - 10 = 375 \end{aligned}$$

$$\begin{aligned} 20. \sum_{i=1}^{10} i(i^2 + 1) &= \sum_{i=1}^{10} i^3 + \sum_{i=1}^{10} i \\ &= \frac{10^2(11)^2}{4} + \left[\frac{10(11)}{2} \right] = 3080 \end{aligned}$$

$$\begin{aligned} 22. \text{sum seq}(x \boxed{-} 3 - 2x, x, 1, 15, 1) &= 14,160 \quad (\text{TI-82}) \\ \sum_{i=1}^{15} (i^3 - 2i) &= \frac{(15)^2(15+1)^2}{4} - 2 \frac{15(15+1)}{2} \\ &= \frac{(15)^2(16)^2}{4} - 15(16) = 14,160 \end{aligned}$$

$$24. S = [5 + 5 + 4 + 2](1) = 16$$

$$s = [4 + 4 + 2 + 0](1) = 10$$

$$26. S = \left[5 + 2 + 1 + \frac{2}{3} + \frac{1}{2} \right] = \frac{55}{6}$$

$$s = \left[2 + 1 + \frac{2}{3} + \frac{1}{2} + \frac{1}{3} \right] = \frac{9}{2} = 4.5$$

$$\begin{aligned} 28. S(8) &= \left(\sqrt{\frac{1}{4} + 2} \right) \frac{1}{4} + \left(\sqrt{\frac{1}{2} + 2} \right) \frac{1}{4} + \left(\sqrt{\frac{3}{4} + 2} \right) \frac{1}{4} + (\sqrt{1} + 2) \frac{1}{4} \\ &\quad + \left(\sqrt{\frac{5}{4} + 2} \right) \frac{1}{4} + \left(\sqrt{\frac{3}{2} + 2} \right) \frac{1}{4} + \left(\sqrt{\frac{7}{4} + 2} \right) \frac{1}{4} + (\sqrt{2} + 2) \frac{1}{4} \\ &= \frac{1}{4} \left(16 + \frac{1}{2} + \frac{\sqrt{2}}{2} + \frac{\sqrt{3}}{2} + 1 + \frac{\sqrt{5}}{2} + \frac{\sqrt{6}}{2} + \frac{\sqrt{7}}{2} + \sqrt{2} \right) \approx 6.038 \end{aligned}$$

$$s(8) = (0 + 2) \frac{1}{4} + \left(\sqrt{\frac{1}{4} + 2} \right) \frac{1}{4} + \left(\sqrt{\frac{1}{2} + 2} \right) \frac{1}{4} + \dots + \left(\sqrt{\frac{7}{4} + 2} \right) \frac{1}{4} \approx 5.685$$

$$\begin{aligned}
30. \quad S(5) &= 1\left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{1}{5}\right)^2}\left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{2}{5}\right)^2}\left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{3}{5}\right)^2}\left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{4}{5}\right)^2}\left(\frac{1}{5}\right) \\
&= \frac{1}{5} \left[1 + \frac{\sqrt{24}}{5} + \frac{\sqrt{21}}{5} + \frac{\sqrt{16}}{5} + \frac{\sqrt{9}}{5} \right] \approx 0.859 \\
s(5) &= \sqrt{1 - \left(\frac{1}{5}\right)^2}\left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{2}{5}\right)^2}\left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{3}{5}\right)^2}\left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{4}{5}\right)^2}\left(\frac{1}{5}\right) + 0 \approx 0.659
\end{aligned}$$

$$32. \quad \lim_{n \rightarrow \infty} \left[\left(\frac{64}{n^3} \right) \frac{n(n+1)(2n+1)}{6} \right] = \frac{64}{6} \lim_{n \rightarrow \infty} \left[\frac{2n^3 + 3n^2 + n}{n^3} \right] = \frac{64}{6}(2) = \frac{64}{3}$$

$$34. \quad \lim_{n \rightarrow \infty} \left[\left(\frac{1}{n^2} \right) \frac{n(n+1)}{2} \right] = \frac{1}{2} \lim_{n \rightarrow \infty} \left[\frac{n^2 + n}{n^2} \right] = \frac{1}{2}(1) = \frac{1}{2}$$

$$36. \quad \sum_{j=1}^n \frac{4j+3}{n^2} = \frac{1}{n^2} \sum_{j=1}^n (4j+3) = \frac{1}{n^2} \left[\frac{4n(n+1)}{2} + 3n \right] = \frac{2n+5}{n} = S(n)$$

$$S(10) = \frac{25}{10} = 2.5$$

$$S(100) = 2.05$$

$$S(1000) = 2.005$$

$$S(10,000) = 2.0005$$

$$\begin{aligned}
38. \quad \sum_{i=1}^n \frac{4i^2(i-1)}{n^4} &= \frac{4}{n^4} \sum_{i=1}^n (i^3 - i^2) = \frac{4}{n^4} \left[\frac{n^2(n+1)^2}{4} - \frac{n(n+1)(2n+1)}{6} \right] \\
&= \frac{4}{n^3} \left[\frac{n^3 + 2n^2 + n}{4} - \frac{2n^2 + 3n + 1}{6} \right] \\
&= \frac{1}{3n^3} [3n^3 + 6n^2 + 3n - 4n^2 - 6n - 2] \\
&= \frac{1}{3n^3} [3n^3 + 2n^2 - 3n - 2] = S(n)
\end{aligned}$$

$$S(10) = 1.056$$

$$S(100) = 1.006566$$

$$S(1000) = 1.00066567$$

$$S(10,000) = 1.000066657$$

$$40. \quad \lim_{n \rightarrow \infty} \sum_{i=1}^n \binom{2i}{n} \binom{2}{n} = \lim_{n \rightarrow \infty} \frac{4}{n^2} \sum_{i=1}^n i = \lim_{n \rightarrow \infty} \frac{4}{n^2} \left(\frac{n(n+1)}{2} \right) = \lim_{n \rightarrow \infty} \frac{4}{2} \left(1 + \frac{1}{n} \right) = 2$$

$$\begin{aligned}
42. \quad \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(1 + \frac{2i}{n} \right)^2 \binom{2}{n} &= \lim_{n \rightarrow \infty} \frac{2}{n^3} \sum_{i=1}^n (n+2i)^2 \\
&= \lim_{n \rightarrow \infty} \frac{2}{n^3} \left[\sum_{i=1}^n n^2 + 4n \sum_{i=1}^n i + 4 \sum_{i=1}^n i^2 \right] \\
&= \lim_{n \rightarrow \infty} \frac{2}{n^3} \left[n^3 + (4n) \left(\frac{n(n+1)}{2} \right) + \frac{4(n)(n+1)(2n+1)}{6} \right] \\
&= 2 \lim_{n \rightarrow \infty} \left[1 + 2 + \frac{2}{n} + \frac{4}{3} + \frac{2}{n} + \frac{2}{3n^2} \right] \\
&= 2 \left(1 + 2 + \frac{4}{3} \right) = \frac{26}{3}
\end{aligned}$$

$$\begin{aligned}
44. \quad & \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(1 + \frac{2i}{n}\right)^3 \left(\frac{2}{n}\right) = 2 \lim_{n \rightarrow \infty} \frac{1}{n^4} \sum_{i=1}^n (n+2i)^3 \\
& = 2 \lim_{n \rightarrow \infty} \frac{1}{n^4} \sum_{i=1}^n (n^3 + 6n^2i + 12ni^2 + 8i^3) \\
& = 2 \lim_{n \rightarrow \infty} \frac{1}{n^4} \left[n^4 + 6n^2 \left(\frac{n(n+1)}{2}\right) + 12n \left(\frac{n(n+1)(2n+1)}{6}\right) + 8 \left(\frac{n^2(n+1)^2}{4}\right) \right] \\
& = 2 \lim_{n \rightarrow \infty} \left(1 + 3 + \frac{3}{n} + 4 + \frac{6}{n} + \frac{2}{n^2} + 2 + \frac{4}{n} + \frac{2}{n^2} \right) \\
& = 2 \lim_{n \rightarrow \infty} \left(10 + \frac{13}{n} + \frac{4}{n^2} \right) = 20
\end{aligned}$$

46. (a)

$$(b) \Delta x = \frac{3 - 1}{n} = \frac{2}{n}$$

Endpoints:

$$1 < 1 + \frac{2}{n} < 1 + \frac{4}{n} < \dots < 1 + \frac{2n}{n} = 3$$

$$1 < 1 + 1\left(\frac{2}{n}\right) < 1 + 2\left(\frac{2}{n}\right) < \dots < 1 + (n-1)\left(\frac{2}{n}\right) < 1 + n\left(\frac{2}{n}\right)$$

(c) Since $y = x$ is increasing, $f(m_i) = f(x_{i-1})$ on $[x_{i-1}, x_i]$.

$$\begin{aligned}
s(n) &= \sum_{i=1}^n f(x_{i-1}) \Delta x \\
&= \sum_{i=1}^n f\left[1 + (i-1)\left(\frac{2}{n}\right)\right]\left(\frac{2}{n}\right) = \sum_{i=1}^n \left[1 + (i-1)\left(\frac{2}{n}\right)\right]\left(\frac{2}{n}\right)
\end{aligned}$$

(d) $f(M_i) = f(x_i)$ on $[x_{i-1}, x_i]$

$$S(n) = \sum_{i=1}^n f(x_i) \Delta x = \sum_{i=1}^n f\left[1 + i\left(\frac{2}{n}\right)\right]\left(\frac{2}{n}\right) = \sum_{i=1}^n \left[1 + i\left(\frac{2}{n}\right)\right]\left(\frac{2}{n}\right)$$

(e)

x	5	10	50	100
$s(n)$	3.6	3.8	3.96	3.98
$S(n)$	4.4	4.2	4.04	4.02

$$\begin{aligned}
(f) \quad & \lim_{n \rightarrow \infty} \sum_{i=1}^n \left[1 + (i-1)\left(\frac{2}{n}\right)\right]\left(\frac{2}{n}\right) = \lim_{n \rightarrow \infty} \left(\frac{2}{n}\right) \left[n + \frac{2}{n} \left(\frac{n(n+1)}{2} - n\right)\right] \\
& = \lim_{n \rightarrow \infty} \left[2 + \frac{2n+2}{n} - \frac{4}{n}\right] = \lim_{n \rightarrow \infty} \left[4 - \frac{2}{n}\right] = 4 \\
& \lim_{n \rightarrow \infty} \sum_{i=1}^n \left[1 + i\left(\frac{2}{n}\right)\right]\left(\frac{2}{n}\right) = \lim_{n \rightarrow \infty} \frac{2}{n} \left[n + \left(\frac{2}{n}\right) \frac{n(n+1)}{2}\right] \\
& = \lim_{n \rightarrow \infty} \left[2 + \frac{2(n+1)}{n}\right] = \lim_{n \rightarrow \infty} \left[4 + \frac{2}{n}\right] = 4
\end{aligned}$$

48. $y = 3x - 4$ on $[2, 5]$. $\left(\text{Note: } \Delta x = \frac{5-2}{n} = \frac{3}{n}\right)$

$$\begin{aligned} S(n) &= \sum_{i=1}^n f\left(2 + \frac{3i}{n}\right)\left(\frac{3}{n}\right) \\ &= \sum_{i=1}^n \left[3\left(2 + \frac{3i}{n}\right) - 4\right]\left(\frac{3}{n}\right) = 18 + 3\left(\frac{3}{n}\right)^2 \sum_{i=1}^n i - 12 \\ &= 6 + \frac{27}{n^2} \left(\frac{(n+1)n}{2}\right) = 6 + \frac{27}{2} \left(1 + \frac{1}{n}\right) \end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} S(n) = 6 + \frac{27}{2} = \frac{39}{2}$$

50. $y = x^2 + 1$ on $[0, 3]$. $\left(\text{Note: } \Delta x = \frac{3-0}{n} = \frac{3}{n}\right)$

$$\begin{aligned} S(n) &= \sum_{i=1}^n f\left(\frac{3i}{n}\right)\left(\frac{3}{n}\right) = \sum_{i=1}^n \left[\left(\frac{3i}{n}\right)^2 + 1\right]\left(\frac{3}{n}\right) \\ &= \frac{27}{n^3} \sum_{i=1}^n i^2 + \frac{3}{n} \sum_{i=1}^n 1 \\ &= \frac{27}{n^3} \frac{n(n+1)(2n+1)}{6} + \frac{3}{n}(n) = \frac{9}{2} \frac{2n^2 + 3n + 1}{n^2} + 3 \end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} S(n) = \frac{9}{2}(2) + 3 = 12$$

52. $y = 1 - x^2$ on $[-1, 1]$. Find area of region over the interval $[0, 1]$. $\left(\text{Note: } \Delta x = \frac{1}{n}\right)$

$$\begin{aligned} s(n) &= \sum_{i=1}^n f\left(\frac{i}{n}\right)\left(\frac{1}{n}\right) = \sum_{i=1}^n \left[1 - \left(\frac{i}{n}\right)^2\right]\left(\frac{1}{n}\right) \\ &= 1 - \frac{1}{n^3} \sum_{i=1}^n i^2 = 1 - \frac{n(n+1)(2n+1)}{6n^3} = 1 - \frac{1}{6} \left(2 + \frac{3}{n} + \frac{1}{n^2}\right) \end{aligned}$$

$$\frac{1}{2} \text{Area} = \lim_{n \rightarrow \infty} s(n) = 1 - \frac{1}{3} = \frac{2}{3}$$

$$\text{Area} = \frac{4}{3}$$

54. $y = 2x - x^3$ on $[0, 1]$. $\left(\text{Note: } \Delta x = \frac{1-0}{n} = \frac{1}{n}\right)$

Since y both increases and decreases on $[0, 1]$, $T(n)$ is neither an upper nor lower sum.

$$\begin{aligned} T(n) &= \sum_{i=1}^n f\left(\frac{i}{n}\right)\left(\frac{1}{n}\right) = \sum_{i=1}^n \left[2\left(\frac{i}{n}\right) - \left(\frac{i}{n}\right)^3\right]\left(\frac{1}{n}\right) \\ &= \frac{2}{n^2} \sum_{i=1}^n i - \frac{1}{n^4} \sum_{i=1}^n i^3 = \frac{n(n+1)}{n^2} - \frac{1}{n^4} \left[\frac{n^2(n+1)^2}{4}\right] \\ &= 1 + \frac{1}{n} - \frac{1}{4} - \frac{2}{4n} - \frac{1}{4n^2} \end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} T(n) = 1 - \frac{1}{4} = \frac{3}{4}$$

56. $y = x^2 - x^3$ on $[-1, 0]$. $\left(\text{Note: } \Delta x = \frac{0 - (-1)}{n} = \frac{1}{n}\right)$

$$\begin{aligned}s(n) &= \sum_{i=1}^n f\left(-1 + \frac{i}{n}\right)\left(\frac{1}{n}\right) = \sum_{i=1}^n \left[\left(-1 + \frac{i}{n}\right)^2 - \left(-1 + \frac{i}{n}\right)^3\right]\left(\frac{1}{n}\right) \\&= \sum_{i=1}^n \left[2 - \frac{5i}{n} + \frac{4i^2}{n^2} - \frac{i^3}{n^3}\right]\left(\frac{1}{n}\right) = 2 - \frac{5}{n^2} \sum_{i=1}^n i + \frac{4}{n^3} \sum_{i=1}^n i^2 - \frac{1}{n^4} \sum_{i=1}^n i^3 \\&= 2 - \frac{5}{2} - \frac{5}{2n} + \frac{4}{3} + \frac{2}{n} + \frac{2}{3n^3} - \frac{1}{4} - \frac{1}{2n} - \frac{1}{4n^2}\end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} s(n) = 2 - \frac{5}{2} + \frac{4}{3} - \frac{1}{4} = \frac{7}{12}$$

58. $g(y) = \frac{1}{2}y$, $2 \leq y \leq 4$. $\left(\text{Note: } \Delta y = \frac{4 - 2}{n} = \frac{2}{n}\right)$

$$\begin{aligned}S(n) &= \sum_{i=1}^n g\left(2 + \frac{2i}{n}\right)\left(\frac{2}{n}\right) \\&= \sum_{i=1}^n \frac{1}{2}\left(2 + \frac{2i}{n}\right)\left(\frac{2}{n}\right) = \frac{2}{n} \sum_{i=1}^n \left(1 + \frac{i}{n}\right) \\&= \frac{2}{n} \left[n + \frac{1}{n} \frac{n(n+1)}{2}\right] = 2 + \frac{n+1}{n}\end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} S(n) = 2 + 1 = 3$$

60. $f(y) = 4y - y^2$, $1 \leq y \leq 2$. $\left(\text{Note: } \Delta y = \frac{2 - 1}{n} = \frac{1}{n}\right)$

$$\begin{aligned}S(n) &= \sum_{i=1}^n f\left(1 + \frac{i}{n}\right)\left(\frac{1}{n}\right) \\&= \frac{1}{n} \sum_{i=1}^n \left[4\left(1 + \frac{i}{n}\right) - \left(1 + \frac{i}{n}\right)^2\right] \\&= \frac{1}{n} \sum_{i=1}^n \left(4 + \frac{4i}{n} - 1 - \frac{2i}{n} - \frac{i^2}{n^2}\right) \\&= \frac{1}{n} \sum_{i=1}^n \left(3 + \frac{2i}{n} - \frac{i^2}{n^2}\right) \\&= \frac{1}{n} \left[3n + \frac{2}{n} \frac{n(n+1)}{2} - \frac{1}{n^2} \frac{n(n+1)(2n+1)}{6}\right] \\&= 3 + \frac{n+1}{n} - \frac{(n+1)(2n+1)}{6}\end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} S(n) = 3 + 1 - \frac{1}{3} = \frac{11}{3}$$

62. $h(y) = y^3 + 1$, $1 \leq y \leq 2$ $\left(\text{Note: } \Delta y = \frac{1}{n}\right)$

$$\begin{aligned}S(n) &= \sum_{i=1}^n h\left(1 + \frac{i}{n}\right)\left(\frac{1}{n}\right) \\&= \sum_{i=1}^n \left[\left(1 + \frac{i}{n}\right)^3 + 1\right] \frac{1}{n} \\&= \frac{1}{n} \sum_{i=1}^n \left(2 + \frac{i^3}{n^3} + \frac{3i^2}{n^2} + \frac{3i}{n}\right) \\&= \frac{1}{n} \left[2n + \frac{1}{n^3} \frac{n^2(n+1)^2}{4} + \frac{3}{n^2} \frac{n(n+1)(2n+1)}{6} + \frac{3}{n} \frac{n(n+1)}{2}\right] \\&= 2 + \frac{(n+1)^2}{n^2 4} + \frac{1}{2} \frac{(n+1)(2n+1)}{n^2} + \frac{3(n+1)}{2n}\end{aligned}$$

$$\text{Area} = \lim_{n \rightarrow \infty} S(n) = 2 + \frac{1}{4} + 1 + \frac{3}{2} = \frac{19}{4}$$

64. $f(x) = x^2 + 4x, 0 \leq x \leq 4, n = 4$

Let $c_i = \frac{x_i + x_{i-1}}{2}$.

$$\Delta x = 1, c_1 = \frac{1}{2}, c_2 = \frac{3}{2}, c_3 = \frac{5}{2}, c_4 = \frac{7}{2}$$

$$\begin{aligned} \text{Area} &\approx \sum_{i=1}^n f(c_i) \Delta x = \sum_{i=1}^4 [c_i^2 + 4c_i](1) \\ &= \left[\left(\frac{1}{4} + 2\right) + \left(\frac{9}{4} + 6\right) + \left(\frac{25}{4} + 10\right) + \left(\frac{49}{4} + 14\right) \right] \\ &= 53 \end{aligned}$$

68. $f(x) = \frac{8}{x^2 + 1}$ on $[2, 6]$.

n	4	8	12	16	20
Approximate area	2.3397	2.3755	2.3824	2.3848	2.3860

70. $f(x) = \cos \sqrt{x}$ on $[0, 2]$.

n	4	8	12	16	20
Approximate area	1.1041	1.1053	1.1055	1.1056	1.1056

72. See the Definition of Area. Page 259.

74. $f(x) = \sqrt[3]{x}, 0 \leq x \leq 8$

n	10	20	50	100	200
$s(n)$	10.998	11.519	11.816	11.910	11.956
$S(n)$	12.598	12.319	12.136	12.070	12.036
$M(n)$	12.040	12.016	12.005	12.002	12.001

(Note: exact answer is 12.)

76.

a. $A \approx 3$ square units

78. True. (Theorem 4.3)

80. (a) $\theta = \frac{2\pi}{n}$

(b) $\sin \theta = \frac{h}{r}$

$h = r \sin \theta$

$$A = \frac{1}{2}bh = \frac{1}{2}r(r \sin \theta) = \frac{1}{2}r^2 \sin \theta$$

$$(c) A_n = n\left(\frac{1}{2}r^2 \sin \frac{2\pi}{n}\right) = \frac{r^2 n}{2} \sin \frac{2\pi}{n} = \pi r^2 \left(\frac{\sin(2\pi/n)}{2\pi/n}\right)$$

Let $x = 2\pi/n$. As $n \rightarrow \infty$, $x \rightarrow 0$.

$$\lim_{n \rightarrow \infty} A_n = \lim_{x \rightarrow 0} \pi r^2 \left(\frac{\sin x}{x}\right) = \pi r^2(1) = \pi r^2$$

82. (a) $\sum_{i=1}^n 2i = n(n + 1)$

The formula is true for $n = 1$: $2 = 1(1 + 1) = 2$

Assume that the formula is true for $n = k$:

$$\sum_{i=1}^k 2i = k(k + 1).$$

$$\begin{aligned} \text{Then we have } \sum_{i=1}^{k+1} 2i &= \sum_{i=1}^k 2i + 2(k + 1) \\ &= k(k + 1) + 2(k + 1) \\ &= (k + 1)(k + 2) \end{aligned}$$

Which shows that the formula is true for $n = k + 1$.

(b) $\sum_{i=1}^n i^3 = \frac{n^2(n + 1)^2}{4}$

The formula is true for $n = 1$ because

$$1^3 = \frac{1^2(1 + 1)^2}{4} = \frac{4}{4} = 1$$

Assume that the formula is true for $n = k$:

$$\sum_{i=1}^k i^3 = \frac{k^2(k + 1)^2}{4}$$

$$\begin{aligned} \text{Then we have } \sum_{i=1}^{k+1} i^3 &= \sum_{i=1}^k i^3 + (k + 1)^3 \\ &= \frac{k^2(k + 1)^2}{4} + (k + 1)^3 \\ &= \frac{(k + 1)^2}{4}[k^2 + 4(k + 1)] \\ &= \frac{(k + 1)^2}{4}(k + 2)^2 \end{aligned}$$

which shows that the formula is true for $n = k + 1$.

Section 4.3 Riemann Sums and Definite Integrals

2. $f(x) = \sqrt[3]{x}$, $y = 0$, $x = 0$, $x = 1$, $c_i = \frac{i^3}{n^3}$

$$\Delta x_i = \frac{i^3}{n^3} - \frac{(i-1)^3}{n^3} = \frac{3i^2 - 3i + 1}{n^3}$$

$$\begin{aligned} \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x_i &= \lim_{n \rightarrow \infty} \sum_{i=1}^n \sqrt[3]{\frac{i^3}{n^3}} \left[\frac{3i^2 - 3i + 1}{n^3} \right] \\ &= \lim_{n \rightarrow \infty} \frac{1}{n^4} \sum_{i=1}^n (3i^3 - 3i^2 + i) \\ &= \lim_{n \rightarrow \infty} \frac{1}{n^4} \left[3 \left(\frac{n^2(n+1)^2}{4} \right) - 3 \left(\frac{n(n+1)(2n+1)}{6} \right) + \frac{n(n+1)}{2} \right] \\ &= \lim_{n \rightarrow \infty} \frac{1}{n^4} \left[\frac{3n^4 + 6n^3 + 3n^2}{4} - \frac{2n^3 + 3n^2 + n}{2} + \frac{n^2 + n}{2} \right] \\ &= \lim_{n \rightarrow \infty} \frac{1}{n^4} \left[\frac{3n^4}{4} + \frac{n^3}{2} - \frac{n^2}{4} \right] = \lim_{n \rightarrow \infty} \left[\frac{3}{4} + \frac{1}{2n} - \frac{1}{4n^2} \right] = \frac{3}{4} \end{aligned}$$

4. $y = x$ on $[-2, 3]$. $\left(\text{Note: } \Delta x = \frac{3 - (-2)}{n} = \frac{5}{n}, \|\Delta\| \rightarrow 0 \text{ as } n \rightarrow \infty \right)$

$$\begin{aligned} \sum_{i=1}^n f(c_i) \Delta x_i &= \sum_{i=1}^n f\left(-2 + \frac{5i}{n}\right)\left(\frac{5}{n}\right) = \sum_{i=1}^n \left(-2 + \frac{5i}{n}\right)\left(\frac{5}{n}\right) = -10 + \frac{25}{n^2} \sum_{i=1}^n i \\ &= -10 + \left(\frac{25}{n^2}\right)n(n+1) = -10 + \frac{25}{2}\left(1 + \frac{1}{n}\right) = \frac{5}{2} + \frac{25}{2n} \\ \int_{-2}^3 x \, dx &= \lim_{n \rightarrow \infty} \left(\frac{5}{2} + \frac{25}{2n}\right) = \frac{5}{2} \end{aligned}$$

6. $y = 3x^2$ on $[1, 3]$. $\left(\text{Note: } \Delta x = \frac{3 - 1}{n} = \frac{2}{n}, \|\Delta\| \rightarrow 0 \text{ as } n \rightarrow \infty \right)$

$$\begin{aligned} \sum_{i=1}^n f(c_i) \Delta x_i &= \sum_{i=1}^n f\left(1 + \frac{2i}{n}\right)\left(\frac{2}{n}\right) \\ &= \sum_{i=1}^n 3\left(1 + \frac{2i}{n}\right)^2\left(\frac{2}{n}\right) \\ &= \frac{6}{n} \sum_{i=1}^n \left(1 + \frac{4i}{n} + \frac{4i^2}{n^2}\right) \\ &= \frac{6}{n} \left[n + \frac{4}{n} \frac{n(n+1)}{2} + \frac{4}{n^2} \frac{n(n+1)(2n+1)}{6} \right] \\ &= 6 + 12 \frac{n+1}{n} + 4 \frac{(n+1)(2n+1)}{n^2} \\ \int_1^3 3x^2 \, dx &= \lim_{n \rightarrow \infty} \left[6 + \frac{12(n+1)}{n} + \frac{4(n+1)(2n+1)}{n^2} \right] \\ &= 6 + 12 + 8 = 26 \end{aligned}$$

8. $y = 3x^2 + 2$ on $[-1, 2]$. $\left(\text{Note: } \Delta x = \frac{2 - (-1)}{n} = \frac{3}{n}; \|\Delta\| \rightarrow 0 \text{ as } n \rightarrow \infty \right)$

$$\begin{aligned} \sum_{i=1}^n f(c_i) \Delta x_i &= \sum_{i=1}^n f\left(-1 + \frac{3i}{n}\right)\left(\frac{3}{n}\right) \\ &= \frac{3}{n} \sum_{i=1}^n \left[3\left(-1 + \frac{3i}{n}\right)^2 + 2 \right] \\ &= \frac{3}{n} \sum_{i=1}^n \left[3\left(1 - \frac{6i}{n} + \frac{9i^2}{n^2}\right) + 2 \right] \\ &= \frac{3}{n} \left[3n - \frac{18}{n} \frac{n(n+1)}{2} + \frac{27}{n^2} \frac{n(n+1)(2n+1)}{6} + 2n \right] \\ &= 15 - \frac{27(n+1)}{n} + \frac{27}{2} \frac{(n+1)(2n+1)}{n^2} \end{aligned}$$

$$\begin{aligned} \int_{-1}^2 (3x^2 + 2) \, dx &= \lim_{n \rightarrow \infty} \left[15 - 27 \frac{(n+1)}{n} + \frac{27}{2} \frac{(n+1)(2n+1)}{n^2} \right] \\ &= 15 - 27 + 27 = 15 \end{aligned}$$

10. $\lim_{\|\Delta\| \rightarrow 0} \sum_{i=1}^n 6c_i(4 - c_i)^2 \Delta x_i = \int_0^4 6x(4 - x)^2 \, dx$

on the interval $[0, 4]$.

12. $\lim_{\|\Delta\| \rightarrow 0} \sum_{i=1}^n \left(\frac{3}{c_i^2}\right) \Delta x_i = \int_1^3 \frac{3}{x^2} \, dx$
on the interval $[1, 3]$.

14. $\int_0^2 (4 - 2x) \, dx$

16. $\int_0^2 x^2 \, dx$

18. $\int_{-1}^1 \frac{1}{x^2 + 1} \, dx$

20. $\int_0^{\pi/4} \tan x \, dx$

22. $\int_0^2 (y - 2)^2 dy$

24. Rectangle

$$A = bh = 2(4)(a)$$

$$A = \int_{-a}^a 4 dx = 8a$$

26. Triangle

$$A = \frac{1}{2}bh = \frac{1}{2}(4)(2)$$

$$A = \int_0^4 \frac{x}{2} dx = 4$$

28. Triangle

$$A = \frac{1}{2}bh = \frac{1}{2}(8)(8) = 32$$

$$A = \int_0^8 (8 - x) dx = 32$$

30. Triangle

$$A = \frac{1}{2}bh = \frac{1}{2}(2a)a$$

$$A = \int_{-a}^a (a - |x|) dx = a^2$$

32. Semicircle

$$A = \frac{1}{2}\pi r^2$$

$$A = \int_{-r}^r \sqrt{r^2 - x^2} dx = \frac{1}{2}\pi r^2$$

In Exercises 34–40, $\int_2^4 x^3 dx = 60$, $\int_2^4 x dx = 6$, $\int_2^4 dx = 2$.

34. $\int_2^2 x^3 dx = 0$

36. $\int_2^4 15 dx = 15 \int_2^4 dx = 15(2) = 30$

38. $\int_2^4 (x^3 + 4) dx = \int_2^4 x^3 dx + 4 \int_2^4 dx = 60 + 4(2) = 68$

40. $\int_2^4 (6 + 2x - x^3) dx = 6 \int_2^4 dx + 2 \int_2^4 x dx - \int_2^4 x^3 dx$
 $= 6(2) + 2(6) - 60 = -36$

42. (a) $\int_0^6 f(x) dx = \int_0^3 f(x) dx + \int_3^6 f(x) dx = 4 + (-1) = 3$

(b) $\int_6^3 f(x) dx = -\int_3^6 f(x) dx = -(-1) = 1$

(c) $\int_3^3 f(x) dx = 0$

(d) $\int_3^6 -5f(x) dx = -5 \int_3^6 f(x) dx = -5(-1) = 5$

44. (a) $\int_{-1}^0 f(x) dx = \int_{-1}^1 f(x) dx - \int_0^1 f(x) dx = 0 - 5 = -5$

(b) $\int_0^1 f(x) dx - \int_1^0 f(x) dx = 5 - (-5) = 10$

(c) $\int_{-1}^1 3f(x) dx = 3 \int_{-1}^1 f(x) dx = 3(0) = 0$

(d) $\int_0^1 3f(x) dx = 3 \int_0^1 f(x) dx = 3(5) = 15$

46. (a) $\int_0^5 [f(x) + 2] dx = \int_0^5 f(x) dx + \int_0^5 2 dx = 4 + 10 = 14$ (b) $\int_{-2}^3 f(x+2) dx = \int_0^5 f(x) dx = 4$ (Let $u = x + 2$.)

(c) $\int_{-5}^5 f(x) dx = 2 \int_0^5 f(x) dx = 2(4) = 8$ (f even) (d) $\int_{-5}^5 f(x) dx = 0$ (f odd)

48. The right endpoint approximation will be less than the actual area: <

52. $f(x) = |x|/x$ is integrable on $[-1, 1]$, but is not continuous on $[-1, 1]$. There is discontinuity at $x = 0$. To see that

$$\int_{-1}^1 \frac{|x|}{x} dx$$

is integrable, sketch a graph of the region bounded by $f(x) = |x|/x$ and the x -axis for $-1 \leq x \leq 1$. You see that the integral equals 0.

c. Area ≈ 27 .

60. $\int_0^3 x \sin x dx$

n	4	8	12	16	20
$L(n)$	2.8186	2.9985	3.0434	3.0631	3.0740
$M(n)$	3.1784	3.1277	3.1185	3.1152	3.1138
$R(n)$	3.1361	3.1573	3.1493	3.1425	3.1375

62. False

64. True

$$\int_0^1 x \sqrt{x} dx \neq \left(\int_0^1 x dx \right) \left(\int_0^1 \sqrt{x} dx \right)$$

66. False

$$\int_{-2}^4 x dx = 6$$

50. The average of Exercise 39 and Exercise 40 consists of a trapezoidal approximation, and is greater than the exact area: >

54.

b. $A \approx \frac{4}{3}$ square units

58. $\int_0^3 \frac{5}{x^2 + 1} dx$

n	4	8	12	16	20
$L(n)$	7.9224	7.0855	6.8062	6.6662	6.5822
$M(n)$	6.2485	6.2470	7.2460	6.2457	6.2455
$R(n)$	4.5474	5.3980	5.6812	5.8225	5.9072

68. $f(x) = \sin x, [0, 2\pi]$

$$x_0 = 0, x_1 = \frac{\pi}{4}, x_2 = \frac{\pi}{3}, x_3 = \pi, x_4 = 2\pi$$

$$\Delta x_1 = \frac{\pi}{4}, \Delta x_2 = \frac{\pi}{12}, \Delta x_3 = \frac{2\pi}{3}, \Delta x_4 = \pi$$

$$c_1 = \frac{\pi}{6}, c_2 = \frac{\pi}{3}, c_3 = \frac{2\pi}{3}, c_4 = \frac{3\pi}{2}$$

$$\begin{aligned} \sum_{i=1}^4 f(c_i) \Delta x_i &= f\left(\frac{\pi}{6}\right) \Delta x_1 + f\left(\frac{\pi}{3}\right) \Delta x_2 + f\left(\frac{2\pi}{3}\right) \Delta x_3 + f\left(\frac{3\pi}{2}\right) \Delta x_4 \\ &= \left(\frac{1}{2}\right)\left(\frac{\pi}{4}\right) + \left(\frac{\sqrt{3}}{2}\right)\left(\frac{\pi}{12}\right) + \left(\frac{\sqrt{3}}{2}\right)\left(\frac{2\pi}{3}\right) + (-1)(\pi) \approx -0.708 \end{aligned}$$

70. To find $\int_0^2 \|x\| dx$, use a geometric approach.

Thus,

$$\int_0^2 \|x\| dx = 1(2 - 1) = 1.$$

Section 4.4 The Fundamental Theorem of Calculus

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

$$\int_0^\pi \cos x dx = 0$$

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

$$\int_{-2}^2 x\sqrt{2-x} dx \text{ is negative.}$$

6. $\int_2^7 3 dv = \left[3v \right]_2^7 = 3(7) - 3(2) = 15$

8. $\int_2^5 (-3v + 4) dv = \left[-\frac{3}{2}v^2 + 4v \right]_2^5 = \left(-\frac{75}{2} + 20 \right) - (-6 + 8) = -\frac{39}{2}$

10. $\int_1^3 (3x^2 + 5x - 4) dx = \left[x^3 + \frac{5x^2}{2} - 4x \right]_1^3 = \left(27 + \frac{45}{2} - 12 \right) - \left(1 + \frac{5}{2} - 4 \right)$
 $= 38$

12. $\int_{-1}^1 (t^3 - 9t) dt = \left[\frac{1}{4}t^4 - \frac{9}{2}t^2 \right]_{-1}^1 = \left(\frac{1}{4} - \frac{9}{2} \right) - \left(\frac{1}{4} - \frac{9}{2} \right) = 0$

14. $\int_{-2}^{-1} \left(u - \frac{1}{u^2} \right) du = \left[\frac{u^2}{2} + \frac{1}{u} \right]_{-2}^{-1} = \left(\frac{1}{2} - 1 \right) - \left(2 - \frac{1}{2} \right) = -2$

16. $\int_{-3}^3 v^{1/3} dv = \left[\frac{3}{4} v^{4/3} \right]_{-3}^3 = \frac{3}{4} [(\sqrt[3]{-3})^4] - (\sqrt[3]{-3})^4 = 0$

18. $\int_1^8 \sqrt{\frac{2}{x}} dx = \sqrt{2} \int_1^8 x^{-1/2} dx = \left[\sqrt{2}(2)x^{1/2} \right]_1^8 = \left[2\sqrt{2}x \right]_1^8 = 8 - 2\sqrt{2}$

20. $\int_0^2 (2-t)\sqrt{t} dt = \int_0^2 (2t^{1/2} - t^{3/2}) dt = \left[\frac{4}{3}t^{3/2} - \frac{2}{5}t^{5/2} \right]_0^2 = \left[\frac{t\sqrt{t}}{15}(20-6t) \right]_0^2 = \frac{2\sqrt{2}}{15}(20-12) = \frac{16\sqrt{2}}{15}$

22. $\int_{-8}^{-1} \frac{x-x^2}{2\sqrt[3]{x}} dx = \frac{1}{2} \int_{-8}^{-1} (x^{2/3} - x^{5/3}) dx$
 $= \frac{1}{2} \left[\frac{3}{5}x^{5/3} - \frac{3}{8}x^{8/3} \right]_{-8}^{-1} = \left[\frac{x^{5/3}}{80}(24-15x) \right]_{-8}^{-1} = -\frac{1}{80}(39) + \frac{32}{80}(144) = \frac{4569}{80}$

24. $\int_1^4 (3 - 1x - 31) dx = \int_1^3 [3 + (x-3)] dx + \int_3^4 [3 - (x-3)] dx$
 $= \int_1^3 x dx + \int_3^4 (6-x) dx$
 $= \left[\frac{x^2}{2} \right]_1^3 + \left[6x - \frac{x^2}{2} \right]_3^4$
 $= \left(\frac{9}{2} - \frac{1}{2} \right) + \left[(24-8) - \left(18 - \frac{9}{2} \right) \right]$
 $= 4 + 16 - 18 + \frac{9}{2} = \frac{13}{2}$

26. $\int_0^4 |x^2 - 4x + 3| dx = \int_0^1 (x^2 - 4x + 3) dx - \int_1^3 (x^2 - 4x + 3) dx + \int_3^4 (x^2 - 4x + 3) dx \quad \text{(split up the integral at the zeros } x = 1, 3)$
 $= \left[\frac{x^3}{3} - 2x^2 + 3x \right]_0^1 - \left[\frac{x^3}{3} - 2x^2 + 3x \right]_1^3 + \left[\frac{x^3}{3} - 2x^2 + 3x \right]_3^4$
 $= \left(\frac{1}{3} - 2 + 3 \right) - (9 - 18 + 9) + \left(\frac{1}{3} - 2 + 3 \right) + \left(\frac{64}{3} - 32 + 12 \right) - (9 - 18 + 9)$
 $= \frac{4}{3} - 0 + \frac{4}{3} + \frac{4}{3} - 0 = 4$

28. $\int_0^{\pi/4} \frac{1 - \sin^2 \theta}{\cos^2 \theta} d\theta = \int_0^{\pi/4} d\theta = \left[\theta \right]_0^{\pi/4} = \frac{\pi}{4}$

30. $\int_{\pi/4}^{\pi/2} (2 - \csc^2 x) dx = \left[2x + \cot x \right]_{\pi/4}^{\pi/2} = (\pi + 0) - \left(\frac{\pi}{2} + 1 \right) = \frac{\pi}{2} - 1 = \frac{\pi - 2}{2}$

32. $\int_{-\pi/2}^{\pi/2} (2t + \cos t) dt = \left[t^2 + \sin t \right]_{-\pi/2}^{\pi/2} = \left(\frac{\pi^2}{4} + 1 \right) - \left(\frac{\pi^2}{4} - 1 \right) = 2$

34. $P = \frac{2}{\pi} \int_0^{\pi/2} \sin \theta d\theta = \left[-\frac{2}{\pi} \cos \theta \right]_0^{\pi/2} = -\frac{2}{\pi}(0-1) = \frac{2}{\pi} \approx 63.7\%$

36. $A = \int_{-1}^1 (1 - x^4) dx = \left[x - \frac{1}{5}x^5 \right]_{-1}^1 = \frac{8}{5}$

38. $A = \int_1^2 \frac{1}{x^2} dx = \left[-\frac{1}{x} \right]_1^2 = -\frac{1}{2} + 1 = \frac{1}{2}$

40. $A = \int_0^\pi (x + \sin x) dx = \left[\frac{x^2}{2} - \cos x \right]_0^\pi = \frac{\pi^2}{2} + 2 = \frac{\pi^2 + 4}{2}$

42. Since $y \geq 0$ on $[0, 8]$,

$$\text{Area} = \int_0^8 (1 + x^{1/3}) dx = \left[x + \frac{3}{4}x^{4/3} \right]_0^8 = 8 + \frac{3}{4}(16) = 20$$

44. Since $y \geq 0$ on $[0, 3]$,

$$A = \int_0^3 (3x - x^2) dx = \left[\frac{3}{2}x^2 - \frac{x^3}{3} \right]_0^3 = \frac{9}{2}$$

$$46. \int_1^3 \frac{9}{x^3} dx = \left[-\frac{9}{2x^2} \right]_1^3 = -\frac{1}{2} + \frac{9}{2} = 4$$

$$f(c)(3 - 1) = 4$$

$$\frac{9}{c^3} = 2$$

$$c^3 = \frac{9}{2}$$

$$c = \sqrt[3]{\frac{9}{2}} \approx 1.6510$$

$$48. \int_{-\pi/3}^{\pi/3} \cos x dx = \left[\sin x \right]_{-\pi/3}^{\pi/3} = \sqrt{3}$$

$$f(c) \left[\frac{\pi}{3} - \left(-\frac{\pi}{3} \right) \right] = \sqrt{3}$$

$$\cos c = \frac{3\sqrt{3}}{2\pi}$$

$$c \approx \pm 0.5971$$

$$52. \frac{1}{(\pi/2) - 0} \int_0^{\pi/2} \cos x dx = \left[\frac{2}{\pi} \sin x \right]_0^{\pi/2} = \frac{2}{\pi}$$

$$\text{Average value} = \frac{2}{\pi}$$

$$\cos x = \frac{2}{\pi}$$

$$x \approx 0.881$$

$$50. \frac{1}{3 - 1} \int_1^3 \frac{4(x^2 + 1)}{x^2} dx = 2 \int_1^3 (1 + x^{-2}) dx = 2 \left[x - \frac{1}{x} \right]_1^3 \\ = 2 \left(3 - \frac{1}{3} \right) = \frac{16}{3}$$

$$54. (\text{a}) \int_1^7 f(x) dx = \text{Sum of the areas}$$

$$= A_1 + A_2 + A_3 + A_4$$

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

$$= 8$$

$$(\text{b}) \text{ Average value} = \frac{\int_1^7 f(x) dx}{7 - 1} = \frac{8}{6} = \frac{4}{3}$$

$$(\text{c}) A = 8 + (6)(2) = 20$$

$$\text{Average value} = \frac{20}{6} = \frac{10}{3}$$

56. $\int_2^6 f(x) dx = (\text{area or region } B) = \int_0^6 f(x) dx - \int_0^2 f(x) dx$

$$= 3.5 - (-1.5) = 5.0$$

58. $\int_0^2 -2f(x) dx = -2 \int_0^2 f(x) dx = -2(-1.5) = 3.0$

60. Average value $= \frac{1}{6} \int_0^6 f(x) dx = \frac{1}{6}(3.5) = 0.5833$

62. $\frac{1}{R-0} \int_0^R k(R^2 - r^2) dr = \frac{k}{R} \left[R^2 r - \frac{r^3}{3} \right]_0^R = \frac{2kR^2}{3}$

64. $P = 5(\sqrt{t} + 30)$

(a)

t	1	2	3	4	5	6
P	155	157.071	158.660	160	161.180	162.247

$$\text{Average profit} \approx \frac{1}{6}(155 + 157.071 + 158.660 + 160 + 161.180 + 162.247) = \frac{954.158}{6} \approx 159.026$$

(b) $\frac{1}{6} \int_{0.5}^{6.5} 5(\sqrt{t} + 30) dt = \frac{1}{6} \left[5 \left(\frac{2}{3} t^{3/2} + 30t \right) \right]_{0.5}^{6.5} \approx \frac{954.061}{6} \approx 159.010$

(c) The definite integral yields a better approximation.

66. (a) $R = 2.33t^4 - 14.67t^3 + 3.67t^2 + 70.67t$

(c) $\int_0^4 R(t) dt = \left[\frac{2.33t^5}{5} - \frac{14.67t^4}{4} + \frac{3.67t^3}{3} + \frac{70.67t^2}{2} \right]_0^4 = 181.957$

(b)

68. (a) histogram

(b) $[6 + 7 + 9 + 12 + 15 + 14 + 11 + 7 + 2]60 = (83)60 = 4980$ customers

(c) Using a graphing utility, you obtain

$$N(t) = -0.084175t^3 + 0.63492t^2 + 0.79052 + 4.10317.$$

(d)

(e) $\int_0^9 N(t) dt \approx 85.162$

The estimated number of customers is $(85.162)(60) \approx 5110$.

(f) Between 3 P.M. and 7 P.M., the number of customers is approximately $\left(\int_3^7 N(t) dt \right)(60) \approx (50.28)(60) \approx 3017$.

Hence, $3017/240 \approx 12.6$ per minute.

$$\begin{aligned}
 70. \quad F(x) &= \int_2^x (t^3 + 2t - 2) dt = \left[\frac{t^4}{4} + t^2 - 2t \right]_2^x \\
 &= \left(\frac{x^4}{4} + x^2 - 2x \right) - (4 + 4 - 4) \\
 &= \frac{x^4}{4} + x^2 - 2x - 4
 \end{aligned}$$

$$F(2) = 4 + 4 - 4 - 4 = 0 \quad \left[\text{Note: } F(2) = \int_2^2 (t^3 + 2t - 2) dt = 0 \right]$$

$$F(5) = \frac{625}{4} + 25 - 10 - 4 = 167.25$$

$$F(8) = \frac{8^4}{4} + 64 - 16 - 4 = 1068$$

$$72. \quad F(x) = \int_2^x \frac{-2}{t^3} dt = - \int_2^x 2t^{-3} dt = \left[\frac{1}{t^2} \right]_2^x = \frac{1}{x^2} - \frac{1}{4}$$

$$F(2) = \frac{1}{4} - \frac{1}{4} = 0$$

$$F(5) = \frac{1}{25} - \frac{1}{4} = -\frac{21}{100} = -0.21$$

$$F(8) = \frac{1}{64} - \frac{1}{4} = -\frac{15}{64}$$

$$74. \quad F(x) = \int_0^x \sin \theta d\theta = -\cos \theta \Big|_0^x = -\cos x + \cos 0 = 1 - \cos x$$

$$F(2) = 1 - \cos 2 \approx 1.4161$$

$$F(5) = 1 - \cos 5 \approx 0.7163$$

$$F(8) = 1 - \cos 8 \approx 1.1455$$

$$\begin{aligned}
 76. \quad (a) \quad \int_0^x t(t^2 + 1) dt &= \int_0^x (t^3 + t) dt = \left[\frac{1}{4}t^4 + \frac{1}{2}t^2 \right]_0^x = \frac{1}{4}x^4 + \frac{1}{2}x^2 = \frac{x^2}{4}(x^2 + 2) \\
 (b) \quad \frac{d}{dx} \left[\frac{1}{4}x^4 + \frac{1}{2}x^2 \right] &= x^3 + x = x(x^2 + 1)
 \end{aligned}$$

$$\begin{aligned}
 78. \quad (a) \quad \int_4^x \sqrt[3]{t} dt &= \left[\frac{2}{3}t^{3/2} \right]_4^x = \frac{2}{3}x^{3/2} - \frac{16}{3} = \frac{2}{3}(x^{3/2} - 8) \\
 (b) \quad \frac{d}{dx} \left[\frac{2}{3}x^{3/2} - \frac{16}{3} \right] &= x^{1/2} = \sqrt{x}
 \end{aligned}
 \quad
 \begin{aligned}
 80. \quad (a) \quad \int_{\pi/3}^x \sec t \tan t dt &= \left[\sec t \right]_{\pi/3}^x = \sec x - 2 \\
 (b) \quad \frac{d}{dx} [\sec x - 2] &= \sec x \tan x
 \end{aligned}$$

$$\begin{aligned}
 82. \quad F(x) &= \int_1^x \frac{t^2}{t^2 + 1} dt \quad 84. \quad F(x) &= \int_1^x \sqrt[4]{t} dt \quad 86. \quad F(x) &= \int_0^x \sec^3 t dt \\
 F'(x) &= \frac{x^2}{x^2 + 1} \quad F'(x) &= \sqrt[4]{x} \quad F'(x) &= \sec^3 x
 \end{aligned}$$

88. $F(x) = \int_{-x}^x t^3 dt = \left[\frac{t^4}{4} \right]_{-x}^x = 0$

$$F'(x) = 0$$

Alternate solution

$$\begin{aligned} F(x) &= \int_{-x}^x t^3 dt \\ &= \int_{-x}^0 t^3 dt + \int_0^x t^3 dt \\ &= -\int_0^{-x} t^3 dt + \int_0^x t^3 dt \\ F'(x) &= -(-x)^3(-1) + (x^3) = 0 \end{aligned}$$

90. $F(x) = \int_2^{x^2} t^{-3} dt = \left[\frac{t^{-2}}{-2} \right]_2^{x^2} = \left[-\frac{1}{2t^2} \right]_2^{x^2} = \frac{-1}{2x^4} + \frac{1}{8} \Rightarrow F'(x) = 2x^{-5}$

Alternate solution: $F'(x) = (x^2)^{-3}(2x) = 2x^{-5}$

92. $F(x) = \int_0^{x^2} \sin \theta^2 d\theta$

$$F'(x) = \sin(x^2)^2(2x) = 2x \sin x^4$$

94. (a)

x	1	2	3	4	5	6	7	8	9	10
$g(x)$	1	2	0	-2	-4	-6	-3	0	3	6

(c) Minimum of g at $(6, -6)$.

(d) Minimum at $(10, 6)$. Relative maximum at $(2, 2)$.

(e) On $[6, 10]$ g increases at a rate of $\frac{12}{4} = 3$.

(f) Zeros of g : $x = 3, x = 8$.

(b)

96. (a) $g(t) = 4 - \frac{4}{t^2}$

$$\lim_{t \rightarrow \infty} g(t) = 4$$

Horizontal asymptote: $y = 4$

(b) $A(x) = \int_1^x \left(4 - \frac{4}{t^2} \right) dt$

$$= \left[4t + \frac{4}{t} \right]_1^x = 4x + \frac{4}{x} - 8$$

$$= \frac{4x^2 - 8x + 4}{x} = \frac{4(x-1)^2}{x}$$

$$\lim_{x \rightarrow \infty} A(x) = \lim_{x \rightarrow \infty} \left(4x + \frac{4}{x} - 8 \right) = \infty + 0 - 8 = \infty$$

The graph of $A(x)$ does not have a horizontal asymptote.

98. True

100. Let $F(t)$ be an antiderivative of $f(t)$. Then,

$$\begin{aligned} \int_{u(x)}^{v(x)} f(t) dt &= \left[F(t) \right]_{u(x)}^{v(x)} = F(v(x)) - F(u(x)) \\ \frac{d}{dx} \left[\int_{u(x)}^{v(x)} f(t) dt \right] &= \frac{d}{dx} [F(v(x)) - F(u(x))] \\ &= F'(v(x))v'(x) - F'(u(x))u'(x) \\ &= f(v(x))v'(x) - f(u(x))u'(x). \end{aligned}$$

102. $G(x) = \int_0^x \left[s \int_0^s f(t) dt \right] ds$

(a) $G(0) = \int_0^0 \left[s \int_0^s f(t) dt \right] ds = 0$

(c) $G''(x) = x \cdot f(x) + \int_0^x f(t) dt$

(d) $G''(0) = 0 \cdot f(0) + \int_0^0 f(t) dt = 0$

(b) Let $F(s) = s \int_0^s f(t) dt$.

$G(x) = \int_0^x F(s) ds$

$G'(x) = F(x) = x \int_0^x f(t) dt$

$G'(0) = 0 \int_0^0 f(t) dt = 0$

104. $x(t) = (t - 1)(t - 3)^2 = t^3 - 7t^2 + 15t - 9$

$x'(t) = 3t^2 - 14t + 15$

Using a graphing utility,

Total distance = $\int_0^5 |x'(t)| dt \approx 27.37$ units

Section 4.5 Integration by Substitution

$$\frac{\int f(g(x))g'(x) dx}{\underline{\hspace{1cm}}}$$

$$\underline{\hspace{1cm}} \qquad \underline{\hspace{1cm}}$$

2. $\int x^2 \sqrt{x^3 + 1} dx$ $x^3 + 1$ $3x^2 dx$

4. $\int \sec 2x \tan 2x dx$ $2x$ $2 dx$

6. $\int \frac{\cos x}{\sin^2 x} dx$ $\sin x$ $\cos x dx$

8. $\int (x^2 - 9)^3(2x) dx = \frac{(x^2 - 9)^4}{4} + C$

Check: $\frac{d}{dx} \left[\frac{(x^2 - 9)^4}{4} + C \right] = \frac{4(x^2 - 9)^3}{4}(2x) = (x^2 - 9)^3(2x)$

10. $\int (1 - 2x^2)^{1/3}(-4x) dx = \frac{3}{4}(1 - 2x^2)^{4/3} + C$

Check: $\frac{d}{dx} \left[\frac{3}{4}(1 - 2x^2)^{4/3} + C \right] = \frac{3}{4} \cdot \frac{4}{3}(1 - 2x^2)^{1/3}(-4x) = (1 - 2x^2)^{1/3}(-4x)$

12. $\int x^2(x^3 + 5)^4 dx = \frac{1}{3} \int (x^3 + 5)^4(3x^2) dx = \frac{1}{3} \frac{(x^3 + 5)^5}{5} + C = \frac{(x^3 + 5)^5}{15} + C$

Check: $\frac{d}{dx} \left[\frac{(x^3 + 5)^5}{15} + C \right] = \frac{5(x^3 + 5)^4(3x^2)}{15} = (x^3 + 5)^4 x^2$

14. $\int x(4x^2 + 3)^3 dx = \frac{1}{8} \int (4x^2 + 3)^3(8x) dx = \frac{1}{8} \left[\frac{(4x^2 + 3)^4}{4} \right] + C = \frac{(4x^2 + 3)^4}{32} + C$

Check: $\frac{d}{dx} \left[\frac{(4x^2 + 3)^4}{32} + C \right] = \frac{4(4x^2 + 3)^3(8x)}{32} = x(4x^2 + 3)^3$

16. $\int t^3 \sqrt{t^4 + 5} dt = \frac{1}{4} \int (t^4 + 5)^{1/2} (4t^3) dt = \frac{1}{4} \frac{(t^4 + 5)^{3/2}}{3/2} + C = \frac{1}{6}(t^4 + 5)^{3/2} + C$

Check: $\frac{d}{dt} \left[\frac{1}{6}(t^4 + 5)^{3/2} + C \right] = \frac{1}{6} \cdot \frac{3}{2}(t^4 + 5)^{1/2}(4t^3) = (t^4 + 5)^{1/2}(t^3)$

18. $\int u^2 \sqrt{u^3 + 2} du = \frac{1}{3} \int (u^3 + 2)^{1/2} (3u^2) du = \frac{1}{3} \frac{(u^3 + 2)^{3/2}}{3/2} + C = \frac{2(u^3 + 2)^{3/2}}{9} + C$

Check: $\frac{d}{du} \left[\frac{2(u^3 + 2)^{3/2}}{9} + C \right] = \frac{2}{9} \cdot \frac{3}{2}(u^3 + 2)^{1/2}(3u^2) = (u^3 + 2)^{1/2}(u^2)$

20. $\int \frac{x^3}{(1 + x^4)^2} dx = \frac{1}{4} \int (1 + x^4)^{-2} (4x^3) dx = -\frac{1}{4}(1 + x^4)^{-1} + C = \frac{-1}{4(1 + x^4)} + C$

Check: $\frac{d}{dx} \left[\frac{-1}{4(1 + x^4)} + C \right] = \frac{1}{4}(1 + x^4)^{-2} (4x^3) = \frac{x^3}{(1 + x^4)^2}$

22. $\int \frac{x^2}{(16 - x^3)^2} dx = -\frac{1}{3} \int (16 - x^3)^{-2} (-3x^2) dx = -\frac{1}{3} \left[\frac{(16 - x^3)^{-1}}{-1} \right] + C = \frac{1}{3(16 - x^3)} + C$

Check: $\frac{d}{dx} \left[\frac{1}{3(16 - x^3)} + C \right] = \frac{1}{3}(-1)(16 - x^3)^{-2}(3x^2) = \frac{x^2}{(16 - x^3)^2}$

24. $\int \frac{x^3}{\sqrt{1 + x^4}} dx = \frac{1}{4} \int (1 + x^4)^{-1/2} (4x^3) dx = \frac{1}{4} \frac{(1 + x^4)^{1/2}}{1/2} + C = \frac{\sqrt{1 + x^4}}{2} + C$

Check: $\frac{d}{dx} \left[\frac{\sqrt{1 + x^4}}{2} + C \right] = \frac{1}{2} \cdot \frac{1}{2}(1 + x^4)^{-1/2} (4x^3) = \frac{x^3}{\sqrt{1 + x^4}}$

26. $\int \left[x^2 + \frac{1}{(3x)^2} \right] dx = \int \left(x^2 + \frac{1}{9}x^{-2} \right) dx = \frac{x^3}{3} + \frac{1}{9} \left(\frac{x^{-1}}{-1} \right) + C = \frac{x^3}{3} - \frac{1}{9x} + C = \frac{3x^4 - 1}{9x} + C$

Check: $\frac{d}{dx} \left[\frac{1}{3}x^3 - \frac{1}{9}x^{-1} + C \right] = x^2 + \frac{1}{9}x^{-2} = x^2 + \frac{1}{(3x)^2}$

28. $\int \frac{1}{2\sqrt{x}} dx = \frac{1}{2} \int x^{-1/2} dx = \frac{1}{2} \left(\frac{x^{1/2}}{1/2} \right) + C = \sqrt{x} + C$

Check: $\frac{d}{dx} [\sqrt{x} + C] = \frac{1}{2\sqrt{x}}$

30. $\int \frac{t + 2t^2}{\sqrt{t}} dt = \int (t^{1/2} + 2t^{3/2}) dt = \frac{2}{3}t^{3/2} + \frac{4}{5}t^{5/2} + C = \frac{2}{15}t^{3/2}(5 + 6t) + C$

Check: $\frac{d}{dt} \left[\frac{2}{3}t^{3/2} + \frac{4}{5}t^{5/2} + C \right] = t^{1/2} + 2t^{3/2} = \frac{t + 2t^2}{\sqrt{t}}$

32. $\int \left(\frac{t^3}{3} + \frac{1}{4t^2} \right) dt = \int \left(\frac{1}{3}t^3 + \frac{1}{4}t^{-2} \right) dt = \frac{1}{3} \left(\frac{t^4}{4} \right) + \frac{1}{4} \left(\frac{t^{-1}}{-1} \right) + C = \frac{1}{12}t^4 - \frac{1}{4t} + C$

Check: $\frac{d}{dt} \left[\frac{1}{12}t^4 - \frac{1}{4t} + C \right] = \frac{1}{3}t^3 + \frac{1}{4t^2}$

$$34. \int 2\pi y(8 - y^{3/2}) dy = 2\pi \int (8y - y^{5/2}) dy = 2\pi \left(4y^2 - \frac{2}{7}y^{7/2} \right) + C = \frac{4\pi y^2}{7}(14 - y^{3/2}) + C$$

Check: $\frac{d}{dy} \left[\frac{4\pi y^2}{7}(14 - y^{3/2}) + C \right] = \frac{d}{dy} \left[2\pi \left(4y^2 - \frac{2}{7}y^{7/2} \right) + C \right] = 16\pi y - 2\pi y^{5/2} = (2\pi y)(8 - y^{3/2})$

$$\begin{aligned} 36. \quad y &= \int \frac{10x^2}{\sqrt{1+x^3}} dx \\ &= \frac{10}{3} \int (1+x^3)^{-1/2} (3x^2) dx \\ &= \frac{10}{3} \left[\frac{(1+x^3)^{1/2}}{1/2} \right] + C \\ &= \frac{20}{3} \sqrt{1+x^3} + C \end{aligned}$$

40. (a)

$$\begin{aligned} 38. \quad y &= \int \frac{x-4}{\sqrt{x^2-8x+1}} dx \\ &= \frac{1}{2} \int (x^2-8x+1)^{-1/2} (2x-8) dx \\ &= \frac{1}{2} \left[\frac{(x^2-8x+1)^{1/2}}{1/2} \right] + C \\ &= \sqrt{x^2-8x+1} + C \end{aligned}$$

(b) $\frac{dy}{dx} = x \cos x^2, (0, 1)$

$$\begin{aligned} y &= \int x \cos x^2 dx = \frac{1}{2} \int \cos(x^2) 2x dx \\ &= \frac{1}{2} \sin(x^2) + C \end{aligned}$$

$$(0, 1): 1 = \frac{1}{2} \sin(0) + C \Rightarrow C = 1$$

$$y = \frac{1}{2} \sin(x^2) + 1$$

$$42. \int 4x^3 \sin x^4 dx = \int \sin x^4 (4x^3) dx = -\cos x^4 + C$$

$$44. \int \cos 6x dx = \frac{1}{6} \int (\cos 6x)(6) dx = \frac{1}{6} \sin 6x + C$$

$$46. \int x \sin x^2 dx = \frac{1}{2} \int (\sin x^2)(2x) dx = -\frac{1}{2} \cos x^2 + C$$

$$48. \int \sec(1-x) \tan(1-x) dx = - \int [\sec(1-x) \tan(1-x)](-1) dx = -\sec(1-x) + C$$

$$50. \int \sqrt{\tan x} \sec^2 x dx = \frac{(\tan x)^{3/2}}{3/2} + C = \frac{2}{3}(\tan x)^{3/2} + C$$

$$52. \int \frac{\sin x}{\cos^3 x} dx = - \int (\cos x)^{-3} (-\sin x) dx = -\frac{(\cos x)^{-2}}{-2} + C = \frac{1}{2 \cos^2 x} + C = \frac{1}{2} \sec^2 x + C$$

$$54. \int \csc^2 \left(\frac{x}{2} \right) dx = 2 \int \csc^2 \left(\frac{x}{2} \right) \left(\frac{1}{2} \right) dx = -2 \cot \left(\frac{x}{2} \right) + C$$

$$56. f(x) = \int \pi \sec \pi x \tan \pi x dx = \sec \pi x + C$$

Since $f(1/3) = 1 = \sec(\pi/3) + C, C = -1$. Thus

$$f(x) = \sec \pi x - 1.$$

58. $u = 2x + 1, x = \frac{1}{2}(u - 1), dx = \frac{1}{2}du$

$$\begin{aligned}\int x\sqrt{2x+1} dx &= \int \frac{1}{2}(u-1)\sqrt{u}\frac{1}{2}du \\&= \frac{1}{4}\int(u^{3/2}-u^{1/2})du \\&= \frac{1}{4}\left(\frac{2}{5}u^{5/2}-\frac{2}{3}u^{3/2}\right)+C \\&= \frac{u^{3/2}}{30}(3u-5)+C \\&= \frac{1}{30}(2x+1)^{3/2}[3(2x+1)-5]+C \\&= \frac{1}{30}(2x+1)^{3/2}(6x-2)+C \\&= \frac{1}{15}(2x+1)^{3/2}(3x-1)+C\end{aligned}$$

62. Let $u = x + 4, x = u - 4, du = dx$.

$$\begin{aligned}\int \frac{2x+1}{\sqrt{x+4}} dx &= \int \frac{2(u-4)+1}{\sqrt{u}} du \\&= \int (2u^{1/2}-7u^{-1/2})du \\&= \frac{4}{3}u^{3/2}-14u^{1/2}+C \\&= \frac{2}{3}u^{1/2}(2u-21)+C \\&= \frac{2}{3}\sqrt{x+4}[2(x+4)-21]+C \\&= \frac{2}{3}\sqrt{x+4}(2x-13)+C\end{aligned}$$

66. Let $u = x^3 + 8, du = 3x^2 dx$.

$$\begin{aligned}\int_{-2}^4 x^2(x^3+8)^2 dx &= \frac{1}{3} \int_{-2}^4 (x^3+8)^2(3x^2) dx = \left[\frac{1}{3} \frac{(x^3+8)^3}{3} \right]_{-2}^4 \\&= \frac{1}{9}[(64+8)^3 - (-8+8)^3] = 41,472\end{aligned}$$

68. Let $u = 1 - x^2, du = -2x dx$.

$$\int_0^1 x\sqrt{1-x^2} dx = -\frac{1}{2} \int_0^1 (1-x^2)^{1/2}(-2x) dx = \left[-\frac{1}{3}(1-x^2)^{3/2} \right]_0^1 = 0 + \frac{1}{3} = \frac{1}{3}$$

70. Let $u = 1 + 2x^2, du = 4x dx$.

$$\int_0^2 \frac{x}{\sqrt{1+2x^2}} dx = \frac{1}{4} \int_0^2 (1+2x^2)^{-1/2}(4x) dx = \left[\frac{1}{2}\sqrt{1+2x^2} \right]_0^2 = \frac{3}{2} - \frac{1}{2} = 1$$

60. $u = 2 - x, x = 2 - u, dx = -du$

$$\begin{aligned}\int (x+1)\sqrt{2-x} dx &= -\int (3-u)\sqrt{u} du \\&= -\int (3u^{1/2}-u^{3/2}) du \\&= -\left(2u^{3/2}-\frac{2}{5}u^{5/2}\right) + C \\&= -\frac{2u^{3/2}}{5}(5-u) + C \\&= -\frac{2}{5}(2-x)^{3/2}[5-(2-x)] + C \\&= -\frac{2}{5}(2-x)^{3/2}(x+3) + C\end{aligned}$$

64. $u = t - 4, t = u + 4, dt = du$

$$\begin{aligned}\int t\sqrt[3]{t-4} dt &= \int (u+4)u^{1/3} du \\&= \int (u^{4/3}+4u^{1/3}) du \\&= \frac{3}{7}u^{7/3}+3u^{4/3}+C \\&= \frac{3u^{4/3}}{7}(u+7)+C \\&= \frac{3}{7}(t-4)^{4/3}[(t-4)+7]+C \\&= \frac{3}{7}(t-4)^{4/3}(t+3)+C\end{aligned}$$

72. Let $u = 4 + x^2$, $du = 2x \, dx$.

$$\int_0^2 x \sqrt[3]{4+x^2} \, dx = \frac{1}{2} \int_0^2 (4+x^2)^{1/3} (2x) \, dx = \left[\frac{3}{8} (4+x^2)^{4/3} \right]_0^2 = \frac{3}{8} (8^{4/3} - 4^{4/3}) = 6 - \frac{3}{2} \sqrt[3]{4} \approx 3.619$$

74. Let $u = 2x - 1$, $du = 2 \, dx$, $x = \frac{1}{2}(u+1)$.

When $x = 1$, $u = 1$. When $x = 5$, $u = 9$.

$$\begin{aligned} \int_1^5 \frac{x}{\sqrt{2x-1}} \, dx &= \int_1^9 \frac{1/2(u+1)}{\sqrt{u}} \frac{1}{2} \, du = \frac{1}{4} \int_1^9 (u^{1/2} + u^{-1/2}) \, du \\ &= \frac{1}{4} \left[\frac{2}{3} u^{3/2} + 2u^{1/2} \right]_1^9 \\ &= \frac{1}{4} \left[\left(\frac{2}{3}(27) + 2(3) \right) - \left(\frac{2}{3} + 2 \right) \right] \\ &= \frac{16}{3} \end{aligned}$$

76. $\int_{\pi/3}^{\pi/2} (x + \cos x) \, dx = \left[\frac{x^2}{2} + \sin x \right]_{\pi/3}^{\pi/2} = \left(\frac{\pi^2}{8} + 1 \right) - \left(\frac{\pi^2}{18} + \frac{\sqrt{3}}{2} \right) = \frac{5\pi^2}{72} + \frac{2 - \sqrt{3}}{2}$

78. $u = x + 2$, $x = u - 2$, $dx = du$

When $x = -2$, $u = 0$. When $x = 6$, $u = 8$.

$$\text{Area} = \int_{-2}^6 x^2 \sqrt[3]{x+2} \, dx = \int_0^8 (u-2)^2 \sqrt[3]{u} \, du = \int_0^8 (u^{7/3} - 4u^{4/3} + 4u^{1/3}) \, du = \left[\frac{3}{10} u^{10/3} - \frac{12}{7} u^{7/3} + 3u^{4/3} \right]_0^8 = \frac{4752}{35}$$

80. $A = \int_0^\pi (\sin x + \cos 2x) \, dx = \left[-\cos x + \frac{1}{2} \sin 2x \right]_0^\pi = 2$

82. Let $u = 2x$, $du = 2 \, dx$.

$$\text{Area} = \int_{\pi/12}^{\pi/4} \csc 2x \cot 2x \, dx = \frac{1}{2} \int_{\pi/12}^{\pi/4} \csc 2x \cot 2x (2) \, dx = \left[-\frac{1}{2} \csc 2x \right]_{\pi/12}^{\pi/4} = \frac{1}{2}$$

84. $\int_0^2 x^3 \sqrt{x+2} \, dx \approx 7.581$

86. $\int_1^5 x^2 \sqrt{x-1} \, dx \approx 67.505$

88. $\int_0^{\pi/2} \sin 2x \, dx \approx 1.0$

90. $\int \sin x \cos x \, dx = \int (\sin x)^1 (\cos x \, dx) = \frac{\sin^2 x}{2} + C_1$

$$\int \sin x \cos x \, dx = - \int (\cos x)^1 (-\sin x \, dx) = -\frac{\cos^2 x}{2} + C_2$$

$$-\frac{\cos^2 x}{2} + C_2 = -\frac{(1 - \sin^2 x)}{2} + C_2 = \frac{\sin^2 x}{2} - \frac{1}{2} + C_2$$

They differ by a constant: $C_2 = C_1 + \frac{1}{2}$.

92. $f(x) = \sin^2 x \cos x$ is even.

$$\begin{aligned} \int_{-\pi/2}^{\pi/2} \sin^2 x \cos x \, dx &= \int_0^{\pi/2} \sin^2 x (\cos x) \, dx \\ &= 2 \left[\frac{\sin^3 x}{3} \right]_0^{\pi/2} \\ &= \frac{2}{3} \end{aligned}$$

96. (a) $\int_{-\pi/4}^{\pi/4} \sin x \, dx = 0$ since $\sin x$ is symmetric to the origin.

$$(b) \int_{-\pi/4}^{\pi/4} \cos x \, dx = 2 \int_0^{\pi/4} \cos x \, dx = \left[2 \sin x \right]_0^{\pi/4} = \sqrt{2} \text{ since } \cos x \text{ is symmetric to the } y\text{-axis.}$$

$$(c) \int_{-\pi/2}^{\pi/2} \cos x \, dx = 2 \int_0^{\pi/2} \cos x \, dx = \left[2 \sin x \right]_0^{\pi/2} = 2$$

(d) $\int_{-\pi/2}^{\pi/2} \sin x \cos x \, dx = 0$ since $\sin(-x) \cos(-x) = -\sin x \cos x$ and hence, is symmetric to the origin.

$$98. \int_{-\pi}^{\pi} (\sin 3x + \cos 3x) \, dx = \int_{-\pi}^{\pi} \sin 3x \, dx + \int_{-\pi}^{\pi} \cos 3x \, dx = 0 + 2 \int_0^{\pi} \cos 3x \, dx = \left[\frac{2}{3} \sin 3x \right]_0^{\pi} = 0$$

$$100. \text{ If } u = 5 - x^2, \text{ then } du = -2x \, dx \text{ and } \int x(5 - x^2)^3 \, dx = -\frac{1}{2} \int (5 - x^2)^3 (-2x) \, dx = -\frac{1}{2} \int u^3 \, du.$$

$$102. \frac{dQ}{dt} = k(100 - t)^2$$

$$Q(t) = \int k(100 - t)^2 \, dt = -\frac{k}{3}(100 - t)^3 + C$$

$$Q(100) = C = 0$$

$$Q(t) = -\frac{k}{3}(100 - t)^3$$

$$Q(0) = -\frac{k}{3}(100)^3 = 2,000,000 \Rightarrow k = -6$$

Thus, $Q(t) = 2(100 - t)^3$. When $t = 50$, $Q(50) = \$250,000$.

$$104. R = 3.121 + 2.399 \sin(0.524t + 1.377)$$

Relative minimum: (6.4, 0.7) or June

Relative maximum: (0.4, 5.5) or January

$$(b) \int_0^{12} R(t) \, dt \approx 37.47 \text{ inches}$$

$$(c) \frac{1}{3} \int_9^{12} R(t) \, dt \approx \frac{1}{3}(13) = 4.33 \text{ inches}$$

Maximum flow: $R \approx 61.713$ at $t = 9.36$.
[(18.861, 61.178) is a relative maximum.]

$$(b) \text{ Volume} = \int_0^{24} R(t) \, dt \approx 1272 \text{ (5 thousand of gallons)}$$

108. (a)

- (c) The points on g that correspond to the extrema of f are points of inflection of g .

(b) g is nonnegative because the graph of f is positive at the beginning, and generally has more positive sections than negative ones.

(e)

The graph of h is that of g shifted 2 units downward.

$$\begin{aligned} g(t) &= \int_0^t f(x) dx \\ &= \int_0^{\pi/2} f(x) dx + \int_{\pi/2}^t f(x) dx = 2 + h(t). \end{aligned}$$

110. False

$$\int x(x^2 + 1)^2 dx = \frac{1}{2} \int (x^2 + 1)(2x) dx = \frac{1}{4}(x^2 + 1)^2 + C$$

112. True

$$\int_a^b \sin x dx = \left[-\cos x \right]_a^b = -\cos b + \cos a = -\cos(b + 2\pi) + \cos a = \int_a^{b+2\pi} \sin x dx$$

114. False

$$\int \sin^2 2x \cos 2x dx = \frac{1}{2} \int (\sin 2x)^2 (2 \cos 2x) dx = \frac{1}{2} \frac{(\sin 2x)^3}{3} + C = \frac{1}{6} \sin^3 2x + C$$

116. Because f is odd, $f(-x) = -f(x)$. Then

$$\begin{aligned} \int_{-a}^a f(x) dx &= \int_{-a}^0 f(x) dx + \int_0^a f(x) dx \\ &= - \int_0^{-a} f(x) dx + \int_0^a f(x) dx. \end{aligned}$$

Let $x = -u$, $dx = -du$ in the first integral.

When $x = 0$, $u = 0$. When $x = -a$, $u = a$.

$$\begin{aligned} \int_{-a}^1 f(x) dx &= - \int_0^a f(-u)(-du) + \int_0^a f(x) dx \\ &= - \int_0^a f(u) du + \int_0^a f(x) dx = 0 \end{aligned}$$

Section 4.6 Numerical Integration

- 2.** Exact: $\int_0^1 \left(\frac{x^2}{2} + 1 \right) dx = \left[\frac{x^3}{6} + x \right]_0^1 = \frac{7}{6} \approx 1.1667$
- Trapezoidal: $\int_0^1 \left(\frac{x^2}{2} + 1 \right) dx \approx \frac{1}{8} \left[1 + 2\left(\frac{(1/4)^2}{2} + 1\right) + 2\left(\frac{(1/2)^2}{2} + 1\right) + 2\left(\frac{(3/4)^2}{2} + 1\right) + \left(\frac{1^2}{2} + 1\right) \right] = \frac{75}{64} \approx 1.1719$
- Simpson's: $\int_0^1 \left(\frac{x^2}{2} + 1 \right) dx \approx \frac{1}{12} \left[1 + 4\left(\frac{(1/4)^2}{2} + 1\right) + 2\left(\frac{(1/2)^2}{2} + 1\right) + 4\left(\frac{(3/4)^2}{2} + 1\right) + \left(\frac{1^2}{2} + 1\right) \right] = \frac{7}{6} \approx 1.1667$
- 4.** Exact: $\int_1^2 \frac{1}{x^2} dx = \left[-\frac{1}{x} \right]_1^2 = 0.5000$
- Trapezoidal: $\int_1^2 \frac{1}{x^2} dx \approx \frac{1}{8} \left[1 + 2\left(\frac{4}{5}\right)^2 + 2\left(\frac{4}{6}\right)^2 + 2\left(\frac{4}{7}\right)^2 + \frac{1}{4} \right] \approx 0.5090$
- Simpson's: $\int_1^2 \frac{1}{x^2} dx \approx \frac{1}{12} \left[1 + 4\left(\frac{4}{5}\right)^2 + 2\left(\frac{4}{6}\right)^2 + 4\left(\frac{4}{7}\right)^2 + \frac{1}{4} \right] \approx 0.5004$
- 6.** Exact: $\int_0^8 \sqrt[3]{x} dx = \left[\frac{3}{4}x^{4/3} \right]_0^8 = 12.0000$
- Trapezoidal: $\int_0^8 \sqrt[3]{x} dx \approx \frac{1}{2} [0 + 2 + 2\sqrt[3]{2} + 2\sqrt[3]{3} + 2\sqrt[3]{4} + 2\sqrt[3]{5} + 2\sqrt[3]{6} + 2\sqrt[3]{7} + 2] \approx 11.7296$
- Simpson's: $\int_0^8 \sqrt[3]{x} dx \approx \frac{1}{3} [0 + 4 + 2\sqrt[3]{2} + 4\sqrt[3]{3} + 2\sqrt[3]{4} + 4\sqrt[3]{5} + 2\sqrt[3]{6} + 4\sqrt[3]{7} + 2] \approx 11.8632$
- 8.** Exact: $\int_1^3 (4 - x^2) dx = \left[4x - \frac{x^3}{3} \right]_1^3 = 3 - \frac{11}{3} = -\frac{2}{3} \approx -0.6667$
- Trapezoidal: $\int_1^3 (4 - x^2) dx \approx \frac{1}{4} \left\{ 3 + 2 \left[4 - \left(\frac{3}{2} \right)^2 \right] + 2(0) + 2 \left[4 - \left(\frac{5}{2} \right)^2 \right] - 5 \right\} = -0.7500$
- Simpson's: $\int_1^3 (4 - x^2) dx \approx \frac{1}{6} \left[3 + 4 \left(4 - \frac{9}{4} \right) + 0 + 4 \left(4 - \frac{25}{4} \right) - 5 \right] \approx -0.6667$
- 10.** Exact: $\int_0^2 x \sqrt{x^2 + 1} dx = \frac{1}{3} \left[(x^2 + 1)^{3/2} \right]_0^2 = \frac{1}{3} (5^{3/2} - 1) \approx 3.393$
- Trapezoidal: $\int_0^2 x \sqrt{x^2 + 1} dx \approx \frac{1}{4} \left[0 + 2\left(\frac{1}{2}\right) \sqrt{(1/2)^2 + 1} + 2(1) \sqrt{1^2 + 1} + 2\left(\frac{3}{2}\right) \sqrt{(3/2)^2 + 1} + 2\sqrt{2^2 + 1} \right] \approx 3.457$
- Simpson's: $\int_0^2 x \sqrt{x^2 + 1} dx \approx \frac{1}{6} \left[0 + 4\left(\frac{1}{2}\right) \sqrt{(1/2)^2 + 1} + 2(1) \sqrt{1^2 + 1} + 4\left(\frac{3}{2}\right) \sqrt{(3/2)^2 + 1} + 2\sqrt{2^2 + 1} \right] \approx 3.392$
- 12.** Trapezoidal: $\int_0^2 \frac{1}{\sqrt{1 + x^3}} dx \approx \frac{1}{4} \left[1 + 2\left(\frac{1}{\sqrt{1 + (1/2)^3}}\right) + 2\left(\frac{1}{\sqrt{1 + 1^3}}\right) + 2\left(\frac{1}{\sqrt{1 + (3/2)^3}}\right) + \frac{1}{3} \right] \approx 1.397$
- Simpson's: $\int_0^2 \frac{1}{\sqrt{1 + x^3}} dx \approx \frac{1}{6} \left[1 + 4\left(\frac{1}{\sqrt{1 + (1/2)^3}}\right) + 2\left(\frac{1}{\sqrt{1 + 1^3}}\right) + 4\left(\frac{1}{\sqrt{1 + (3/2)^3}}\right) + \frac{1}{3} \right] \approx 1.405$

Graphing utility: 1.402

14. Trapezoidal: $\int_{\pi/2}^{\pi} \sqrt{x} \sin x \, dx \approx \frac{\pi}{16} \left[\sqrt{\frac{\pi}{2}}(1) + 2 \sqrt{\frac{5\pi}{8}} \sin\left(\frac{5\pi}{8}\right) + 2 \sqrt{\frac{3\pi}{4}} \sin\left(\frac{3\pi}{4}\right) + 2 \sqrt{\frac{7\pi}{8}} \sin\left(\frac{7\pi}{8}\right) + 0 \right] \approx 1.430$

Simpson's: $\int_{\pi/2}^{\pi} \sqrt{x} \sin x \, dx \approx \frac{\pi}{24} \left[\sqrt{\frac{\pi}{2}} + 4 \sqrt{\frac{5\pi}{8}} \sin\left(\frac{5\pi}{8}\right) + 2 \sqrt{\frac{3\pi}{4}} \sin\left(\frac{3\pi}{4}\right) + 4 \sqrt{\frac{7\pi}{8}} \sin\left(\frac{7\pi}{8}\right) + 0 \right] \approx 1.458$

Graphing utility: 1.458

16. Trapezoidal: $\int_0^{\sqrt{\pi/4}} \tan(x^2) \, dx \approx \frac{\sqrt{\pi/4}}{8} \left[\tan 0 + 2 \tan\left(\frac{\sqrt{\pi/4}}{4}\right)^2 + 2 \tan\left(\frac{\sqrt{\pi/4}}{2}\right)^2 + 2 \tan\left(\frac{3\sqrt{\pi/4}}{4}\right)^2 + \tan\left(\sqrt{\frac{\pi}{4}}\right)^2 \right] \approx 0.271$

Simpson's: $\int_0^{\sqrt{\pi/4}} \tan(x^2) \, dx \approx \frac{\sqrt{\pi/4}}{12} \left[\tan 0 + 4 \tan\left(\frac{\sqrt{\pi/4}}{4}\right)^2 + 2 \tan\left(\frac{\sqrt{\pi/4}}{2}\right)^2 + 4 \tan\left(\frac{3\sqrt{\pi/4}}{4}\right)^2 + \tan\left(\sqrt{\frac{\pi}{4}}\right)^2 \right] \approx 0.257$

Graphing utility: 0.256

18. Trapezoidal: $\int_0^{\pi/2} \sqrt{1 + \cos^2 x} \, dx \approx \frac{\pi}{16} \left[\sqrt{2} + 2 \sqrt{1 + \cos^2(\pi/8)} + 2 \sqrt{1 + \cos^2(\pi/4)} + 2 \sqrt{1 + \cos^2(3\pi/8)} + 1 \right] \approx 1.910$

Simpson's: $\int_0^{\pi/2} \sqrt{1 + \cos^2 x} \, dx \approx \frac{\pi}{24} \left[\sqrt{2} + 4 \sqrt{1 + \cos^2(\pi/8)} + 2 \sqrt{1 + \cos^2(\pi/4)} + 4 \sqrt{1 + \cos^2(3\pi/8)} + 1 \right] \approx 1.910$

Graphing utility: 1.910

20. Trapezoidal: $\int_0^{\pi} \frac{\sin x}{x} \, dx \approx \frac{\pi}{8} \left[1 + \frac{2 \sin(\pi/4)}{\pi/4} + \frac{2 \sin(\pi/2)}{\pi/2} + \frac{2 \sin(3\pi/4)}{3\pi/4} + 0 \right] \approx 1.836$

Simpson's: $\int_0^{\pi} \frac{\sin x}{x} \, dx \approx \frac{\pi}{12} \left[1 + \frac{4 \sin(\pi/4)}{\pi/4} + \frac{2 \sin(\pi/2)}{\pi/2} + \frac{4 \sin(3\pi/4)}{3\pi/4} + 0 \right] \approx 1.852$

Graphing utility: 1.852

22. Trapezoidal: Linear polynomials

Simpson's: Quadratic polynomials

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

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

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

$$f'''(x) = \frac{-6}{(x+1)^4}$$

$$f^{(4)}(x) = \frac{24}{(x+1)^5}$$

(a) Trapezoidal: Error $\leq \frac{(1-0)^2}{12(4^2)}(2) = \frac{1}{96} \approx 0.01$ since

$f''(x)$ is maximum in $[0, 1]$ when $x = 0$.

(b) Simpson's: Error $\leq \frac{(1-0)^5}{180(4^4)}(24) = \frac{1}{1920} \approx 0.0005$

since $f^{(4)}(x)$ is maximum in $[0, 1]$ when $x = 0$.

26. $f''(x) = \frac{2}{(1+x)^3}$ in $[0, 1]$.

(a) $|f''(x)|$ is maximum when $x = 0$ and $|f''(0)| = 2$.

Trapezoidal: Error $\leq \frac{1}{12n^2}(2) < 0.00001$, $n^2 > 16,666.67$, $n > 129.10$; let $n = 130$.

$$f^{(4)}(x) = \frac{24}{(1+x)^5} \text{ in } [0, 1]$$

(b) $|f^{(4)}(x)|$ is maximum when $x = 0$ and $|f^{(4)}(0)| = 24$.

Simpson's: Error $\leq \frac{1}{180n^4}(24) < 0.00001$, $n^4 > 13,333.33$, $n > 10.75$; let $n = 12$. (In Simpson's Rule n must be even.)

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

(a) $f''(x) = -\frac{2}{9(x+1)^{4/3}}$ in $[0, 2]$.

$|f''(x)|$ is maximum when $x = 0$ and $|f''(0)| = \frac{2}{9}$.

Trapezoidal: Error $\leq \frac{8}{12n^4}\left(\frac{2}{9}\right) < 0.00001$, $n^2 > 14,814.81$, $n > 121.72$; let $n = 122$.

(b) $f^{(4)}(x) = -\frac{56}{81(x+1)^{10/3}}$ in $[0, 2]$

$|f^{(4)}(x)|$ is maximum when $x = 0$ and $|f^{(4)}(0)| = \frac{56}{81}$.

Simpson's: Error $\leq \frac{32}{180n^4}\left(\frac{56}{81}\right) < 0.00001$, $n^4 > 12,290.81$, $n > 10.53$; let $n = 12$. (In Simpson's Rule n must be even.)

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

(a) $f''(x) = 2[-2x^2 \sin(x^2) + \cos(x^2)]$ in $[0, 1]$.

$|f''(x)|$ is maximum when $x = 1$ and $|f''(1)| \approx 2.2853$.

Trapezoidal: Error $\leq \frac{(1-0)^3}{12n^2}(2.2853) < 0.00001$, $n^2 > 19,044.17$, $n > 138.00$; let $n = 139$.

(b) $f^{(4)}(x) = (16x^4 - 12) \sin(x^2) - 48x^2 \cos(x^2)$ in $[0, 1]$

$|f^{(4)}(x)|$ is maximum when $x \approx 0.852$ and $|f^{(4)}(0.852)| \approx 28.4285$.

Simpson's: Error $\leq \frac{(1-0)^5}{180n^4}(28.4285) < 0.00001$, $n^4 > 15,793.61$, $n > 11.21$; let $n = 12$.

32. The program will vary depending upon the computer or programmable calculator that you use.

34. $f(x) = \sqrt{1-x^2}$ on $[0, 1]$.

n	$L(n)$	$M(n)$	$R(n)$	$T(n)$	$S(n)$
4	0.8739	0.7960	0.6239	0.7489	0.7709
8	0.8350	0.7892	0.7100	0.7725	0.7803
10	0.8261	0.7881	0.7261	0.7761	0.7818
12	0.8200	0.7875	0.7367	0.7783	0.7826
16	0.8121	0.7867	0.7496	0.7808	0.7836
20	0.8071	0.7864	0.7571	0.7821	0.7841

36. $f(x) = \frac{\sin x}{x}$ on $[1, 2]$.

n	$L(n)$	$M(n)$	$R(n)$	$T(n)$	$S(n)$
4	0.7070	0.6597	0.6103	0.6586	0.6593
8	0.6833	0.6594	0.6350	0.6592	0.6593
10	0.6786	0.6594	0.6399	0.6592	0.6593
12	0.6754	0.6594	0.6431	0.6593	0.6593
16	0.6714	0.6594	0.6472	0.6593	0.6593
20	0.6690	0.6593	0.6496	0.6593	0.6593

38. Simpson's Rule: $n = 8$

$$8\sqrt{3} \int_0^{\pi/2} \sqrt{1 - \frac{2}{3} \sin^2 \theta} d\theta \approx \frac{\sqrt{3}\pi}{6} \left[\sqrt{1 - \frac{2}{3} \sin^2 0} + 4 \sqrt{1 - \frac{2}{3} \sin^2 \frac{\pi}{16}} + 2 \sqrt{1 - \frac{2}{3} \sin^2 \frac{\pi}{8}} + \dots + \sqrt{1 - \frac{2}{3} \sin^2 \frac{\pi}{2}} \right] \approx 17.476$$

40. (a) Trapezoidal:

$$\int_0^2 f(x) dx \approx \frac{2}{2(8)} [4.32 + 2(4.36) + 2(4.58) + 2(5.79) + 2(6.14) + 2(7.25) + 2(7.64) + 2(8.08) + 8.14] \approx 12.518$$

Simpson's:

$$\int_0^2 f(x) dx \approx \frac{2}{3(8)} [4.32 + 4(4.36) + 2(4.58) + 4(5.79) + 2(6.14) + 4(7.25) + 2(7.64) + 4(8.08) + 8.14] \approx 12.592$$

(b) Using a graphing utility,

$$y = -1.3727x^3 + 4.0092x^2 - 0.6202x + 4.2844$$

$$\text{Integrating, } \int_0^2 y dx \approx 12.53$$

42. Simpson's Rule: $n = 6$

$$\pi = 4 \int_0^1 \frac{1}{1+x^2} dx \approx \frac{4}{3(6)} \left[1 + \frac{4}{1+(1/6)^2} + \frac{2}{1+(2/6)^2} + \frac{4}{1+(3/6)^2} + \frac{2}{1+(4/6)^2} + \frac{4}{1+(5/6)^2} + \frac{1}{2} \right] \approx 3.14159$$

$$44. \text{ Area} \approx \frac{120}{2(12)} [75 + 2(81) + 2(84) + 2(76) + 2(67) + 2(68) + 2(69) + 2(72) + 2(68) + 2(56) + 2(42) + 2(23) + 0] \\ = 7435 \text{ sq m}$$

46. The quadratic polynomial

$$p(x) = \frac{(x-x_2)(x-x_3)}{(x_1-x_2)(x_1-x_3)} y_1 + \frac{(x-x_1)(x-x_3)}{(x_2-x_1)(x_2-x_3)} y_2 + \frac{(x-x_1)(x-x_2)}{(x_3-x_1)(x_3-x_2)} y_3$$

passes through the three points.

Review Exercises for Chapter 4

2.

4. $u = 3x$

$$du = 3 dx$$

$$\int \frac{2}{\sqrt[3]{3x}} dx = \frac{2}{3} \int (3x)^{-1/3} (3) dx = (3x)^{2/3} + C$$

6. $\int \frac{x^3 - 2x^2 + 1}{x^2} dx = \int (x - 2 + x^{-2}) dx$
 $= \frac{1}{2}x^2 - 2x - \frac{1}{x} + C$

10. $f''(x) = 6(x - 1)$

$$f'(x) = \int 6(x - 1) dx = 3(x - 1)^2 + C_1$$

Since the slope of the tangent line at $(2, 1)$ is 3, it follows that $f'(2) = 3 + C_1 = 3$ when $C_1 = 0$.

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

$$f(x) = \int 3(x - 1)^2 dx = (x - 1)^3 + C_2$$

$$f(2) = 1 + C_2 = 1 \text{ when } C_2 = 0.$$

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

8. $\int (5 \cos x - 2 \sec^2 x) dx = 5 \sin x - 2 \tan x + C$

12. $45 \text{ mph} = 66 \text{ ft/sec}$

$$30 \text{ mph} = 44 \text{ ft/sec}$$

$$a(t) = -a$$

$$v(t) = -at + 66 \text{ since } v(0) = 66 \text{ ft/sec.}$$

$$s(t) = -\frac{a}{2}t^2 + 66t \text{ since } s(0) = 0.$$

Solving the system

$$v(t) = -at + 66 = 44$$

$$s(t) = -\frac{a}{2}t^2 + 66t = 264$$

we obtain $t = 24/5$ and $a = 55/12$. We now solve $-(55/12)t + 66 = 0$ and get $t = 72/5$. Thus,

$$s\left(\frac{72}{5}\right) = -\frac{55/12}{2}\left(\frac{72}{5}\right)^2 + 66\left(\frac{72}{5}\right) \approx 475.2 \text{ ft.}$$

Stopping distance from 30 mph to rest is

$$475.2 - 264 = 211.2 \text{ ft.}$$

14. $a(t) = -9.8 \text{ m/sec}^2$

$$v(t) = -9.8t + v_0 = -9.8t + 40$$

$$s(t) = -4.9t^2 + 40t \quad (s(0) = 0)$$

(a) $v(t) = -9.8t + 40 = 0$ when $t = \frac{40}{9.8} \approx 4.08 \text{ sec.}$

(b) $s(4.08) \approx 81.63 \text{ m}$

(c) $v(t) = -9.8t + 40 = 20$ when $t = \frac{20}{9.8} \approx 2.04 \text{ sec.}$

(d) $s(2.04) \approx 61.2 \text{ m}$

16. $x_1 = 2, x_2 = -1, x_3 = 5, x_4 = 3, x_5 = 7$

(a) $\frac{1}{5} \sum_{i=1}^5 x_i = \frac{1}{5}(2 - 1 + 5 + 3 + 7) = \frac{16}{5}$

(b) $\sum_{i=1}^5 \frac{1}{x_i} = \frac{1}{2} - 1 + \frac{1}{5} + \frac{1}{3} + \frac{1}{7} = \frac{37}{210}$

(c) $\sum_{i=1}^5 (2x_i - x_i^2) = [2(2) - (2)^2] + [2(-1) - (-1)^2] + [2(5) - (5)^2] + [2(3) - (3)^2] + [2(7) - (7)^2] = -56$

(d) $\sum_{i=2}^5 (x_i - x_{i-1}) = (-1 - 2) + [5 - (-1)] + (3 - 5) + (7 - 3) = 5$

18. $y = 9 - \frac{1}{4}x^2, \Delta x = 1, n = 4$

$$S(4) = 1 \left[\left(9 - \frac{1}{4}(4) \right) + \left(9 - \frac{1}{4}(9) \right) + \left(9 - \frac{1}{4}(16) \right) + 9 - \frac{1}{4}(25) \right]$$

$$\approx 22.5$$

$$s(4) = 1 \left[\left(9 - \frac{1}{4}(9) \right) + \left(9 - \frac{1}{4}(16) \right) + \left(9 - \frac{1}{4}(25) \right) + (9 - 9) \right]$$

$$\approx 14.5$$

20. $y = x^2 + 3, \Delta x = \frac{2}{n}$ right endpoints

$$\begin{aligned} \text{Area} &= \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x \\ &= \lim_{n \rightarrow \infty} \sum_{i=1}^n \left[\left(\frac{2i}{n} \right)^2 + 3 \right] \left(\frac{2}{n} \right) \\ &= \lim_{n \rightarrow \infty} \frac{2}{n} \sum_{i=1}^n \left[\frac{4i^2}{n^2} + 3 \right] \\ &= \lim_{n \rightarrow \infty} \frac{2}{n} \left[\frac{4}{n^2} \frac{n(n+1)(2n+1)}{6} + 3n \right] \\ &= \lim_{n \rightarrow \infty} \left[\frac{4}{3} \frac{(n+1)(2n+1)}{n^2} + 6 \right] = \frac{8}{3} + 6 = \frac{26}{3} \end{aligned}$$

22. $y = \frac{1}{4}x^3, \Delta x = \frac{2}{n}$

$$\begin{aligned} \text{Area} &= \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x \\ &= \lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{1}{4} \left(2 + \frac{2i}{n} \right)^3 \left(\frac{2}{n} \right) \\ &= \lim_{n \rightarrow \infty} \frac{1}{2n} \sum_{i=1}^n \left[8 + \frac{24i}{n} + \frac{24i^2}{n^2} + \frac{8i^3}{n^3} \right] \\ &= \lim_{n \rightarrow \infty} \frac{4}{n} \sum_{i=1}^n \left[1 + \frac{3i}{n} + \frac{3i^2}{n^2} + \frac{i^3}{n^3} \right] \\ &= \lim_{n \rightarrow \infty} \frac{4}{n} \left[n + \frac{3}{n} \frac{n(n+1)}{2} + \frac{3}{n^2} \frac{n(n+1)(2n+1)}{6} + \frac{1}{n^3} \frac{n^2(n+1)^2}{4} \right] \\ &= 4 + 6 + 4 + 1 = 15 \end{aligned}$$

24. (a) $S = m\left(\frac{b}{4}\right)\left(\frac{b}{4}\right) + m\left(\frac{2b}{4}\right)\left(\frac{b}{4}\right) + m\left(\frac{3b}{4}\right)\left(\frac{b}{4}\right) + m\left(\frac{4b}{4}\right)\left(\frac{b}{4}\right) = \frac{mb^2}{16}(1+2+3+4) = \frac{5mb^2}{8}$

$$s = m(0)\left(\frac{b}{4}\right) + m\left(\frac{b}{4}\right)\left(\frac{b}{4}\right) + m\left(\frac{2b}{4}\right)\left(\frac{b}{4}\right) + m\left(\frac{3b}{4}\right)\left(\frac{b}{4}\right) = \frac{mb^2}{16}(1+2+3) = \frac{3mb^2}{8}$$

(b) $S(n) = \sum_{i=1}^n f\left(\frac{bi}{n}\right)\left(\frac{b}{n}\right) = \sum_{i=1}^n \left(\frac{mbi}{n}\right)\left(\frac{b}{n}\right) = m\left(\frac{b}{n}\right)^2 \sum_{i=1}^n i = \frac{mb^2}{n^2} \left(\frac{n(n+1)}{2}\right) = \frac{mb^2(n+1)}{2n}$

$$s(n) = \sum_{i=0}^{n-1} f\left(\frac{bi}{n}\right)\left(\frac{b}{n}\right) = \sum_{i=0}^{n-1} m\left(\frac{bi}{n}\right)\left(\frac{b}{n}\right) = m\left(\frac{b}{n}\right)^2 \sum_{i=0}^{n-1} i = \frac{mb^2}{n^2} \left(\frac{(n-1)n}{2}\right) = \frac{mb^2(n-1)}{2n}$$

(c) Area $= \lim_{n \rightarrow \infty} \frac{mb^2(n+1)}{2n} = \lim_{n \rightarrow \infty} \frac{mb^2(n-1)}{2n} = \frac{1}{2}mb^2 = \frac{1}{2}(b)(mb) = \frac{1}{2}(\text{base})(\text{height})$

(d) $\int_0^b mx \, dx = \left[\frac{1}{2}mx^2 \right]_0^b = \frac{1}{2}mb^2$

26. $\lim_{\|\Delta\| \rightarrow \infty} \sum_{i=1}^n 3ci(9 - ci^2) \Delta xi = \int_1^3 3x(9 - x^2) \, dx$

28.

$$\int_{-4}^4 \sqrt{16 - x^2} \, dx = \frac{1}{2} \pi(4)^2 = 8\pi \quad (\text{semicircle})$$

30. (a) $\int_0^6 f(x) \, dx = \int_0^3 f(x) \, dx + \int_3^6 f(x) \, dx = 4 + (-1) = 3$

(b) $\int_6^3 f(x) \, dx = - \int_3^6 f(x) \, dx = -(-1) = 1$

(c) $\int_4^4 f(x) \, dx = 0$

(d) $\int_3^6 -10f(x) \, dx = -10 \int_3^6 f(x) \, dx = -10(-1) = 10$

32. $\int_1^3 \frac{12}{x^3} \, dx = \left[\frac{12x^{-2}}{-2} \right]_1^3 = \left[\frac{-6}{x^2} \right]_1^3 = \frac{-6}{9} + 6 = \frac{16}{3}, \text{ (d)}$

34. $\int_{-1}^1 (t^2 + 2) \, dt = \left[\frac{t^3}{3} + 2t \right]_{-1}^1 = \frac{14}{3}$

36. $\int_{-2}^2 (x^4 + 2x^2 - 5) \, dx = \left[\frac{x^5}{5} + \frac{2x^3}{3} - 5x \right]_{-2}^2$
 $= \left(\frac{32}{5} + \frac{16}{3} - 10 \right) - \left(-\frac{32}{5} - \frac{16}{3} + 10 \right)$
 $= \frac{52}{15}$

38. $\int_1^2 \left(\frac{1}{x^2} - \frac{1}{x^3} \right) \, dx = \int_1^2 (x^{-2} - x^{-3}) \, dx = \left[-\frac{1}{x} + \frac{1}{2x^2} \right]_1^2 = \left(-\frac{1}{2} + \frac{1}{8} \right) - \left(-1 + \frac{1}{2} \right) = \frac{1}{8}$

40. $\int_{-\pi/4}^{\pi/4} \sec^2 t \, dt = \left[\tan t \right]_{-\pi/4}^{\pi/4} = 1 - (-1) = 2$

42. $\int_0^2 (x + 4) dx = \left[\frac{x^2}{2} + 4x \right]_0^2 = 10$

44. $\int_{-1}^2 (-x^2 + x + 2) dx = \left[-\frac{x^3}{3} + \frac{x^2}{2} + 2x \right]_{-1}^2$
 $= \left(-\frac{8}{3} + 2 + 4 \right) - \left(\frac{1}{3} + \frac{1}{2} - 2 \right)$
 $= \frac{10}{3} + \frac{7}{6} = \frac{9}{2}$

46. $\int_0^1 \sqrt{x}(1-x) dx = (x^{1/2} - x^{3/2}) dx$
 $= \left[\frac{2}{3}x^{3/2} - \frac{2}{5}x^{5/2} \right]_0^1$
 $= \frac{2}{3} - \frac{2}{5} = \frac{4}{15}$

48. Area $= \int_0^{\pi/3} \sec^2 x dx$
 $= \tan x \Big|_0^{\pi/3} = \sqrt{3}$

50. $\frac{1}{2-0} \int_0^2 x^3 dx = \left[\frac{x^4}{8} \right]_0^2 = 2$
 $x^3 = 2$
 $x = \sqrt[3]{2}$

52. $F'(x) = \frac{1}{x^2}$

54. $F'(x) = \csc^2 x$

56. $\int \left(x + \frac{1}{x} \right)^2 dx = \int (x^2 + 2 + x^{-2}) dx$
 $= \frac{x^3}{3} + 2x - \frac{1}{x} + C$

58. $u = x^3 + 3, du = 3x^2 dx$

$$\int x^2 \sqrt{x^3 + 3} dx = \frac{1}{3} \int (x^3 + 3)^{1/2} 3x^2 dx = \frac{2}{9} (x^3 + 3)^{3/2} + C$$

60. $u = x^2 + 6x - 5, du = (2x + 6) dx$

$$\int \frac{x+3}{(x^2+6x-5)^2} dx = \frac{1}{2} \int \frac{2x+6}{(x^2+6x-5)^2} dx = \frac{-1}{2} (x^2+6x-5)^{-1} + C = \frac{-1}{2(x^2+6x-5)} + C$$

62. $\int x \sin 3x^2 dx = \frac{1}{6} \int (\sin 3x^2)(6x) dx = -\frac{1}{6} \cos 3x^2 + C$

64. $\int \frac{\cos x}{\sqrt{\sin x}} dx = \int (\sin x)^{-1/2} \cos x dx = 2(\sin x)^{1/2} + C = 2\sqrt{\sin x} + C$

66. $\int \sec 2x \tan 2x dx = \frac{1}{2} \int (\sec 2x \tan 2x)(2) dx = \frac{1}{2} \sec 2x + C$

68. $\int \cot^4 \alpha \csc^2 \alpha d\alpha = - \int (\cot \alpha)^4 (-\csc^2 \alpha) d\alpha = -\frac{1}{5} \cot^5 \alpha + C$

70. $\int_0^1 x^2 (x^3 + 1)^3 dx = \frac{1}{3} \int_0^1 (x^3 + 1)^3 (3x^2) dx = \frac{1}{12} \left[(x^3 + 1)^4 \right]_0^1 = \frac{1}{12} (16 - 1) = \frac{5}{4}$

72. $\int_3^6 \frac{x}{3\sqrt{x^2 - 8}} dx = \frac{1}{6} \int_3^6 (x^2 - 8)^{-1/2} (2x) dx = \left[\frac{1}{3} (x^2 - 8)^{1/2} \right]_3^6 = \frac{1}{3} (2\sqrt{7} - 1)$

74. $u = x + 1, x = u - 1, dx = du$

When $x = -1, u = 0$. When $x = 0, u = 1$.

$$\begin{aligned} 2\pi \int_{-1}^0 x^2 \sqrt{x+1} dx &= 2\pi \int_0^1 (u-1)^2 \sqrt{u} du \\ &= 2\pi \int_0^1 (u^{5/2} - 2u^{3/2} + u^{1/2}) du = 2\pi \left[\frac{2}{7}u^{7/2} - \frac{4}{5}u^{5/2} + \frac{2}{3}u^{3/2} \right]_0^1 = \frac{32\pi}{105} \end{aligned}$$

76. $\int_{-\pi/4}^{\pi/4} \sin 2x dx = 0$ since $\sin 2x$ is an odd function.

78. $u = 1 - x, x = 1 - u, dx = -du$

When $x = a, u = 1 - a$. When $x = b, u = 1 - b$.

$$\begin{aligned} P_{a,b} &= \int_a^b \frac{1155}{32} x^3 (1-x)^{3/2} dx = \frac{1155}{32} \int_{1-a}^{1-b} -(1-u)^3 u^{3/2} du \\ &= \frac{1155}{32} \int_{1-a}^{1-b} (u^{9/2} - 3u^{7/2} + 3u^{5/2} - u^{3/2}) du = \frac{1155}{32} \left[\frac{2}{11}u^{11/2} - \frac{2}{3}u^{9/2} + \frac{6}{7}u^{7/2} - \frac{2}{5}u^{5/2} \right]_{1-a}^{1-b} \\ &= \frac{1155}{32} \left[\frac{2u^{5/2}}{1155} (105u^3 - 385u^2 + 495u - 231) \right]_{1-a}^{1-b} = \left[\frac{u^{5/2}}{16} (105u^3 - 385u^2 + 495u - 231) \right]_{1-a}^{1-b} \end{aligned}$$

(a) $P_{0,0.25} = \left[\frac{u^{5/2}}{16} (105u^3 - 385u^2 + 495u - 231) \right]_1^{0.75} \approx 0.025 = 2.5\%$

(b) $P_{0.5,1} = \left[\frac{u^{5/2}}{16} (105u^3 - 385u^2 + 495u - 231) \right]_{0.5}^0 \approx 0.736 = 73.6\%$

80. $\int_0^2 1.75 \sin \frac{\pi t}{2} dt = -\frac{2}{\pi} \left[1.75 \cos \frac{\pi t}{2} \right]_0^2 = -\frac{2}{\pi} (1.75)(-1 - 1) = \frac{7}{\pi} \approx 2.2282 \text{ liters}$

Increase is

$$\frac{7}{\pi} - \frac{5.1}{\pi} = \frac{1.9}{\pi} \approx 0.6048 \text{ liters.}$$

82. Trapezoidal Rule ($n = 4$): $\int_0^1 \frac{x^{3/2}}{3-x^2} dx \approx \frac{1}{8} \left[0 + \frac{2(1/4)^{3/2}}{3-(1/4)^2} + \frac{2(1/2)^{3/2}}{3-(1/2)^2} + \frac{2(3/4)^{3/2}}{3-(3/4)^2} + \frac{1}{2} \right] \approx 0.172$

Simpson's Rule ($n = 4$): $\int_0^1 \frac{x^{3/2}}{3-x^2} dx \approx \frac{1}{12} \left[0 + \frac{4(1/4)^{3/2}}{3-(1/4)^2} + \frac{2(1/2)^{3/2}}{3-(1/2)^2} + \frac{4(3/4)^{3/2}}{3-(3/4)^2} + \frac{1}{2} \right] \approx 0.166$

Graphing utility: 0.166

84. Trapezoidal Rule ($n = 4$): $\int_0^\pi \sqrt{1 + \sin^2 x} dx \approx 3.820$

Simpson's Rule ($n = 4$): 3.820

Graphing utility: 3.820

Problem Solving for Chapter 4

2. (a) $F(x) = \int_2^x \sin t^2 dt$

x	0	1.0	1.5	1.9	2.0	2.1	2.5	3.0	4.0	5.0
$F(x)$	-0.8048	-0.4945	-0.0265	0.0611	0	-0.0867	-0.3743	-0.0312	-0.0576	-0.2769

(b) $G(x) = \frac{1}{x-2} \int_2^x \sin t^2 dt$

x	1.9	1.95	1.99	2.01	2.05	2.1
$G(x)$	-0.6106	-0.6873	-0.7436	-0.7697	-0.8174	-0.8671

$$\lim_{x \rightarrow 2} G(x) \approx -0.75$$

(c) $F'(2) = \lim_{x \rightarrow 2} \frac{F(x) - F(2)}{x - 2}$

$$= \lim_{x \rightarrow 2} \frac{1}{x-2} \int_2^x \sin t^2 dt$$

$$= \lim_{x \rightarrow 2} G(x)$$

Since $F'(x) = \sin x^2$, $F'(2) = \sin 4 = \lim_{x \rightarrow 2} G(x)$.

(Note: $\sin 4 \approx -0.7568$)

4. Let d be the distance traversed and a be the uniform acceleration.

We can assume that $v(0) = 0$ and $s(0) = 0$. Then

$$a(t) = a$$

$$v(t) = at$$

$$s(t) = \frac{1}{2}at^2.$$

$$s(t) = d \text{ when } t = \sqrt{\frac{2d}{a}}.$$

$$\text{The highest speed is } v = a\sqrt{\frac{2d}{a}} = \sqrt{2ad}.$$

The lowest speed is $v = 0$.

$$\text{The mean speed is } \frac{1}{2}(\sqrt{2ad} + 0) = \sqrt{\frac{ad}{2}}.$$

The time necessary to traverse the distance d at the mean speed is

$$t = \frac{d}{\sqrt{ad/2}} = \sqrt{\frac{2d}{a}}$$

which is the same as the time calculated above.

6. (a)

- (b) v is increasing (positive acceleration) on $(0, 0.4)$ and $(0.7, 1.0)$.

$$(c) \text{ Average acceleration} = \frac{v(0.4) - v(0)}{0.4 - 0} = \frac{60 - 0}{0.4} = 150 \text{ mi/hr}^2$$

- (d) This integral is the total distance traveled in miles.

$$\int_0^1 v(t) dt \approx \frac{1}{10}[0 + 2(20) + 2(60) + 2(40) + 2(40) + 65] = \frac{385}{10} = 38.5 \text{ miles}$$

- (e) One approximation is

$$a(0.8) \approx \frac{v(0.9) - v(0.8)}{0.9 - 0.8} = \frac{50 - 40}{0.1} = 100 \text{ mi/hr}^2$$

(other answers possible)

8. $\int_0^x f(t)(x-t) dt = \int_0^x xf(t) dt - \int_0^x tf(t) dt = x \int_0^x f(t) dt - \int_0^x tf(t) dt$

Thus, $\frac{d}{dx} \int_0^x f(t)(x-t) dt = xf(x) + \int_0^x f(t) dt - xf(x) = \int_0^x f(t) dt$

Differentiating the other integral,

$$\frac{d}{dx} \int_0^x \left(\int_0^v f(v) dv \right) dt = \int_0^x f(v) dv.$$

Thus, the two original integrals have equal derivatives,

$$\int_0^x f(t)(x-t) dt = \int_0^x \left(\int_0^t f(v) dv \right) dt + C$$

Letting $x = 0$, we see that $C = 0$.

10. Consider $\int_0^1 \sqrt{x} dx = \frac{2}{3}x^{3/2} \Big|_0^1 = \frac{2}{3}$. The corresponding

Riemann Sum using right-hand endpoints is

$$\begin{aligned} S(n) &= \frac{1}{n} \left[\sqrt{\frac{1}{n}} + \sqrt{\frac{2}{n}} + \dots + \sqrt{\frac{n}{n}} \right] \\ &= \frac{1}{n^{3/2}} [\sqrt{1} + \sqrt{2} + \dots + \sqrt{n}] \end{aligned}$$

Thus, $\lim_{n \rightarrow \infty} \frac{\sqrt{1} + \sqrt{2} + \dots + \sqrt{n}}{n^{3/2}} = \frac{2}{3}$.

12. (a) Area = $\int_{-3}^3 (9 - x^2) dx = 2 \int_0^3 (9 - x^2) dx$
 $= 2 \left[9x - \frac{x^3}{3} \right]_0^3$
 $= 2[27 - 9] = 36$

(b) Base = 6, height = 9. Area = $\frac{2}{3}bh = \frac{2}{3}(6)(9) = 36$.

(c) Let the parabola be given by $y = b^2 - a^2x^2$, $a, b > 0$.

$$\begin{aligned} \text{Area} &= 2 \int_0^{b/a} (b^2 - a^2x^2) dx \\ &= 2 \left[b^2x - a^2 \frac{x^3}{3} \right]_0^{b/a} \\ &= 2 \left[b^2 \left(\frac{b}{a} \right) - a^2 \left(\frac{b}{a} \right)^3 \right] \\ &= 2 \left[\frac{b^3}{a} - \frac{1}{3} \frac{b^3}{a} \right] = \frac{4}{3} \frac{b^3}{a} \end{aligned}$$

Base = $\frac{2b}{a}$, height = b^2

Archimedes' Formula: Area = $\frac{2}{3} \left(\frac{2b}{a} \right) (b^2) = \frac{4}{3} \frac{b^3}{a}$

14. (a) $(1 + i)^3 = 1 + 3i + 3i^2 + i^3 \Rightarrow (1 + i)^3 - i^3 = 3i^2 + 3i + 1$

(b) $3i^2 + 3i + 1 = (i + 1)^3 - i^3$

$$\begin{aligned} \sum_{i=1}^n (3i^2 + 3i + 1) &= \sum_{i=1}^n [(i + 1)^3 - i^3] \\ &= (2^3 - 1^3) + (3^3 - 2^3) + \dots + [(n + 1)^3 - n^3] \\ &= (n + 1)^3 - 1 \end{aligned}$$

Hence, $(n + 1)^3 = \sum_{i=1}^n (3i^2 + 3i + 1) + 1$

$$\begin{aligned} (c) \quad (n + 1)^3 - 1 &= \sum_{i=1}^n (3i^2 + 3i + 1) = \sum_{i=1}^n 3i^2 + \frac{3(n)(n + 1)}{2} + n \\ \Rightarrow \sum_{i=1}^n 3i^2 &= n^3 + 3n^2 + 3n - \frac{3n(n + 1)}{2} - n \\ &= \frac{2n^3 + 6n^2 + 6n - 3n^2 - 3n - 2n}{2} \\ &= \frac{2n^3 + 3n^2 + n}{2} \\ &= \frac{n(n + 1)(2n + 1)}{2} \\ \Rightarrow \sum_{i=1}^n i^2 &= \frac{n(n + 1)(2n + 1)}{6} \end{aligned}$$

16. (a) $C = 0.1 \int_8^{20} \left[12 \sin \frac{\pi(t - 8)}{12} \right] dt = \left[-\frac{14.4}{\pi} \cos \frac{\pi(t - 8)}{12} \right]_8^{20} = \frac{-14.4}{\pi}(-1 - 1) \approx \9.17

$$\begin{aligned} (b) \quad C &= 0.1 \int_{10}^{18} \left[12 \sin \frac{\pi(t - 8)}{12} - 6 \right] dt = \left[-\frac{14.4}{\pi} \cos \frac{\pi(t - 8)}{12} - 0.6t \right]_{10}^{18} \\ &= \left[\frac{-14.4}{\pi} \left(\frac{-\sqrt{3}}{2} \right) - 10.8 \right] - \left[\frac{-14.4}{\pi} \left(\frac{\sqrt{3}}{2} \right) - 6 \right] \approx \$3.14 \end{aligned}$$

Savings $\approx 9.17 - 3.14 = \$6.03$.

18. (a) Let $A = \int_0^b \frac{f(x)}{f(x) + f(b - x)} dx$.

Let $u = b - x, du = -dx$.

$$\begin{aligned} A &= \int_b^0 \frac{f(b - u)}{f(b - u) + f(u)} (-du) \\ &= \int_0^b \frac{f(b - u)}{f(b - u) + f(u)} du \\ &= \int_0^b \frac{f(b - x)}{f(b - x) + f(x)} dx \end{aligned}$$

Then,

$$\begin{aligned} 2A &= \int_0^b \frac{f(x)}{f(x) + f(b - x)} dx + \int_0^b \frac{f(b - x)}{f(b - x) + f(x)} dx \\ &= \int_0^b 1 dx = b. \end{aligned}$$

Thus, $A = \frac{b}{2}$.

(b) $b = 1 \Rightarrow \int_0^1 \frac{\sin x}{\sin(1 - x) + \sin x} dx = \frac{1}{2}$

C H A P T E R 5

Logarithmic, Exponential, and Other Transcendental Functions

Section 5.1	The Natural Logarithmic Function: Differentiation	493
Section 5.2	The Natural Logarithmic Function: Integration	498
Section 5.3	Inverse Functions	503
Section 5.4	Exponential Functions: Differentiation and Integration	509
Section 5.5	Bases Other than e and Applications	516
Section 5.6	Differential Equations: Growth and Decay	522
Section 5.7	Differential Equations: Separation of Variables	527
Section 5.8	Inverse Trigonometric Functions: Differentiation	535
Section 5.9	Inverse Trigonometric Functions: Integration	539
Section 5.10	Hyperbolic Functions	543
Review Exercises		548
Problem Solving		554

C H A P T E R 5

Logarithmic, Exponential, and Other Transcendental Functions

Section 5.1 The Natural Logarithmic Function: Differentiation

Solutions to Even-Numbered Exercises

2. (a)

(b)

The graphs are identical.

4. (a) $\ln 8.3 \approx 2.1163$

(b) $\int_1^{8.3} \frac{1}{t} dt \approx 2.1163$

8. $f(x) = -\ln x$

Reflection in the x -axis

Matches (d)

12. $f(x) = -2 \ln x$

Domain: $x > 0$

14. $f(x) = \ln|x|$

Domain: $x \neq 0$

16. $g(x) = 2 + \ln x$

Domain: $x > 0$

18. (a) $\ln 0.25 = \ln \frac{1}{4} = \ln 1 - 2 \ln 2 \approx -1.3862$

(b) $\ln 24 = 3 \ln 2 + \ln 3 \approx 3.1779$

(c) $\ln \sqrt[3]{12} = \frac{1}{3}(2 \ln 2 + \ln 3) \approx 0.8283$

(d) $\ln \frac{1}{72} = \ln 1 - (3 \ln 2 + 2 \ln 3) \approx -4.2765$

20. $\ln \sqrt{2^3} = \ln 2^{3/2} = \frac{3}{2} \ln 2$

22. $\ln xyz = \ln x + \ln y + \ln z$

24. $\ln \sqrt{a-1} = \ln(a-1)^{1/2} = \left(\frac{1}{2}\right) \ln(a-1)$

26. $\ln 3e^2 = \ln 3 + 2 \ln e = 2 + \ln 3$

28. $\ln \frac{1}{e} = \ln 1 - \ln e = -1$

30. $3 \ln x + 2 \ln y - 4 \ln z = \ln x^3 + \ln y^2 - \ln z^4$

$$= \ln \frac{x^3 y^2}{z^4}$$

32. $2[\ln x - \ln(x+1) - \ln(x-1)] = 2 \ln \frac{x}{(x+1)(x-1)} = \ln \left(\frac{x}{x^2-1} \right)^2$

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

38. $\lim_{x \rightarrow 6^-} \ln(6-x) = -\infty$

40. $\lim_{x \rightarrow 5^+} \ln \frac{x}{\sqrt{x-4}} = \ln 5 \approx 1.6094$

42. $y = \ln x^{3/2} = \frac{3}{2} \ln x$

$$y' = \frac{3}{2x}$$

At $(1, 0)$, $y' = \frac{3}{2}$.

44. $y = \ln x^{1/2} = \frac{1}{2} \ln x$

$$y' = \frac{1}{2x}$$

At $(1, 0)$, $y' = \frac{1}{2}$.

46. $h(x) = \ln(2x^2 + 1)$

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

50. $y = \ln \sqrt{x^2 - 4} = \frac{1}{2} \ln(x^2 - 4)$

$$\frac{dy}{dx} = \frac{1}{2} \left(\frac{2x}{x^2 - 4} \right) = \frac{x}{x^2 - 4}$$

54. $h(t) = \frac{\ln t}{t}$

$$h'(t) = \frac{t(1/t) - \ln t}{t^2} = \frac{1 - \ln t}{t^2}$$

58. $y = \ln \sqrt[3]{\frac{x-1}{x+1}} = \frac{1}{3} [\ln(x-1) - \ln(x+1)]$

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

48. $y = x \ln x$

$$\frac{dy}{dx} = x \left(\frac{1}{x} \right) + \ln x = 1 + \ln x$$

52. $f(x) = \ln \left(\frac{2x}{x+3} \right) = \ln 2x - \ln(x+3)$

$$f'(x) = \frac{1}{x} - \frac{1}{x+3} = \frac{3}{x(x+3)}$$

56. $y = \ln(\ln x)$

$$\frac{dy}{dx} = \frac{1/x}{\ln x} = \frac{1}{x \ln x}$$

60. $f(x) = \ln(x + \sqrt{4+x^2})$

$$\begin{aligned} f'(x) &= \frac{1}{x + \sqrt{4+x^2}} \left(1 + \frac{x}{\sqrt{4+x^2}} \right) \\ &= \frac{1}{\sqrt{4+x^2}} \end{aligned}$$

62. $y = \frac{-\sqrt{x^2 + 4}}{2x^2} - \frac{1}{4} \ln\left(\frac{2 + \sqrt{x^2 + 4}}{x}\right) = \frac{-\sqrt{x^2 + 4}}{2x^2} - \frac{1}{4} \ln(2 + \sqrt{x^2 + 4}) + \frac{1}{4} \ln x$

$$\frac{dy}{dx} = \frac{-2x^2(x/\sqrt{x^2 + 4}) + 4x\sqrt{x^2 + 4}}{4x^4} - \frac{1}{4}\left(\frac{1}{2 + \sqrt{x^2 + 4}}\right)\left(\frac{x}{\sqrt{x^2 + 4}}\right) + \frac{1}{4x}$$

Note that:

$$\frac{1}{2 + \sqrt{x^2 + 4}} = \frac{1}{2 + \sqrt{x^2 + 4}} \cdot \frac{2 - \sqrt{x^2 + 4}}{2 - \sqrt{x^2 + 4}} = \frac{2 - \sqrt{x^2 + 4}}{-x^2}$$

$$\begin{aligned} \text{Hence, } \frac{dy}{dx} &= \frac{-1}{2x\sqrt{x^2 + 4}} + \frac{\sqrt{x^2 + 4}}{x^3} - \frac{1}{4} \frac{(2 - \sqrt{x^2 + 4})(x)}{-x^2} \left(\frac{x}{\sqrt{x^2 + 4}}\right) + \frac{1}{4x} \\ &= \frac{-1 + (1/2)(2 - \sqrt{x^2 + 4})}{2x\sqrt{x^2 + 4}} + \frac{\sqrt{x^2 + 4}}{x^3} + \frac{1}{4x} \\ &= \frac{-\sqrt{x^2 + 4}}{4x\sqrt{x^2 + 4}} + \frac{\sqrt{x^2 + 4}}{x^3} + \frac{1}{4x} = \frac{\sqrt{x^2 + 4}}{x^3} \end{aligned}$$

64. $y = \ln|\csc x|$

$$y' = \frac{-\csc x \cdot \cot x}{\csc x} = -\cot x$$

66. $y = \ln|\sec x + \tan x|$

$$\begin{aligned} \frac{dy}{dx} &= \frac{\sec x \tan x + \sec^2 x}{\sec x + \tan x} \\ &= \frac{\sec x(\sec x + \tan x)}{\sec x + \tan x} = \sec x \end{aligned}$$

68. $y = \ln\sqrt{1 + \sin^2 x} = \frac{1}{2} \ln(1 + \sin^2 x)$

$$\frac{dy}{dx} = \left(\frac{1}{2}\right) \frac{2 \sin x \cos x}{1 + \sin^2 x} = \frac{\sin x \cos x}{1 + \sin^2 x}$$

70. $g(x) = \int_1^{\ln x} (t^2 + 3) dt$

$$g'(x) = [(ln x)^2 + 3] \frac{d}{dx}(\ln x) = \frac{(\ln x)^2 + 3}{x}$$

(Second Fundamental Theorem of Calculus)

72. (a) $y = 4 - x^2 - \ln\left(\frac{1}{2}x + 1\right)$, (0, 4)

$$\frac{dy}{dx} = -2x - \frac{1}{(1/2)x + 1} \left(\frac{1}{2}\right)$$

$$= -2x - \frac{1}{x + 2}$$

When $x = 0$, $\frac{dy}{dx} = -\frac{1}{2}$.

Tangent line: $y - 4 = -\frac{1}{2}(x - 0)$

$$y = -\frac{1}{2}x + 4$$

(b)

74. $\ln(xy) + 5x = 30$

$$\ln x + \ln y + 5x = 30$$

$$\frac{1}{x} + \frac{1}{y} \frac{dy}{dx} + 5 = 0$$

$$\frac{1}{y} \frac{dy}{dx} = -\frac{1}{x} - 5$$

$$\frac{dy}{dx} = -\frac{y}{x} - 5y = -\left(\frac{y + 5xy}{x}\right)$$

76. $y = x(\ln x) - 4x$

$$y' = x\left(\frac{1}{x}\right) + \ln x - 4 = -3 + \ln x$$

$$(x + y) - xy' = x + x \ln x - 4x - x(-3 + \ln x) = 0$$

78. $y = x - \ln x$

Domain: $x > 0$

$$y' = 1 - \frac{1}{x} = 0 \text{ when } x = 1.$$

$$y'' = \frac{1}{x^2} > 0$$

Relative minimum: $(1, 1)$

80. $y = \frac{\ln x}{x}$

Domain: $x > 0$

$$y' = \frac{x(1/x) - \ln x}{x^2} = \frac{1 - \ln x}{x^2} = 0 \text{ when } x = e.$$

$$y'' = \frac{x^2(-1/x) - (1 - \ln x)(2x)}{x^4} = \frac{2(\ln x) - 3}{x^3} = 0 \text{ when } x = e^{3/2}.$$

Relative maximum: (e, e^{-1})

Point of inflection: $\left(e^{3/2}, \frac{3}{2}e^{-3/2}\right)$

82. $y = x^2 \ln \frac{x}{4}$ Domain $x > 0$

$$y' = x^2\left(\frac{1}{x}\right) + 2x \ln \frac{x}{4} = x\left(1 + 2 \ln \frac{x}{4}\right) = 0 \text{ when}$$

$$-1 = 2 \ln \frac{x}{4} \Rightarrow \ln \frac{x}{4} = -\frac{1}{2} \Rightarrow x = 4e^{-1/2}$$

$$y'' = 1 + 2 \ln \frac{x}{4} + 2x\left(\frac{1}{x}\right) = 3 + 2 \ln \frac{x}{4}$$

$$y'' = 0 \text{ when } x = 4e^{-1/2}$$

Relative minimum: $(4e^{-1/2}, -8e^{-1})$

Point of inflection: $(4e^{-3/2}, -24e^{-3})$

84. $f(x) = x \ln x, f(1) = 0$

$$f'(x) = 1 + \ln x, f'(1) = 1$$

$$f''(x) = \frac{1}{x}, f''(1) = 1$$

$$P_1(x) = f(1) + f'(1)(x - 1) = x - 1, P_1(1) = 0$$

$$P_2(x) = f(1) + f'(1)(x - 1) + \frac{1}{2}f''(1)(x - 1)^2$$

$$= (x - 1) + \frac{1}{2}(x - 1)^2, P_2(1) = 0$$

$$P_1'(x) = 1, P_1'(1) = 1$$

$$P_2'(x) = 1 + (x - 1) = x, P_2'(1) = 1$$

$$P_2''(x) = x, P_2''(1) = 1$$

The values of f , P_1 , P_2 , and their first derivatives agree at $x = 1$. The values of the second derivatives of f and P_2 agree at $x = 1$.

86. Find x such that $\ln x = 3 - x$.

$$f(x) = x + (\ln x) - 3 = 0$$

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

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)} = x_n \left[\frac{4 - \ln x_n}{1 + x_n} \right]$$

n	1	2	3
x_n	2	2.2046	2.2079
$f(x_n)$	-0.3069	-0.0049	0.0000

Approximate root: $x = 2.208$

90. $y = \sqrt{\frac{x^2 - 1}{x^2 + 1}}$

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

$$\frac{1}{y} \frac{dy}{dx} = \frac{1}{2} \left[\frac{2x}{x^2 - 1} - \frac{2x}{x^2 + 1} \right]$$

$$\frac{dy}{dx} = \sqrt{\frac{x^2 - 1}{x^2 + 1}} \left[\frac{2x}{x^4 - 1} \right]$$

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

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

94. The base of the natural logarithmic function is e .

96. $g(x) = \ln f(x), f(x) > 0$

$$g'(x) = \frac{f'(x)}{f(x)}$$

- (a) Yes. If the graph of g is increasing, then $g'(x) > 0$. Since $f(x) > 0$, you know that $f'(x) = g'(x)f(x)$ and thus, $f'(x) > 0$. Therefore, the graph of f is increasing.

98. $t = \frac{5.315}{-6.7968 + \ln x}, 1000 < x$

(b) $t(1167.41) \approx 20$ years

$$T = (1167.41)(20)(12) = \$280,178.40$$

(c) $t(1068.45) \approx 30$ years

$$T = (1068.45)(30)(12) = \$384,642.00$$

88. $y = \sqrt{(x - 1)(x - 2)(x - 3)}$

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

$$\frac{1}{y} \left(\frac{dy}{dx} \right) = \frac{1}{2} \left[\frac{1}{x - 1} + \frac{1}{x - 2} + \frac{1}{x - 3} \right]$$

$$= \frac{1}{2} \left[\frac{3x^2 - 12x + 11}{(x - 1)(x - 2)(x - 3)} \right]$$

$$\frac{dy}{dx} = \frac{3x^2 - 12x + 11}{2y}$$

$$= \frac{3x^2 - 12x + 11}{2\sqrt{(x - 1)(x - 2)(x - 3)}}$$

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

$$\ln y = \ln(x + 1) + \ln(x + 2) - \ln(x - 1) - \ln(x - 2)$$

$$\frac{1}{y} \left(\frac{dy}{dx} \right) = \frac{1}{x + 1} + \frac{1}{x + 2} - \frac{1}{x - 1} - \frac{1}{x - 2}$$

$$\frac{dy}{dx} = y \left[\frac{-2}{x^2 - 1} + \frac{-4}{x^2 - 4} \right] = y \left[\frac{-6x^2 + 12}{(x^2 - 1)(x^2 - 4)} \right]$$

$$= \frac{(x + 1)(x + 2)}{(x - 1)(x - 2)} \cdot \frac{-6(x^2 - 2)}{(x + 1)(x - 1)(x + 2)(x - 2)}$$

$$= -\frac{6(x^2 - 2)}{(x - 1)^2(x - 2)^2}$$

- (b) No. Let $f(x) = x^2 + 1$ (positive and concave up). $g(x) = \ln(x^2 + 1)$ is not concave up.

(d) $\frac{dt}{dx} = -5.315(-6.7968 + \ln x)^{-2} \left(\frac{1}{x} \right)$

$$= -\frac{5.315}{x(-6.7968 + \ln x)^2}$$

When $x = 1167.41$, $dt/dx \approx -0.0645$. When $x = 1068.45$, $dt/dx \approx -0.1585$.

- (e) There are two obvious benefits to paying a higher monthly payment:

1. The term is lower

2. The total amount paid is lower.

$$(b) \quad T'(p) = \frac{34.96}{p} + \frac{3.955}{\sqrt{p}}$$

$$T'(10) \approx 4.75 \text{ deg/lb/in}^2$$

$$T'(70) \approx 0.97 \text{ deg/lb/in}^2$$

$$\lim_{p \rightarrow \infty} T'(p) = 0$$

102. $y = 10 \ln\left(\frac{10 + \sqrt{100 - x^2}}{x}\right) - \sqrt{100 - x^2} = 10 [\ln(10 + \sqrt{100 - x^2}) - \ln x] - \sqrt{100 - x^2}$

$$(c) \quad \lim_{x \rightarrow 10^-} \frac{dy}{dx} = 0$$

$$\begin{aligned} (b) \quad \frac{dy}{dx} &= 10 \left[\frac{-x}{\sqrt{100 - x^2}(10 + \sqrt{100 - x^2})} - \frac{1}{x} \right] + \frac{x}{\sqrt{100 - x^2}} \\ &= \frac{x}{\sqrt{100 - x^2}} \left[\frac{-10}{10 + \sqrt{100 - x^2}} \right] - \frac{10}{x} + \frac{x}{\sqrt{100 - x^2}} \\ &= \frac{x}{\sqrt{100 - x^2}} \left[\frac{-10}{10 + \sqrt{100 - x^2}} + 1 \right] - \frac{10}{x} \\ &= \frac{x}{\sqrt{100 - x^2}} \left[\frac{\sqrt{100 - x^2}}{10 + \sqrt{100 - x^2}} \right] - \frac{10}{x} \\ &= \frac{x}{10 + \sqrt{100 - x^2}} - \frac{10}{x} \\ &= \frac{x(10 - \sqrt{100 - x^2})}{x^2} - \frac{10}{x} = -\frac{\sqrt{100 - x^2}}{x} \end{aligned}$$

When $x = 5$, $dy/dx = -\sqrt{3}$. When $x = 9$, $dy/dx = -\sqrt{19}/9$.

104. $y = \ln x$

$$y' = \frac{1}{x} > 0 \text{ for } x > 0.$$

Since $\ln x$ is increasing on its entire domain $(0, \infty)$, it is a strictly monotonic function and therefore, is one-to-one.

106. False

π is a constant.

$$\frac{d}{dx}[\ln \pi] = 0$$

Section 5.2 The Natural Logarithmic Function: Integration

2. $\int \frac{10}{x} dx = 10 \int \frac{1}{x} dx = 10 \ln|x| + C$

4. $u = x - 5, du = dx$

$$\int \frac{1}{x-5} dx = \ln|x-5| + C$$

6. $\int \frac{1}{3x+2} dx = \frac{1}{3} \int \frac{1}{3x+2} (3) dx$
 $= \frac{1}{3} \ln|3x+2| + C$

8. $u = 3 - x^3, du = -3x^2 dx$

$$\begin{aligned} \int \frac{x^2}{3-x^3} dx &= -\frac{1}{3} \int \frac{1}{3-x^3} (-3x^2) dx \\ &= -\frac{1}{3} \ln|3-x^3| + C \end{aligned}$$

10. $u = 9 - x^2, du = -2x \, dx$

$$\int \frac{x}{\sqrt{9-x^2}} \, dx = -\frac{1}{2} \int (9-x^2)^{-1/2}(-2x) \, dx = -\sqrt{9-x^2} + C$$

12. $\int \frac{x(x+2)}{x^3+3x^2-4} \, dx = \frac{1}{3} \int \frac{3x^2+6x}{x^3+3x^2-4} \, dx \quad (u = x^3+3x^2-4)$

$$= \frac{1}{3} \ln|x^3+3x^2-4| + C$$

14. $\int \frac{2x^2+7x-3}{x-2} \, dx = \int \left(2x+11+\frac{19}{x-2}\right) \, dx$

$$= x^2 + 11x + 19 \ln|x-2| + C$$

16. $\int \frac{x^3-6x-20}{x+5} \, dx = \int \left(x^2-5x+19-\frac{115}{x+5}\right) \, dx$

$$= \frac{x^3}{3} - \frac{5x^2}{2} + 19x - 115 \ln|x+5| + C$$

18. $\int \frac{x^3-3x^2+4x-9}{x^2+3} \, dx = \int \left(-3+x+\frac{x}{x^2+3}\right) \, dx$

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

20. $\int \frac{1}{x \ln(x^3)} \, dx = \frac{1}{3} \int \frac{1}{\ln x} \cdot \frac{1}{x} \, dx$

$$= \frac{1}{3} \ln|\ln|x|| + C$$

22. $u = 1 + x^{1/3}, du = \frac{1}{3x^{2/3}} \, dx$

$$\int \frac{1}{x^{2/3}(1+x^{1/3})} \, dx = 3 \int \frac{1}{1+x^{1/3}} \left(\frac{1}{3x^{2/3}}\right) \, dx$$

$$= 3 \ln|1+x^{1/3}| + C$$

24. $\int \frac{x(x-2)}{(x-1)^3} \, dx = \int \frac{x^2-2x+1-1}{(x-1)^3} \, dx$

$$= \int \frac{(x-1)^2}{(x-1)^3} \, dx - \int \frac{1}{(x-1)^3} \, dx$$

$$= \int \frac{1}{x-1} \, dx - \int \frac{1}{(x-1)^3} \, dx$$

$$= \ln|x-1| + \frac{1}{2(x-1)^2} + C$$

26. $u = 1 + \sqrt{3x}, du = \frac{3}{2\sqrt{3x}} \, dx \Rightarrow dx = \frac{2}{3}(u-1) \, du$

$$\int \frac{1}{1+\sqrt{3x}} \, dx = \int \frac{1}{u} \frac{2}{3}(u-1) \, du$$

$$= \frac{2}{3} \int \left(1 - \frac{1}{u}\right) \, du$$

$$= \frac{2}{3}[u - \ln|u|] + C$$

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

$$= \frac{2}{3}\sqrt{3x} - \frac{2}{3} \ln(1 + \sqrt{3x}) + C_1$$

28. $u = x^{1/3} - 1, du = \frac{1}{3x^{2/3}} dx \Rightarrow dx = 3(u + 1)^2 du$

$$\begin{aligned}\int \frac{\sqrt[3]{x}}{\sqrt[3]{x} - 1} dx &= \int \frac{u+1}{u} 3(u+1)^2 du \\&= 3 \int \frac{u+1}{u} (u^2 + 2u + 1) du \\&= 3 \int \left(u^2 + 3u + 3 + \frac{1}{u} \right) du \\&= 3 \left[\frac{u^3}{3} + \frac{3u^2}{2} + 3u + \ln|u| \right] + C \\&= 3 \left[\frac{(x^{1/3} - 1)^3}{3} + \frac{3(x^{1/3} - 1)^2}{2} + 3(x^{1/3} - 1) + \ln|x^{1/3} - 1| \right] + C \\&= 3 \ln|x^{1/3} - 1| + \frac{3x^{2/3}}{2} + 3x^{1/3} + x + C_1\end{aligned}$$

30. $\int \tan 5\theta d\theta = \frac{1}{5} \int \frac{5 \sin 5\theta}{\cos 5\theta} d\theta$
 $= -\frac{1}{5} \ln|\cos 5\theta| + C$

32. $\int \sec \frac{x}{2} dx = 2 \int \sec \frac{x}{2} \left(\frac{1}{2} \right) dx$
 $= 2 \ln \left| \sec \frac{x}{2} + \tan \frac{x}{2} \right| + C$

34. $u = \cot t, du = -\csc^2 t dt$
 $\int \frac{\csc^2 t}{\cot t} dt = -\ln|\cot t| + C$

36. $\int (\sec t + \tan t) dt = \ln|\sec t + \tan t| - \ln|\cos t| + C$
 $= \ln \left| \frac{\sec t + \tan t}{\cos t} \right| + C$
 $= \ln|\sec t(\sec t + \tan t)| + C$

38. $y = \int \frac{2x}{x^2 - 9} dx$
 $= \ln|x^2 - 9| + C$
 $(0, 4): 4 = \ln|0 - 9| + C \Rightarrow C = 4 - \ln 9$
 $y = \ln|x^2 - 9| + 4 - \ln 9$

40. $r = \int \frac{\sec^2 t}{\tan t + 1} dt$
 $= \ln|\tan t + 1| + C$
 $(\pi, 4): 4 = \ln|0 + 1| + C \Rightarrow C = 4$
 $r = \ln|\tan t + 1| + 4$

42. $\frac{dy}{dx} = \frac{\ln x}{x}, (1, -2)$

(b) $y = \int \frac{\ln x}{x} dx = \frac{(\ln x)^2}{2} + C$
 $y(1) = -2 \Rightarrow -2 = \frac{(\ln 1)^2}{2} + C \Rightarrow C = -2$
Hence, $y = \frac{(\ln x)^2}{2} - 2$.

$$44. \int_{-1}^1 \frac{1}{x+2} dx = \left[\ln|x+2| \right]_{-1}^1 \\ = \ln 3 - \ln 1 = \ln 3$$

$$46. u = \ln x, du = \frac{1}{x} dx \\ \int_e^{e^2} \frac{1}{x \ln x} dx = \int_e^{e^2} \left(\frac{1}{\ln x} \right) \frac{1}{x} dx = \left[\ln|\ln|x|| \right]_e^{e^2} = \ln 2$$

$$48. \int_0^1 \frac{x-1}{x+1} dx = \int_0^1 1 dx + \int_0^1 \frac{-2}{x+1} dx \\ = \left[x - 2 \ln|x+1| \right]_0^1 = 1 - 2 \ln 2$$

$$50. \int_{0.1}^{0.2} (\csc 2\theta - \cot 2\theta)^2 d\theta = \int_{0.1}^{0.2} (\csc^2 2\theta - 2 \csc 2\theta \cot 2\theta + \cot^2 2\theta) d\theta \\ = \int_{0.1}^{0.2} (2 \csc^2 2\theta - 2 \csc 2\theta \cot 2\theta - 1) d\theta \\ = \left[-\cot 2\theta + \csc 2\theta - \theta \right]_{0.1}^{0.2} \approx 0.0024$$

$$52. \ln|\sin x| + C = \ln\left|\frac{1}{\csc x}\right| + C = -\ln|\csc x| + C$$

$$54. -\ln|\csc x + \cot x| + C = -\ln\left|\frac{(\csc x + \cot x)(\csc x - \cot x)}{(\csc x - \cot x)}\right| + C = -\ln\left|\frac{\csc^2 x - \cot^2 x}{\csc x - \cot x}\right| + C \\ = -\ln\left|\frac{1}{\csc x - \cot x}\right| + C = \ln|\csc x - \cot x| + C$$

$$56. \int \frac{1 - \sqrt{x}}{1 + \sqrt{x}} dx = -(1 + \sqrt{x})^2 + 6(1 + \sqrt{x}) - 4 \ln(1 + \sqrt{x}) + C_1 \\ = 4\sqrt{x} - x - 4 \ln(1 + \sqrt{x}) + C \text{ where } C = C_1 + 5.$$

$$58. \int \frac{\tan^2 2x}{\sec 2x} dx = \frac{1}{2} [\ln|\sec 2x + \tan 2x| - \sin 2x] + C$$

$$60. \int_{-\pi/4}^{\pi/4} \frac{\sin^2 x - \cos^2 x}{\cos x} dx = \left[\ln|\sec x + \tan x| - 2 \sin x \right]_{-\pi/4}^{\pi/4} \\ = \ln\left(\frac{\sqrt{2} + 1}{\sqrt{2} - 1}\right) - 2\sqrt{2} \approx -1.066$$

Note: In Exercises 62 and 64, you can use the Second Fundamental Theorem of Calculus or integrate the function.

$$62. F(x) = \int_0^x \tan t dt$$

$$F'(x) = \tan x$$

$$64. F(x) = \int_1^{x^2} \frac{1}{t} dt$$

$$F'(x) = \frac{2x}{x^2} = \frac{2}{x}$$

$A \approx 3$
Matches (a)

$$68. A = \int_1^4 \frac{x+4}{x} dx = \int_1^4 \left(1 + \frac{4}{x}\right) dx \\ = \left[x + 4 \ln x\right]_1^4 \\ = 4 + 4 \ln 4 - 1 \\ = 3 + 4 \ln 4 \approx 8.5452$$

$$70. \int_1^4 (2x - \tan(0.3x)) dx = \left[x^2 + \frac{10}{3} \ln|\cos(0.3x)|\right]_1^4 \\ = \left[16 + \frac{10}{3} \ln \cos(1.2)\right] - \left[1 + \frac{10}{3} \ln \cos(0.3)\right] \approx 11.7686$$

72. Substitution: ($u = x^2 + 4$) and Power Rule

74. Substitution: ($u = \tan x$) and Log Rule

76. Answers will vary.

$$78. \text{Average value} = \frac{1}{4-2} \int_2^4 \frac{4(x+1)}{x^2} dx \\ = 2 \int_2^4 \left(\frac{1}{x} + \frac{1}{x^2}\right) dx \\ = 2 \left[\ln x - \frac{1}{x}\right]_2^4 \\ = 2 \left[\ln 4 - \frac{1}{4} - \ln 2 + \frac{1}{2}\right] \\ = 2 \left[\ln 2 + \frac{1}{4}\right] = \ln 4 + \frac{1}{2} \approx 1.8863$$

$$80. \text{Average value} = \frac{1}{2-0} \int_0^2 \sec \frac{\pi x}{6} dx \\ = \left[\frac{1}{2} \left(\frac{6}{\pi}\right) \ln \left|\sec \frac{\pi x}{6} + \tan \frac{\pi x}{6}\right|\right]_0^2 \\ = \frac{3}{\pi} [\ln(2 + \sqrt{3}) - \ln(1 + 0)] \\ = \frac{3}{\pi} \ln(2 + \sqrt{3})$$

$$82. t = \frac{10}{\ln 2} \int_{250}^{300} \frac{1}{T-100} dT \\ = \frac{10}{\ln 2} \left[\ln(T-100)\right]_{250}^{300} = \frac{10}{\ln 2} [\ln 200 - \ln 150] = \frac{10}{\ln 2} \left[\ln\left(\frac{4}{3}\right)\right] \approx 4.1504 \text{ units of time}$$

$$84. \frac{dS}{dt} = \frac{k}{t}$$

$$S(t) = \int \frac{k}{t} dt = k \ln|t| + C = k \ln t + C \text{ since } t > 1.$$

$$S(2) = k \ln 2 + C = 200$$

$$S(4) = k \ln 4 + C = 300$$

Solving this system yields $k = 100/\ln 2$ and $C = 100$. Thus,

$$S(t) = \frac{100 \ln t}{\ln 2} + 100 = 100 \left[\frac{\ln t}{\ln 2} + 1\right].$$

86. $k = 1: f_1(x) = x - 1$

$$k = 0.5: f_{0.5}(x) = \frac{\sqrt{x} - 1}{0.5} = 2(\sqrt{x} - 1)$$

$$k = 0.1: f_{0.1}(x) = \frac{10\sqrt[10]{x} - 1}{0.1} = 10(10\sqrt[10]{x} - 1)$$

$$\lim_{k \rightarrow 0^+} f_k(x) = \ln x$$

88. False

$$\frac{d}{dx}[\ln x] = \frac{1}{x}$$

90. False; the integrand has a nonremovable discontinuity at $x = 0$.

Section 5.3 Inverse Functions

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

$$g(x) = \frac{3-x}{4}$$

$$f(g(x)) = f\left(\frac{3-x}{4}\right) = 3 - 4\left(\frac{3-x}{4}\right) = x$$

$$g(f(x)) = g(3 - 4x) = \frac{3 - (3 - 4x)}{4} = x$$

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

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

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

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

6. (a) $f(x) = 16 - x^2, x \geq 0$

$$g(x) = \sqrt{16 - x}$$

$$f(g(x)) = f(\sqrt{16 - x}) = 16 - (\sqrt{16 - x})^2 \\ = 16 - (16 - x) = x$$

$$g(f(x)) = g(16 - x^2) = \sqrt{16 - (16 - x^2)} \\ = \sqrt{x^2} = x$$

(b)

(b)

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

$$g(x) = \frac{1-x}{x}, 0 < x \leq 1$$

$$f(g(x)) = f\left(\frac{1-x}{x}\right) = \frac{1}{1 + \frac{1-x}{x}} = \frac{1}{\frac{1}{x}} = x$$

$$g(f(x)) = g\left(\frac{1}{1+x}\right) = \frac{1 - \frac{1}{1+x}}{\frac{1}{1+x}} = \frac{x}{1+x} \cdot \frac{1+x}{1} = x$$

(b)

(b)

10. Matches (b)

14. $f(x) = 5x - 3$

One-to-one; has an inverse

12. Matches (d)

16. $F(x) = \frac{x^2}{x^2 + 4}$

Not one-to-one; does not have an inverse

18. $g(t) = \frac{1}{\sqrt{t^2 + 1}}$

Not one-to-one; does not have an inverse

20. $f(x) = 5x\sqrt{x-1}$

One-to-one; has an inverse

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

Not one-to-one; does not have an inverse

24. $f(x) = \cos \frac{3x}{2}$

$f'(x) = -\frac{3}{2} \sin \frac{3x}{2} = 0$ when $x = 0, \frac{2\pi}{3}, \frac{4\pi}{3}, \dots$

 f is not strictly monotonic on $(-\infty, \infty)$. Therefore, f does not have an inverse.

26. $f(x) = x^3 - 6x^2 + 12x$

$f'(x) = 3x^2 - 12x + 12 = 3(x - 2)^2 \geq 0$ for all x .

 f is increasing on $(-\infty, \infty)$. Therefore, f is strictly monotonic and has an inverse.

28. $f(x) = \ln(x - 3), x > 3$

$f'(x) = \frac{1}{x - 3} > 0$ for $x > 3$.

 f is increasing on $(3, \infty)$. Therefore, f is strictly monotonic and has an inverse.

30. $f(x) = 3x = y$

$x = \frac{y}{3}$

$y = 3x$

$f^{-1}(x) = \frac{x}{3}$

32. $f(x) = x^3 - 1 = y$

$x = \sqrt[3]{y + 1}$

$y = \sqrt[3]{x + 1}$

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

34. $f(x) = x^2 = y, 0 \leq x$

$x = \sqrt{y}$

$y = x^2$

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

36. $f(x) = \sqrt{x^2 - 4} = y, x \geq 2$

$$x = \sqrt{y^2 + 4}$$

$$y = \sqrt{x^2 + 4}$$

$$f^{-1}(x) = \sqrt{x^2 + 4}, x \geq 0$$

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

$$x = \frac{y^5 + 243}{486}$$

$$y = \frac{x^5 + 243}{486}$$

$$f^{-1}(x) = \frac{x^5 + 243}{486}$$

The graphs of f and f^{-1} are reflections of each other across the line $y = x$.

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

$$x = y^{5/3}$$

$$y = x^{5/3}$$

$$f^{-1}(x) = x^{5/3}$$

The graphs of f and f^{-1} are reflections of each other across the line $y = x$.

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

$$x = \frac{2}{y-1}$$

$$y = \frac{2}{x-1}$$

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

The graphs of f and f^{-1} are reflections of each other across the line $y = x$.

x	0	2	4
$f^{-1}(x)$	6	2	0

46. $f(x) = k(2 - x - x^3)$ is one-to-one for all $k \neq 0$. Since $f^{-1}(3) = -2, f(-2) = 3 = k(2 - (-2) - (-2)^3) = 12k \Rightarrow k = \frac{1}{4}$.

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

$$f'(x) = \frac{|x+2|}{x+2}(1) = 1 > 0 \text{ on } (-2, \infty)$$

f is increasing on $[-2, \infty)$. Therefore, f is strictly monotonic and has an inverse.

50. $f(x) = \cot x$ on $(0, \pi)$

$$f'(x) = -\csc^2 x < 0 \text{ on } (0, \pi)$$

f is decreasing on $(0, \pi)$. Therefore, f is strictly monotonic and has an inverse.

52. $f(x) = \sec x$ on $\left[0, \frac{\pi}{2}\right]$

$$f'(x) = \sec x \tan x > 0 \text{ on } \left(0, \frac{\pi}{2}\right)$$

f is increasing on $[0, \pi/2)$. Therefore, f is strictly monotonic and has an inverse.

54. $f(x) = 2 - \frac{3}{x^2} = y$ on $(0, 10)$

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

$$x^2(2 - y) = 3$$

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

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

$$f^{-1}(x) = \sqrt{\frac{3}{2-x}}, x < 2$$

The graphs of f and f^{-1} are reflections of each other across the line $y = x$.

56. (a), (b)

- (c) h is not one-to-one and does not have an inverse.
The inverse relation is not an inverse function.

58. (a), (b)

- (c) Yes, f is one-to-one and has an inverse. The inverse relation is an inverse function.

60. $f(x) = -3$

Not one-to-one; does not have an inverse

62. $f(x) = ax + b$

f is one-to-one; has an inverse

$$ax + b = y$$

$$x = \frac{y - b}{a}$$

$$y = \frac{x - b}{a}$$

$$f^{-1}(x) = \frac{x - b}{a}, a \neq 0$$

64. $f(x) = 16 - x^4$ is one-to-one for $x \geq 0$.

$$16 - x^4 = y$$

$$16 - y = x^4$$

$$\sqrt[4]{16 - y} = x$$

$$\sqrt[4]{16 - x} = y$$

$$f^{-1}(x) = \sqrt[4]{16 - x}, x \leq 16$$

66. $f(x) = |x - 3|$ is one-to-one for $x \geq 3$.

$$x - 3 = y$$

$$x = y + 3$$

$$y = x + 3$$

$$f^{-1}(x) = x + 3, x \geq 0$$

68. No, there could be two times $t_1 \neq t_2$ for which $h(t_1) = h(t_2)$.

70. Yes, the area function is increasing and hence one-to-one. The inverse function gives the radius r corresponding to the area A .

72. $f(x) = \frac{1}{27}(x^5 + 2x^3); f(-3) = \frac{1}{27}(-243 - 54) = -11 = a.$

$$f'(x) = \frac{1}{27}(5x^4 + 6x^2)$$

$$(f^{-1})'(-11) = \frac{1}{f'(f^{-1}(-11))} = \frac{1}{f'(-3)} = \frac{1}{5(-3)^4 + 6(-3)^2} = \frac{1}{17}$$

74. $f(x) = \cos 2x, f(0) = 1 = a$

$$f'(x) = -2 \sin 2x$$

$$(f^{-1})'(1) = \frac{1}{f'(f^{-1}(1))} = \frac{1}{f'(0)} = \frac{1}{-2 \sin 0} = \frac{1}{0} \text{ which is undefined.}$$

76. $f(x) = \sqrt{x-4}, f(8) = 2 = a$

$$f'(x) = \frac{1}{2\sqrt{x-4}}$$

$$(f^{-1})'(2) = \frac{1}{f'(f^{-1}(2))} = \frac{1}{f'(8)} = \frac{1}{1/(2\sqrt{8-4})} = \frac{1}{1/4} = 4$$

78. (a) Domain $f = \text{Domain } f^{-1} = (-\infty, \infty)$

(b) Range $f = \text{Range } f^{-1} = (-\infty, \infty)$

(c)

(d) $f(x) = 3 - 4x, (1, -1)$

$$f'(x) = -4$$

$$f'(1) = -4$$

$$f^{-1}(x) = \frac{3-x}{4}, (-1, 1)$$

$$(f^{-1})'(x) = -\frac{1}{4}$$

$$(f^{-1})'(-1) = -\frac{1}{4}$$

80. (a) Domain $f = [0, \infty)$, Domain $f^{-1} = (0, 4]$

(b) Range $f = (0, 4]$, Range $f^{-1} = [0, \infty)$

(c)

(d) $f(x) = \frac{4}{1+x^2}$

$$f'(x) = \frac{-8x}{(x^2+1)^2}, f'(1) = -2$$

$$f^{-1}(x) = \sqrt{\frac{4-x}{x}}$$

$$(f^{-1})'(x) = \frac{-2}{x^2\sqrt{\frac{4-x}{x}}}, (f^{-1})'(2) = -\frac{1}{2}$$

82. $x = 2 \ln(y^2 - 3)$

$$1 = 2 \frac{1}{y^2-3} 2y \frac{dy}{dx}$$

$$\frac{dy}{dx} = \frac{y^2-3}{4y}. \text{ At } (0, 4), \frac{dy}{dx} = \frac{16-3}{16} = \frac{13}{16}.$$

In Exercises 84 and 86, use the following.

$$f(x) = \frac{1}{8}x - 3 \text{ and } g(x) = x^3$$

$$f^{-1}(x) = 8(x+3) \text{ and } g^{-1}(x) = \sqrt[3]{x}$$

84. $(g^{-1} \circ f^{-1})(-3) = g^{-1}(f^{-1}(-3)) = g^{-1}(0) = 0$

86. $(g^{-1} \circ g^{-1})(-4) = g^{-1}(g^{-1}(-4)) = g^{-1}(\sqrt[3]{-4})$
 $= \sqrt[3]{\sqrt[3]{-4}} = -\sqrt[3]{4}$

In Exercises 88 and 90, use the following.

$$f(x) = x + 4 \text{ and } g(x) = 2x - 5$$

$$f^{-1}(x) = x - 4 \text{ and } g^{-1}(x) = \frac{x + 5}{2}$$

88. $(f^{-1} \circ g^{-1})(x) = f^{-1}(g^{-1}(x))$

$$= f^{-1}\left(\frac{x + 5}{2}\right)$$

$$= \frac{x + 5}{2} - 4$$

$$= \frac{x - 3}{2}$$

90. $(g \circ f)(x) = g(f(x))$

$$= g(x + 4)$$

$$= 2(x + 4) - 5$$

$$= 2x + 3$$

Hence, $(g \circ f)^{-1}(x) = \frac{x - 3}{2}$

(Note: $(g \circ f)^{-1} = f^{-1} \circ g^{-1}$)

- 92.** The graphs of f and f^{-1} are mirror images with respect to the line $y = x$.

- 94.** Theorem 5.9: Let f be differentiable on an interval I . If f has an inverse g , then g is differentiable at any x for which $f'(g(x)) \neq 0$. Moreover,

$$g'(x) = \frac{1}{f'(g(x))}, f'(g(x)) \neq 0$$

- 96.** f is not one-to-one because different x -values yield the same y -value.

Example: $f(3) = f\left(-\frac{4}{3}\right) = \frac{3}{5}$

Not continuous at ± 2 .

- 98.** If f has an inverse, then f and f^{-1} are both one-to-one. Let $(f^{-1})^{-1}(x) = y$ then $x = f^{-1}(y)$ and $f(x) = y$. Thus, $(f^{-1})^{-1} = f$.

- 100.** If f has an inverse and $f(x_1) = f(x_2)$, then $f^{-1}(f(x_1)) = f^{-1}(f(x_2)) \Rightarrow x_1 = x_2$. Therefore, f is one-to-one. If $f(x)$ is one-to-one, then for every value b in the range, there corresponds exactly one value a in the domain. Define $g(x)$ such that the domain of g equals the range of f and $g(b) = a$. By the reflexive property of inverses, $g = f^{-1}$.

- 102.** True; if f has a y -intercept.

- 104.** False

Let $f(x) = x$ or $g(x) = 1/x$.

- 106.** From Theorem 5.9, we have:

$$g'(x) = \frac{1}{f'(g(x))}$$

$$g''(x) = \frac{f'(g(x))(0) - f''(g(x))g'(x)}{[f'(g(x))]^2}$$

$$= -\frac{f''(g(x)) \cdot [1/(f'(g(x)))]}{[f'(g(x))]^2}$$

$$= -\frac{f''(g(x))}{[f'(g(x))]^3}$$

If f is increasing and concave down, then $f' > 0$ and $f'' < 0$ which implies that g is increasing and concave up.

Section 5.4 Exponential Functions: Differentiation and Integration

2. $e^{-2} = 0.1353\dots$

$$\ln 0.1353\dots = -2$$

4. $\ln 0.5 = -0.6931\dots$

$$e^{-0.6931\dots} = \frac{1}{2}$$

6. $e^{\ln 2x} = 12$

$$2x = 12$$

$$x = 6$$

8. $4e^x = 83$

$$e^x = \frac{83}{4}$$

$$x = \ln\left(\frac{83}{4}\right) \approx 3.033$$

10. $-6 + 3e^x = 8$

$$3e^x = 14$$

$$e^x = \frac{14}{3}$$

$$x = \ln\left(\frac{14}{3}\right) \approx 1.540$$

12. $200e^{-4x} = 15$

$$e^{-4x} = \frac{15}{200} = \frac{3}{40}$$

$$-4x = \ln\left(\frac{3}{40}\right)$$

$$x = \frac{1}{4} \ln\left(\frac{40}{3}\right) \approx 0.648$$

14. $\ln x^2 = 10$

$$x^2 = e^{10}$$

$$x = \pm e^5 \approx \pm 148.4132$$

16. $\ln 4x = 1$

$$4x = e' = e$$

$$x = \frac{e}{4} \approx 0.680$$

18. $\ln(x - 2)^2 = 12$

$$(x - 2)^2 = e^{12}$$

$$x - 2 = e^6$$

$$x = 2 + e^6 \approx 405.429$$

20. $y = \frac{1}{2}e^x$

22. $y = e^{-x/2}$

24. (a)

Horizontal asymptotes: $y = 0$ and $y = 8$

(b)

Horizontal asymptote: $y = 4$

26. $y = Ce^{-ax}$

Horizontal asymptote: $y = 0$

Reflection in the y -axis

Matches (d)

$$\mathbf{28.} \quad y = \frac{C}{1 + e^{-ax}}$$

$$\lim_{x \rightarrow \infty} \frac{C}{1 + e^{-ax}} = C$$

$$\lim_{x \rightarrow -\infty} \frac{C}{1 + e^{-ax}} = 0$$

Horizontal asymptotes: $y = C$ and $y = 0$

Matches (b)

30. $f(x) = e^{x/3}$

$$g(x) = \ln x^3 = 3 \ln x$$

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

$$g(x) = 1 + \ln x$$

34. In the same way,

$$\lim_{x \rightarrow \infty} \left(1 + \frac{r}{x}\right)^x = e^r \text{ for } r > 0.$$

36. $1 + 1 + \frac{1}{2} + \frac{1}{6} + \frac{1}{24} + \frac{1}{120} + \frac{1}{720} + \frac{1}{5040} = 2.71825396$

$$e \approx 2.718281828$$

$$e > 1 + 1 + \frac{1}{2} + \frac{1}{6} + \frac{1}{24} + \frac{1}{120} + \frac{1}{720} + \frac{1}{5040}$$

38. (a) $y = e^{2x}$

$$y' = 2e^{2x}$$

At $(0, 1)$, $y' = 2$.

(b) $y = e^{-2x}$

$$y' = -2e^{-2x}$$

At $(0, 1)$, $y' = -2$.

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

$$f'(x) = -e^{1-x}$$

42. $y = e^{-x^2}$

$$\frac{dy}{dx} = -2xe^{-x^2}$$

44. $y = x^2 e^{-x}$

$$\begin{aligned} \frac{dy}{dx} &= -x^2 e^{-x} + 2xe^{-x} \\ &= xe^{-x}(2-x) \end{aligned}$$

46. $g(t) = e^{-3/t^2}$

$$g'(t) = e^{-3/t^2} (6t^{-3}) = \frac{6}{t^3 e^{3/t^2}}$$

48. $y = \ln\left(\frac{1+e^x}{1-e^x}\right)$

$$= \ln(1 + e^x) - \ln(1 - e^x)$$

50. $y = \ln\left(\frac{e^x + e^{-x}}{2}\right)$

$$= \ln(e^x + e^{-x}) - \ln 2$$

$$\frac{dy}{dx} = \frac{e^x}{1+e^x} + \frac{e^x}{1-e^x}$$

$$\frac{dy}{dx} = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

$$= \frac{2e^x}{1 - e^{2x}}$$

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

52. $y = \frac{e^x - e^{-x}}{2}$

$$\frac{dy}{dx} = \frac{e^x + e^{-x}}{2}$$

54. $y = xe^x - e^x = e^x(x - 1)$

$$\frac{dy}{dx} = e^x + e^x(x - 1) = xe^x$$

56. $f(x) = e^x \ln x$

$$f'(x) = \frac{e^x}{x}$$

60. $e^{xy} + x^2 - y^2 = 10$

$$\left(x \frac{dy}{dx} + y \right) e^{xy} + 2x - 2y \frac{dy}{dx} = 0$$

$$\frac{dy}{dx} (xe^{xy} - 2y) = -ye^{xy} - 2x$$

$$\frac{dy}{dx} = -\frac{ye^{xy} + 2x}{xe^{xy} - 2y}$$

64. $y = e^x(3 \cos 2x - 4 \sin 2x)$

$$\begin{aligned} y' &= e^x(-6 \sin 2x - 8 \cos 2x) + e^x(3 \cos 2x - 4 \sin 2x) \\ &= e^x(-10 \sin 2x - 5 \cos 2x) = -5e^x(2 \sin 2x + \cos 2x) \end{aligned}$$

$$y'' = -5e^x(4 \cos 2x - 2 \sin 2x) - 5e^x(2 \sin 2x + \cos 2x) = -5e^x(5 \cos 2x) = -25e^x \cos 2x$$

$$y'' - 2y' = -25e^x \cos 2x - 2(-5e^x)(2 \sin 2x + \cos 2x) = -5e^x(3 \cos 2x - 4 \sin 2x) = -5y$$

Therefore, $y'' - 2y' = -5y \Rightarrow y'' - 2y' + 5y = 0$.

66. $f(x) = \frac{e^x - e^{-x}}{2}$

$$f'(x) = \frac{e^x + e^{-x}}{2} > 0$$

$$f''(x) = \frac{e^x - e^{-x}}{2} = 0 \text{ when } x = 0.$$

Point of inflection: $(0, 0)$

68. $g(x) = \frac{1}{\sqrt{2\pi}} e^{-(x-3)^2/2}$

$$g'(x) = \frac{-1}{\sqrt{2\pi}}(x-3)e^{-(x-3)^2/2}$$

$$g''(x) = \frac{1}{\sqrt{2\pi}}(x-2)(x-4)e^{-(x-3)^2/2}$$

Relative maximum: $\left(3, \frac{1}{\sqrt{2\pi}}\right) \approx (3, 0.399)$

Points of inflection: $\left(2, \frac{1}{\sqrt{2\pi}}e^{-1/2}\right), \left(4, \frac{1}{\sqrt{2\pi}}e^{-1/2}\right) \approx (2, 0.242), (4, 0.242)$

70. $f(x) = xe^{-x}$

$$f'(x) = -xe^{-x} + e^{-x} = e^{-x}(1-x) = 0 \text{ when } x = 1.$$

$$f''(x) = -e^{-x} + (-e^{-x})(1-x) = e^{-x}(x-2) = 0 \text{ when } x = 2.$$

Relative maximum: $(1, e^{-1})$

Point of inflection: $(2, 2e^{-2})$

72. $f(x) = -2 + e^{3x}(4 - 2x)$

$$f'(x) = e^{3x}(-2) + 3e^{3x}(4 - 2x) = e^{3x}(10 - 6x) = 0 \text{ when } x = \frac{5}{3}.$$

$$f''(x) = e^{3x}(-6) + 3e^{3x}(10 - 6x) = e^{3x}(24 - 18x) = 0 \text{ when } x = \frac{4}{3}.$$

$$\text{Relative maximum: } \left(\frac{5}{3}, 96.942\right)$$

$$\text{Point of inflection: } \left(\frac{4}{3}, 70.798\right)$$

74. (a) $f(c) = f(c + x)$

$$10ce^{-c} = 10(c + x)e^{-(c+x)}$$

$$\frac{c}{e^c} = \frac{c + x}{e^{c+x}}$$

$$ce^{c+x} = (c + x)e^c$$

$$ce^x = c + x$$

$$ce^x - c = x$$

$$c = \frac{x}{e^x - 1}$$

(c) $A(x) = \frac{10x^2}{e^x - 1} e^{x/(1-e^x)}$

The maximum area is 4.591 for $x = 2.118$ and $f(x) = 2.547$.

(b) $A(x) = xf(c) = x \left[10 \left(\frac{x}{e^x - 1} \right) e^{-(x/(e^x - 1))} \right]$
 $= \frac{10x^2}{e^x - 1} e^{x/(1-e^x)}$

(d) $c = \frac{x}{e^x - 1}$

$$\lim_{x \rightarrow 0^+} c = 1$$

$$\lim_{x \rightarrow \infty} c = 0$$

76. Let (x_0, y_0) be the desired point on $y = e^{-x}$.

$$y = e^{-x}$$

$$y' = -e^{-x} \quad (\text{Slope of tangent line})$$

$$-\frac{1}{y'} = e^x \quad (\text{Slope of normal line})$$

$$y - e^{-x_0} = e^{x_0}(x - x_0)$$

We want $(0, 0)$ to satisfy the equation:

$$-e^{-x_0} = -x_0 e^{x_0}$$

$$1 = x_0 e^{2x_0}$$

$$x_0 e^{2x_0} - 1 = 0$$

Solving by Newton's Method or using a computer, the solution is $x_0 \approx 0.4263$.

$$(0.4263, e^{-0.4263})$$

78. $V = 15,000e^{-0.6286t}$, $0 \leq t \leq 10$

(b) $\frac{dV}{dt} = -9429e^{-0.6286t}$

When $t = 1$, $\frac{dV}{dt} \approx -5028.84$.

When $t = 5$, $\frac{dV}{dt} \approx -406.89$.

80. $1.56e^{-0.22t} \cos 4.9t \leq 0.25$ (3 inches equals one-fourth foot.) Using a graphing utility or Newton's Method, we have $t \geq 7.79$ seconds.

82. (a) $V_1 = -1686.79t + 23,181.79$

$V_2 = 109.52t^2 - 3220.12t + 28,110.36$

(b) The slope represents the rate of decrease in value of the car.

(c) $V_3 = 31,450.77(0.8592)^t = 31,450.77e^{-0.1518t}$

(d) Horizontal asymptote: $\lim_{t \rightarrow \infty} V_3(t) = 0$

As $t \rightarrow \infty$, the value of the car approaches 0.

(e) $\frac{dV_3}{dt} = -4774.2e^{-0.1518t}$

For $t = 5$, $\frac{dV_3}{dt} \approx -2235$ dollars/year.

For $t = 9$, $\frac{dV_3}{dt} \approx -1218$ dollars/year.

84. $f(x) = e^{-x^2/2}, f(0) = 1$

$f'(x) = -xe^{-x^2/2}, f'(0) = 0$

$f''(x) = x^2e^{-x^2/2} - e^{-x^2/2} = e^{-x^2/2}(x^2 - 1), f''(0) = -1$

$P_1(x) = 1 + 0(x - 0) = 1, P_1(0) = 1$

$P_1'(x) = 0, P_1'(0) = 0$

$P_2(x) = 1 + 0(x - 0) - \frac{1}{2}(x - 0)^2 = 1 - \frac{x^2}{2}, P_2(0) = 1$

$P_2'(x) = -x, P_2'(0) = 0$

$P_2''(x) = -1, P_2''(0) = -1$

The values of f, P_1, P_2 and their first derivatives agree at $x = 0$. The values of the second derivatives of f and P_2 agree at $x = 0$.

86. n^{th} term is $x^n/n!$ in polynomial:

$$y_4 = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!}$$

$$\text{Conjecture: } e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

90. $\int_3^4 e^{3-x} dx = \left[-e^{3-x} \right]_3^4 = -e^{-1} + 1 = 1 - \frac{1}{e}$

94. $\int \frac{e^{1/x^2}}{x^3} dx = -\frac{1}{2} \int e^{1/x^2} \left(\frac{-2}{x^3} \right) dx = -\frac{1}{2} e^{1/x^2} + C$

98. Let $u = \frac{-x^2}{2}$, $du = -x dx$.

$$\int_0^{\sqrt{2}} x e^{-x^2/2} dx = - \int_0^{\sqrt{2}} e^{-x^2/2} (-x) dx = \left[-e^{-x^2/2} \right]_0^{\sqrt{2}} = 1 - e^{-1} = \frac{e-1}{e}$$

100. Let $u = e^x + e^{-x}$, $du = (e^x - e^{-x}) dx$.

$$\int \frac{e^x - e^{-x}}{e^x + e^{-x}} dx = \ln(e^x + e^{-x}) + C$$

104. $\int \frac{e^{2x} + 2e^x + 1}{e^x} dx = \int (e^x + 2 + e^{-x}) dx$
 $= e^x + 2x - e^{-x} + C$

108. $\int \ln(e^{2x-1}) dx = \int (2x-1) dx$
 $= x^2 - x + C$

112. $f'(x) = \int (\sin x + e^{2x}) dx = -\cos x + \frac{1}{2} e^{2x} + C_1$

$$f'(0) = -1 + \frac{1}{2} + C_1 = \frac{1}{2} \Rightarrow C_1 = 1$$

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

$$f(x) = \int \left(-\cos x + \frac{1}{2} e^{2x} + 1 \right) dx$$

 $= -\sin x + \frac{1}{4} e^{2x} + x + C_2$

$$f(0) = \frac{1}{4} + C_2 = \frac{1}{4} \Rightarrow C_2 = 0$$

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

88. Let $u = -x^4$, $du = -4x^3 dx$.

$$\int e^{-x^4} (-4x^3) dx = e^{-x^4} + C$$

92. $\int x^2 e^{x^3/2} dx = \frac{2}{3} \int e^{x^3/2} \left(\frac{3x^2}{2} \right) dx = \frac{2}{3} e^{x^3/2} + C$

96. Let $u = 1 + e^{2x}$, $du = 2e^{2x} dx$.

$$\int \frac{e^{2x}}{1 + e^{2x}} dx = \frac{1}{2} \int \frac{2e^{2x}}{1 + e^{2x}} dx = \frac{1}{2} \ln(1 + e^{2x}) + C$$

102. Let $u = e^x + e^{-x}$, $du = (e^x - e^{-x}) dx$.

$$\begin{aligned} \int \frac{2e^x - 2e^{-x}}{(e^x + e^{-x})^2} dx &= 2 \int (e^x + e^{-x})^{-2} (e^x - e^{-x}) dx \\ &= \frac{-2}{e^x + e^{-x}} + C \end{aligned}$$

106. $\int e^{\sec 2x} \sec 2x \tan 2x dx = \frac{1}{2} e^{\sec 2x} + C$
 $(u = \sec 2x, du = 2 \sec 2x \tan 2x)$

110. $y = \int (e^x - e^{-x})^2 dx$
 $= \int (e^{2x} - 2 + e^{-2x}) dx$
 $= \frac{1}{2} e^{2x} - 2x - \frac{1}{2} e^{-2x} + C$

114. (a)

$$(b) \frac{dy}{dx} = xe^{-0.2x^2}, \left(0, -\frac{3}{2}\right)$$

$$y = \int xe^{-0.2x^2} dx = \frac{1}{-0.4} \int e^{-0.2x^2} (-0.4x) dx$$

$$= -\frac{1}{0.4} e^{-0.2x^2} + C = -2.5e^{-0.2x^2} + C$$

$$\left(0, -\frac{3}{2}\right): -\frac{3}{2} = -2.5e^0 + C = -2.5 + C \Rightarrow C = 1$$

$$y = -2.5e^{-0.2x^2} + 1$$

116. $\int_a^b e^{-x} dx = \left[-e^{-x} \right]_a^b = e^{-a} - e^{-b}$

118. $\int_0^2 (e^{-2x} + 2) dx = \left[-\frac{1}{2}e^{-2x} + 2x \right]_0^2$

$$= -\frac{1}{2}e^{-4} + 4 + \frac{1}{2} \approx 4.491$$

120. (a) $\int_0^4 \sqrt{x} e^x dx, n = 12$

Midpoint Rule: 92.1898

Trapezoidal Rule: 93.8371

Simpson's Rule: 92.7385

Graphing Utility: 92.7437

(b) $\int_0^2 2xe^{-x} dx, n = 12$

Midpoint Rule: 1.1906

Trapezoidal Rule: 1.1827

Simpson's Rule: 1.1880

Graphing Utility: 1.18799

122. $\int_0^x 0.3^{-0.3t} dt = \frac{1}{2}$

$$\left[-e^{-0.3t} \right]_0^x = \frac{1}{2}$$

$$-e^{-0.3x} + 1 = \frac{1}{2}$$

$$e^{-0.3x} = \frac{1}{2}$$

$$-0.3x = \ln \frac{1}{2} = -\ln 2$$

$$x = \frac{\ln 2}{0.3} \approx 2.31 \text{ minutes}$$

124.

t	0	1	2	3	4
R	425	240	118	71	36
$\ln R$	6.052	5.481	4.771	4.263	3.584

(a) $\ln R = -0.6155t + 6.0609$

$$R = e^{-0.6155t+6.0609} = 428.78e^{-0.6155t}$$

(b)

(c) $\int_0^4 R(t) dt = \int_0^4 428.78e^{-0.6155t} dt \approx 637.2 \text{ liters}$

- 126.** The graphs of $f(x) = \ln x$ and $g(x) = e^x$ are mirror images across the line $y = x$.

- 128.** (a) Log Rule: $(u = e^x + 1)$
 (b) Substitution: $(u = x^2)$

130. $\ln \frac{e^a}{e^b} = \ln e^a - \ln e^b = a - b$

$$\ln e^{a-b} = a - b$$

Therefore, $\ln \frac{e^a}{e^b} = \ln e^{a-b}$ and since $y = \ln x$ is one-to-one, we have $\frac{e^a}{e^b} = e^{a-b}$.

Section 5.5 Bases Other than e and Applications

2. $y = \left(\frac{1}{2}\right)^{t/8}$

At $t_0 = 16$, $y = \left(\frac{1}{2}\right)^{16/8} = \frac{1}{4}$

4. $y = \left(\frac{1}{2}\right)^{t/5}$

At $t_0 = 2$, $y = \left(\frac{1}{2}\right)^{2/5} \approx 0.7579$

6. $\log_{27} 9 = \log_{27} 27^{2/3} = \frac{2}{3}$

8. $\log_a \frac{1}{a} = \log_a 1 - \log_a a = -1$

10. (a) $27^{2/3} = 9$

$$\log_{27} 9 = \frac{2}{3}$$

(b) $16^{3/4} = 8$

$$\log_{16} 8 = \frac{3}{4}$$

12. (a) $\log_3 \frac{1}{9} = -2$

$$3^{-2} = \frac{1}{9}$$

(b) $49^{1/2} = 7$

$$\log_{49} 7 = \frac{1}{2}$$

14. $y = 3^{x-1}$

x	-1	0	1	2	3
y	$\frac{1}{9}$	$\frac{1}{3}$	1	3	9

16. $y = 2^{x^2}$

x	-2	-1	0	1	2
y	16	2	1	2	16

18. $y = 3^{-|x|}$

x	0	± 1	± 2
y	1	$\frac{1}{3}$	$\frac{1}{9}$

20. (a) $\log_3 \frac{1}{81} = x$

$$3^x = \frac{1}{81}$$

$$x = -4$$

(b) $\log_6 36 = x$

$$6^x = 36$$

$$x = 2$$

22. (a) $\log_b 27 = 3$

$$b^3 = 27$$

$$b = 3$$

(b) $\log_b 125 = 3$

$$b^3 = 125$$

$$b = 5$$

24. (a) $\log_3 x + \log_3(x - 2) = 1$

$$\log_3[x(x - 2)] = 1$$

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

$$x^2 - 2x - 3 = 0$$

$$(x + 1)(x - 3) = 0$$

$$x = -1 \text{ OR } x = 3$$

$x = 3$ is the only solution since the domain of the logarithmic function is the set of all *positive* real numbers.

(b) $\log_{10}(x + 3) - \log_{10}x = 1$

$$\log_{10}\frac{x+3}{x} = 1$$

$$\frac{x+3}{x} = 10^1$$

$$x + 3 = 10x$$

$$3 = 9x$$

$$x = \frac{1}{3}$$

26. $5^{6x} = 8320$

$$6x \ln 5 = \ln 8320$$

$$x = \frac{\ln 8320}{6 \ln 5} \approx 0.935$$

28. $3(5^{x-1}) = 86$

$$5^{x-1} = \frac{86}{3}$$

$$(x - 1)\ln 5 = \ln\left(\frac{86}{3}\right)$$

$$x - 1 = \frac{\ln\left(\frac{86}{3}\right)}{\ln 5}$$

$$x = 1 + \frac{\ln\left(\frac{86}{3}\right)}{\ln 5} \approx 3.085$$

30. $\left(1 + \frac{0.10}{365}\right)^{365t} = 2$

$$365t \ln\left(1 + \frac{0.10}{365}\right) = \ln 2$$

$$t = \frac{1}{365} \frac{\ln 2}{\ln\left(1 + \frac{0.10}{365}\right)} \approx 6.932$$

32. $\log_{10}(t - 3) = 2.6$

$$t - 3 = 10^{2.6}$$

$$t = 3 + 10^{2.6} \approx 401.107$$

34. $\log_5 \sqrt{x - 4} = 3.2$

$$\sqrt{x - 4} = 5^{3.2}$$

$$x - 4 = (5^{3.2})^2 = 5^{6.4}$$

$$x = 4 + 5^{6.4} \approx 29,748.593$$

36. $f(t) = 300(1.0075^{12t}) - 735.41$

Zero: $t \approx 10$

38. $g(x) = 1 - 2 \log_{10}[x(x - 3)]$

Zeros: $x \approx -0.826, 3.826$

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

$$g(x) = \log_3 x$$

x	-2	-1	0	1	2
$f(x)$	$\frac{1}{9}$	$\frac{1}{3}$	1	3	9

x	$\frac{1}{9}$	$\frac{1}{3}$	1	3	9
$g(x)$	-2	-1	0	1	2

42. $g(x) = 2^{-x}$

$$g'(x) = -(\ln 2) 2^{-x}$$

44. $y = x(6^{-2x})$

$$\begin{aligned} \frac{dy}{dx} &= x[-2(\ln 6)6^{-2x}] + 6^{-2x} \\ &= 6^{-2x}[-2x(\ln 6) + 1] \\ &= 6^{-2x}(1 - 2x \ln 6) \end{aligned}$$

46. $f(t) = \frac{3^{2t}}{t}$

$$\begin{aligned} f'(t) &= \frac{t(2 \ln 3) 3^{2t} - 3^{2t}}{t^2} \\ &= \frac{3^{2t}(2t \ln 3 - 1)}{t^2} \end{aligned}$$

48. $g(\alpha) = 5^{-\alpha/2} \sin 2\alpha$

$$g'(\alpha) = 5^{-\alpha/2} 2 \cos 2\alpha - \frac{1}{2}(\ln 5) 5^{-\alpha/2} \sin 2\alpha$$

50. $y = \log_{10}(2x) = \log_{10} 2 + \log_{10} x$

$$\frac{dy}{dx} = 0 + \frac{1}{x \ln 10} = \frac{1}{x \ln 10}$$

52. $h(x) = \log_3 \frac{x\sqrt{x-1}}{2}$

$$= \log_3 x + \frac{1}{2} \log_3 (x-1) - \log_3 2$$

$$h'(x) = \frac{1}{x \ln 3} + \frac{1}{2} \cdot \frac{1}{(x-1) \ln 3} - 0$$

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

$$= \frac{1}{\ln 3} \left[\frac{3x-2}{2x(x-1)} \right]$$

54. $y = \log_{10} \frac{x^2 - 1}{x}$

$$= \log_{10}(x^2 - 1) - \log_{10} x$$

$$\frac{dy}{dx} = \frac{2x}{(x^2 - 1) \ln 10} - \frac{1}{x \ln 10}$$

$$= \frac{1}{\ln 10} \left[\frac{2x}{x^2 - 1} - \frac{1}{x} \right]$$

$$= \frac{1}{\ln 10} \left[\frac{x^2 + 1}{x(x^2 - 1)} \right]$$

56. $f(t) = t^{3/2} \log_2 \sqrt{t+1} = t^{3/2} \frac{1}{2} \frac{\ln(t+1)}{\ln 2}$

$$f'(t) = \frac{1}{2 \ln 2} \left[t^{3/2} \frac{1}{t+1} + \frac{3}{2} t^{1/2} \ln(t+1) \right]$$

58. $y = x^{x-1}$

$$\ln y = (x-1)(\ln x)$$

$$\frac{1}{y} \left(\frac{dy}{dx} \right) = (x-1) \left(\frac{1}{x} \right) + \ln x$$

$$\frac{dy}{dx} = y \left[\frac{x-1}{x} + \ln x \right]$$

$$= x^{x-2} (x-1 + x \ln x)$$

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

$$\ln y = \frac{1}{x} \ln(1+x)$$

$$\frac{1}{y} \left(\frac{dy}{dx} \right) = \frac{1}{x} \left(\frac{1}{1+x} \right) + \ln(1+x) \left(-\frac{1}{x^2} \right)$$

$$\frac{dy}{dx} = \frac{y}{x} \left[\frac{1}{x+1} - \frac{\ln(x+1)}{x} \right]$$

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

62. $\int 5^{-x} dx = \frac{-5^{-x}}{\ln 5} + C$

64. $\int_{-2}^0 (3^x - 5^x) dx = \int_{-2}^0 (27 - 25) dx$

$$= \int_{-2}^0 2 dx$$

$$= \left[2x \right]_{-2}^0 = 4$$

66. $\int (3-x) 7^{(3-x)^2} dx = -\frac{1}{2} \int -2(3-x) 7^{(3-x)^2} dx$
 $= -\frac{1}{2 \ln 7} [7^{(3-x)^2}] + C$

68. $\int 2^{\sin x} \cos x dx, u = \sin x, du = \cos x dx$
 $\frac{1}{\ln 2} 2^{\sin x} + C$

(b) $\frac{dy}{dx} = e^{\sin x} \cos x \quad (\pi, 2)$

$$y = \int e^{\sin x} \cos x dx = e^{\sin x} + C$$

$$(\pi, 2): 2 = e^{\sin \pi} + C = 1 + C \Rightarrow C = 1$$

$$y = e^{\sin x} + 1$$

72. $\log_b x = \frac{\ln x}{\ln b} = \frac{\log_{10} x}{\log_{10} b}$

74. $f(x) = \log_{10} x$

(a) Domain: $x > 0$

(d) If $f(x) < 0$, then $0 < x < 1$.

(b) $y = \log_{10} x$

(e) $f(x) + 1 = \log_{10} x + \log_{10} 10$

$$10^y = x$$

$$= \log_{10}(10x)$$

$$f^{-1}(x) = 10^x$$

x must have been increased by a factor of 10.

(c) $\log_{10} 1000 = \log_{10} 10^3 = 3$

(f) $\log_{10} \left(\frac{x_1}{x_2} \right) = \log_{10} x_1 - \log_{10} x_2$

$$\log_{10} 10,000 = \log_{10} 10^4 = 4$$

$$= 3n - n = 2n$$

If $1000 \leq x \leq 10,000$, then $3 \leq f(x) \leq 4$.

$$\text{Thus, } x_1/x_2 = 10^{2n} = 100^n.$$

76. $f(x) = a^x$

(a) $f(u+v) = a^{u+v} = a^u a^v = f(u)f(v)$

(b) $f(2x) = a^{2x} = (a^x)^2 = [f(x)]^2$

78. $V(t) = 20,000 \left(\frac{3}{4} \right)^t$

(b) $\frac{dV}{dt} = 20,000 \left(\ln \frac{3}{4} \right) \left(\frac{3}{4} \right)^t$

When $t = 1$: $\frac{dV}{dt} \approx -4315.23$

When $t = 4$: $\frac{dV}{dt} \approx -1820.49$

$$V(2) = 20,000 \left(\frac{3}{4} \right)^2 = \$11,250$$

Horizontal asymptote: $v' = 0$

As the car ages, it is worth less each year and depreciates less each year, but the value of the car will never reach \$0.

80. $P = \$2500$, $r = 6\% = 0.06$, $t = 20$

$$A = 2500 \left(1 + \frac{0.06}{n}\right)^{20n}$$

$$A = 2500e^{(0.06)(20)} = 8300.29$$

n	1	2	4	12	365	Continuous
A	8017.84	8155.09	8226.66	8275.51	8299.47	8300.29

82. $P = \$5000$, $r = 7\% = 0.07$, $t = 25$

$$A = 5000 \left(1 + \frac{0.07}{n}\right)^{25n}$$

$$A = 5000e^{0.07(25)}$$

n	1	2	4	12	365	Continuous
A	27,137.16	27,924.63	28,340.78	28,627.09	28,768.19	28,773.01

84. $100,000 = Pe^{0.06t} \Rightarrow P = 100,000e^{-0.06t}$

t	1	10	20	30	40	50
P	94,176.45	54,881.16	30,119.42	16,529.89	9071.80	4978.71

86. $100,000 = P \left(1 + \frac{0.07}{365}\right)^{365t} \Rightarrow P = 100,000 \left(1 + \frac{0.07}{365}\right)^{-365t}$

t	1	10	20	30	40	50
P	93,240.01	49,661.86	24,663.01	12,248.11	6082.64	3020.75

88. Let $P = \$100$, $0 \leq t \leq 20$.

(a) $A = 100e^{0.03t}$

$$A(20) \approx 182.21$$

(b) $A = 100e^{0.05t}$

$$A(20) \approx 271.83$$

(c) $A = 100e^{0.06t}$

$$A(20) \approx 332.01$$

90. (a) $\lim_{n \rightarrow \infty} \frac{0.86}{1 + e^{-0.25n}} = 0.86 \text{ or } 86\%$

(b) $P' = \frac{-0.86(-0.25)(e^{-0.25n})}{(1 + e^{-0.25n})^2} = \frac{0.215e^{-0.25n}}{(1 + e^{-0.25n})^2}$

$$P'(3) \approx 0.069$$

$$P'(10) \approx 0.016$$

92. (a)

(b) Limiting size: 10,000 fish

(c) $p(t) = \frac{10,000}{1 + 19e^{-t/5}}$

$$p'(t) = \frac{e^{-t/5}}{(1 + 19e^{-t/5})^2} \left(\frac{19}{5}\right)(10,000)$$

$$= \frac{38,000e^{-t/5}}{(1 + 19e^{-t/5})^2}$$

$$p'(1) \approx 113.5 \text{ fish/month}$$

$$p'(10) \approx 403.2 \text{ fish/month}$$

(d) $p''(t) = -\frac{38,000}{5} (e^{-t/5}) \left[\frac{1 - 19e^{-t/5}}{(1 + 19e^{-t/5})^3} \right] = 0$

$$19e^{-t/5} = 1$$

$$\frac{t}{5} = \ln 19$$

$$t = 5 \ln 19 \approx 14.72$$

94. (a) $y_1 = 6.0536x + 97.5571$
 $y_2 = 100.0751 + 17.8148 \ln x$
 $y_3 = 99.4557(1.0506)^x$
 $y_4 = 101.2875x^{0.1471}$

y_3 seems best.

96. $A = \int_0^3 3^x dx = \left[\frac{3^x}{\ln 3} \right]_0^3 = \frac{26}{\ln 3} \approx 23.666$

100.

t	0	1	2	3	4
y	600	630	661.50	694.58	729.30

$$y = C(k^t)$$

When $t = 0$, $y = 600 \Rightarrow C = 600$.

$$y = 600(k^t)$$

$$\frac{630}{600} = 1.05, \frac{661.50}{630} = 1.05, \frac{694.58}{661.50} \approx 1.05, \frac{729.30}{694.58} \approx 1.05$$

Let $k = 1.05$.

$$y = 600(1.05)^t$$

102. True.

$$\begin{aligned} f(e^{n+1}) - f(e^n) &= \ln e^{n+1} - \ln e^n \\ &= n + 1 - n \\ &= 1 \end{aligned}$$

104. True.

$$\begin{aligned} \frac{d^n y}{dx^n} &= Ce^x \\ &= y \text{ for } n = 1, 2, 3, \dots \end{aligned}$$

106. True.

$$\begin{aligned} f(x) = g(x)e^x &= 0 \Rightarrow \\ g(x) &= 0 \text{ since } e^x > 0 \text{ for all } x. \end{aligned}$$

- (c) The slope of 6.0536 is the annual rate of change in the amount given to philanthropy.
(d) For 1996, $x = 6$ and $y_1' = 6.0536, y_2' \approx 2.9691, y_3' \approx 6.6015, y_4' \approx 3.2321$.
 y_3 is increasing at the greatest rate in 1996.

98.

x	1	10^{-1}	10^{-2}	10^{-4}	10^{-6}
$(1 + x)^{1/x}$	2	2.594	2.705	2.718	2.718

108. $y = x^{\sin x}$

$$\ln y = \ln x^{\sin x} = \sin x \cdot \ln x$$

$$\frac{y'}{y} = \sin x \left(\frac{1}{x} \right) + \cos x \cdot \ln x$$

$$y' = x^{\sin x} \left[\frac{\sin x}{x} + \cos x \cdot \ln x \right]$$

At $\left(\frac{\pi}{2}, \frac{\pi}{2}\right)$,

$$y' = \left(\frac{\pi}{2}\right)^{\sin(\pi/2)} \left[\frac{\sin(\pi/2)}{\pi/2} + \cos\left(\frac{\pi}{2}\right) \ln\left(\frac{\pi}{2}\right) \right]$$

$$= \frac{\pi}{2} \left[\frac{2}{\pi} + 0 \right] = 1$$

Tangent line: $y - \frac{\pi}{2} = 1 \left(x - \frac{\pi}{2} \right)$

$$y = x$$

Section 5.6 Differential Equations: Growth and Decay

2. $\frac{dy}{dx} = 4 - x$

$$y = \int (4 - x) dx = 4x - \frac{x^2}{2} + C$$

4. $\frac{dy}{dx} = 4 - y$

$$\begin{aligned} \frac{dy}{4-y} &= dx \\ \int \frac{-1}{4-y} dy &= \int -dx \\ \ln|4-y| dy &= -x + C_1 \end{aligned}$$

$$4-y = e^{-x+C_1} = Ce^{-x}$$

$$y = 4 - Ce^{-x}$$

6. $y' = \frac{\sqrt{x}}{3y}$

$$\begin{aligned} 3yy' &= \sqrt{x} \\ \int 3yy' dx &= \int \sqrt{x} dx \\ \frac{3y^2}{2} &= \frac{2}{3}x^{3/2} + C_1 \end{aligned}$$

$$9y^2 - 4x^{3/2} = C$$

8. $y' = x(1+y)$

$$\frac{y'}{1+y} = x$$

$$\int \frac{y'}{1+y} dx = \int x dx$$

$$\int \frac{dy}{1+y} = \int x dx$$

$$\ln(1+y) = \frac{x^2}{2} + C_1$$

$$1+y = e^{(x^2/2)+C_1}$$

$$y = e^{C_1} e^{x^2/2} - 1$$

$$= Ce^{x^2/2} - 1$$

10. $xy + y' = 100x$

$$y' = 100x + xy = x(100-y)$$

$$\frac{y'}{100-y} = x$$

$$\int \frac{y'}{100-y} dx = \int x dx$$

$$\int \frac{1}{100-y} dy = \int x dx$$

$$-\ln(100-y) = \frac{x^2}{2} + C_1$$

$$\ln(100-y) = -\frac{x^2}{2} - C_1$$

$$100-y = e^{-(x^2/2)-C_1}$$

$$-y = e^{-C_1} e^{-x^2/2} - 100$$

$$y = 100 - Ce^{-x^2/2}$$

12. $\frac{dP}{dt} = k(10 - t)$

$$\begin{aligned}\int \frac{dP}{dt} dt &= \int k(10 - t) dt \\ \int dP &= -\frac{k}{2}(10 - t)^2 + C \\ P &= -\frac{k}{2}(10 - t)^2 + C\end{aligned}$$

14. $\frac{dy}{dx} = kx(L - y)$

$$\begin{aligned}\frac{1}{L - y} \frac{dy}{dx} &= kx \\ \int \frac{1}{L - y} dy dx &= \int kx dx \\ \int \frac{1}{L - y} dy &= \frac{kx^2}{2} + C_1 \\ -\ln(L - y) &= \frac{kx^2}{2} + C_1 \\ L - y &= e^{-(kx^2/2) - C_1} \\ -y &= -L + e^{-C_1} e^{-kx^2/2} \\ y &= L - Ce^{-kx^2/2}\end{aligned}$$

16. (a)

(b) $\frac{dy}{dx} = xy, \left(0, \frac{1}{2}\right)$

$$\begin{aligned}\frac{dy}{y} &= x dx \\ \ln|y| &= \frac{x^2}{2} + C \\ y &= e^{x^2/2 + C} = C_1 e^{x^2/2}\end{aligned}$$

$$\left(0, \frac{1}{2}\right): \frac{1}{2} = C_1 e^0 \Rightarrow C_1 = \frac{1}{2} \Rightarrow y = \frac{1}{2} e^{x^2/2}$$

18. $\frac{dy}{dt} = -\frac{3}{4}\sqrt{t}, (0, 10)$

$$\begin{aligned}\int dy &= \int -\frac{3}{4}\sqrt{t} dt \\ y &= -\frac{1}{2}t^{3/2} + C\end{aligned}$$

$$10 = -\frac{1}{2}(0)^{3/2} + C \Rightarrow C = 10$$

$$y = -\frac{1}{2}t^{3/2} + 10$$

20. $\frac{dy}{dt} = \frac{3}{4}y, (0, 10)$

$$\begin{aligned}\int \frac{dy}{y} &= \int \frac{3}{4} dt \\ \ln y &= \frac{3}{4}t + C_1\end{aligned}$$

$$\begin{aligned}y &= e^{(3/4)t + C_1} \\ &= e^{C_1} e^{(3/4)t} = Ce^{3t/4}\end{aligned}$$

$$10 = Ce^0 \Rightarrow C = 10$$

$$y = 10e^{3t/4}$$

22. $\frac{dN}{dt} = kN$

$$N = Ce^{kt} \quad (\text{Theorem 5.16})$$

$$(0, 250): C = 250$$

$$(1, 400): 400 = 250e^k \Rightarrow k = \ln \frac{400}{250} = \ln \frac{8}{5}$$

$$\text{When } t = 4, N = 250e^{4\ln(8/5)} = 250e^{\ln(8/5)^4}$$

$$= 250 \left(\frac{8}{5}\right)^4 = \frac{8192}{5}$$

24. $\frac{dP}{dt} = kP$

$$P = Ce^{kt} \quad (\text{Theorem 5.16})$$

$$(0, 5000): C = 5000$$

$$(1, 4750): 4750 = 5000e^k \Rightarrow k = \ln \left(\frac{19}{20}\right)$$

$$\text{When } t = 5, P = 5000e^{\ln(19/20)(5)}$$

$$= 5000 \left(\frac{19}{20}\right)^5 \approx 3868.905$$

26. $y = Ce^{kt}$, $(0, 4)$, $\left(5, \frac{1}{2}\right)$

$$C = 4$$

$$y = 4e^{kt}$$

$$\frac{1}{2} = 4e^{5k}$$

$$k = \frac{\ln(1/8)}{5} \approx -0.4159$$

$$y = 4e^{-0.4159t}$$

28. $y = Ce^{kt}$, $\left(3, \frac{1}{2}\right)$, $(4, 5)$

$$\frac{1}{2} = Ce^{3k}$$

$$5 = Ce^{4k}$$

$$2Ce^{3k} = \frac{1}{5}Ce^{4k}$$

$$10e^{3k} = e^{4k}$$

$$10 = e^k$$

$$k = \ln 10 \approx 2.3026$$

$$y = Ce^{2.3026t}$$

$$5 = Ce^{2.3026(4)}$$

$$C \approx 0.0005$$

$$y = 0.0005e^{2.3026t}$$

30. $y' = \frac{dy}{dt} = ky$

32. $\frac{dy}{dx} = \frac{1}{2}x^2y$

$$\frac{dy}{dx} > 0 \text{ when } y > 0. \text{ Quadrants I and II.}$$

34. Since $y = Ce^{[\ln(1/2)/1620]t}$, we have $1.5 = Ce^{[\ln(1/2)/1620](1000)} \Rightarrow C \approx 2.30$ which implies that the initial quantity is 2.30 grams. When $t = 10,000$, we have $y = 2.30e^{[\ln(1/2)/1620](10,000)} \approx 0.03$ gram.

36. Since $y = Ce^{[\ln(1/2)/5730]t}$, we have $2.0 = Ce^{[\ln(1/2)/5730](10,000)} \Rightarrow C \approx 6.70$ which implies that the initial quantity is 6.70 grams. When $t = 1000$, we have $y = 6.70e^{[\ln(1/2)/5730](1000)} \approx 5.94$ grams.

38. Since $y = Ce^{[\ln(1/2)/5730]t}$, we have $3.2 = Ce^{[\ln(1/2)/5730]1000} \Rightarrow C \approx 3.61$.

Initial quantity: 3.61 grams.

When $t = 10,000$, we have $y \approx 1.08$ grams.

40. Since $y = Ce^{[\ln(1/2)/24,360]t}$, we have $0.4 = Ce^{[\ln(1/2)/24,360](10,000)} \Rightarrow C \approx 0.53$ which implies that the initial quantity is 0.53 gram. When $t = 1000$, we have $y = 0.53e^{[\ln(1/2)/24,360](1000)} \approx 0.52$ gram.

42. Since $\frac{dy}{dx} = ky$, $y = Ce^{kt}$ or $y = y_0e^{kt}$.

$$\frac{1}{2}y_0 = y_0e^{5730k}$$

$$k = -\frac{\ln 2}{5730}$$

$$0.15y_0 = y_0e^{(-\ln 2/5730)t}$$

$$\ln 0.15 = -\frac{(\ln 2)t}{5730}$$

$$t = -\frac{5730 \ln 0.15}{\ln 2} \approx 15,682.8 \text{ years.}$$

44. Since $A = 20,000e^{0.055t}$, the time to double is given by $40,000 = 20,000e^{0.055t}$ and we have

$$2 = e^{0.055t}$$

$$\ln 2 = 0.055t$$

$$t = \frac{\ln 2}{0.055} \approx 12.6 \text{ years.}$$

Amount after 10 years:

$$A = 20,000e^{(0.055)(10)} \approx \$34,665.06$$

46. Since $A = 10,000e^{rt}$ and $A = 20,000$ when $t = 5$, we have the following.

$$20,000 = 10,000e^{5r}$$

$$r = \frac{\ln 2}{5} \approx 0.1386 = 13.86\%$$

Amount after 10 years: $A = 10,000e^{[(\ln 2)/5](10)} = \$40,000$

48. Since $A = 2000e^{rt}$ and $A = 5436.56$ when $t = 10$, we have the following.

$$5436.56 = 2000e^{10r}$$

$$r = \frac{\ln(5436.56/2000)}{10} \approx 0.10 = 10\%$$

The time to double is given by

$$4000 = 2000e^{0.10t}$$

$$t = \frac{\ln 2}{0.10} \approx 6.93 \text{ years.}$$

50. $500,000 = P \left(1 + \frac{0.06}{12}\right)^{(12)(40)}$

$$P = 500,000(1.005)^{-480} \approx \$45,631.04$$

52. $500,000 = P \left(1 + \frac{0.09}{12}\right)^{(12)(25)}$

$$P = 500,000 \left(1 + \frac{0.09}{12}\right)^{-300}$$

$$\approx \$53,143.92$$

54. (a) $2000 = 1000(1 + 0.6)^t$

$$2 = 1.06^t$$

$$\ln 2 = t \ln 1.06$$

$$t = \frac{\ln 2}{\ln 1.06} \approx 11.90 \text{ years}$$

(b) $2000 = 1000 \left(1 + \frac{0.06}{12}\right)^{12t}$

$$2 = \left(1 + \frac{0.06}{12}\right)^{12t}$$

$$\ln 2 = 12t \ln \left(1 + \frac{0.06}{12}\right)$$

$$t = \frac{1}{12} \frac{\ln 2}{\ln \left(1 + \frac{0.06}{12}\right)} \approx 11.58 \text{ years}$$

(c) $2000 = 1000 \left(1 + \frac{0.06}{365}\right)^{365t}$

$$2 = \left(1 + \frac{0.06}{365}\right)^{365t}$$

$$\ln 2 = 365t \ln \left(1 + \frac{0.06}{365}\right)$$

$$t = \frac{1}{365} \frac{\ln 2}{\ln \left(1 + \frac{0.06}{365}\right)} \approx 11.55 \text{ years}$$

(d) $2000 = 1000e^{0.06t}$

$$2 = e^{0.06t}$$

$$\ln 2 = 0.06t$$

$$t = \frac{\ln 2}{0.06} \approx 11.55 \text{ years}$$

56. (a) $2000 = 1000(1 + 0.055)^t$

$$2 = 1.055^t$$

$$\ln 2 = t \ln 1.055$$

$$t = \frac{\ln 2}{\ln 1.055} \approx 12.95 \text{ years}$$

(c) $2000 = 1000 \left(1 + \frac{0.055}{365}\right)^{365t}$

$$2 = \left(1 + \frac{0.055}{365}\right)^{365t}$$

$$\ln 2 = 365t \ln \left(1 + \frac{0.055}{365}\right)$$

$$t = \frac{1}{365} \frac{\ln 2}{\ln \left(1 + \frac{0.055}{365}\right)} \approx 12.60 \text{ years}$$

(d) $2000 = 1000e^{0.055t}$

$$2 = e^{0.055t}$$

$$\ln 2 = 0.055t$$

$$t = \frac{\ln 2}{0.055} \approx 12.60 \text{ years}$$

(b) $2000 = 1000 \left(1 + \frac{0.055}{12}\right)^{12t}$

$$2 = \left(1 + \frac{0.055}{12}\right)^{12t}$$

$$\ln 2 = 12t \ln \left(1 + \frac{0.055}{12}\right)$$

$$t = \frac{1}{12} \frac{\ln 2}{\ln \left(1 + \frac{0.055}{12}\right)} \approx 12.63 \text{ years}$$

58. $P = Ce^{kt} = Ce^{0.031t}$

$$P(-1) = 11.6 = Ce^{0.031(-1)} \Rightarrow C = 11.9652$$

$$P = 11.9652e^{0.031t}$$

$$P(10) \approx 16.31 \quad \text{or} \quad 16,310,000 \text{ people in 2010}$$

60. $P = Ce^{kt} = Ce^{-0.004t}$

$$P(-1) = 3.6 = Ce^{-0.004(-1)} \Rightarrow C = 3.5856$$

$$P = 3.5856e^{-0.004t}$$

$$P(10) \approx 3.45 \quad \text{or} \quad 3,450,000 \text{ people in 2010}$$

62. (a) $N = 100.1596(1.2455)^t$

(b) $N = 400$ when $t = 6.3$ hours (graphing utility)

Analytically,

$$400 = 100.1596(1.2455)^t$$

$$1.2455^t = \frac{400}{100.1596} = 3.9936$$

$$t \ln 1.2455 = \ln 3.9936$$

$$t = \frac{\ln 3.9936}{\ln 1.2455} \approx 6.3 \text{ hours.}$$

64. $y = Ce^{kt}, (0, 742,000), (2, 632,000)$

$$C = 742,000$$

$$632,000 = 742,000e^{2k}$$

$$k = \frac{\ln(632/742)}{2} \approx -0.0802$$

$$y \approx 742,000e^{-0.0802t}$$

When $t = 4$, $y \approx \$538,372$.

66. (a) $20 = 30(1 - e^{30k})$

$$30e^{30k} = 10$$

$$k = \frac{\ln(1/3)}{30} = \frac{-\ln 3}{30} \approx -0.0366$$

$$N \approx 30(1 - e^{-0.0366t})$$

(b) $25 = 30(1 - e^{-0.0366t})$

$$e^{-0.0366t} = \frac{1}{6}$$

$$t = \frac{-\ln 6}{-0.0366} \approx 49 \text{ days}$$

68. $S = 25(1 - e^{kt})$

(a) $4 = 25(1 - e^{k(1)}) \Rightarrow 1 - e^k = \frac{4}{25} \Rightarrow e^k = \frac{21}{25} \Rightarrow k = \ln\left(\frac{21}{25}\right) \approx -0.1744$

(b) 25,000 units ($\lim_{t \rightarrow \infty} S = 25$)

(c) When $t = 5$, $S \approx 14.545$ which is 14,545 units.

(d)

70. (a) $R = 979.3993(1.0694)^t = 979.3993e^{0.0671t}$

$$I = -0.1385t^4 + 2.1770t^3 - 9.9755t^2 + 23.8513t + 266.4923$$

(b)

$$\text{Rate of growth} = R'(t) = 65.7e^{0.0671t}$$

(c)

(d) $P(t) = \frac{I}{R}$

72. $93 = 10 \log_{10} \frac{I}{10^{-16}} = 10(\log_{10} I + 16)$

$$-6.7 = \log_{10} I \Rightarrow I = 10^{-6.7}$$

$$80 = 10 \log_{10} \frac{I}{10^{-16}} = 10(\log_{10} I + 16)$$

$$-8 = \log_{10} I \Rightarrow I = 10^{-8}$$

Percentage decrease: $\left(\frac{10^{-6.7} - 10^{-8}}{10^{-6.7}} \right) (100) \approx 95\%$

74. Since $\frac{dy}{dt} = k(y - 80)$

$$\int \frac{1}{y - 80} dy = \int k dt$$

$$\ln(y - 80) = kt + C.$$

When $t = 0, y = 1500$. Thus, $C = \ln 1420$.

When $t = 1, y = 1120$. Thus,

$$k(1) + \ln 1420 = \ln(1120 - 80)$$

$$k = \ln 1040 - \ln 1420 = \ln \frac{104}{142}.$$

$$\text{Thus, } y = 1420e^{[\ln(104/142)]t} + 80.$$

When $t = 5, y \approx 379.2^\circ$.

76. True

78. True

Section 5.7 Differential Equations: Separation of Variables

2. Differential equation: $y' = \frac{2xy}{x^2 - y^2}$

Solution: $x^2 + y^2 = Cy$

Check: $2x + 2yy' = Cy'$

$$y' = \frac{-2x}{(2y - C)}$$

$$y' = \frac{-2xy}{2y^2 - Cy} = \frac{-2xy}{2y^2 - (x^2 + y^2)} = \frac{-2xy}{y^2 - x^2} = \frac{2xy}{x^2 - y^2}$$

4. Differential equation: $y'' + 2y' + 2y = 0$

Solution: $y = C_1 e^{-x} \cos x + C_2 e^{-x} \sin x$

Check: $y' = -(C_1 + C_2)e^{-x} \sin x + (-C_1 + C_2)e^{-x} \cos x$

$$y'' = 2C_1 e^{-x} \sin x - 2C_2 e^{-x} \cos x$$

$$y'' + 2y' + 2y = 2C_1 e^{-x} \sin x - 2C_2 e^{-x} \cos x +$$

$$2(-(C_1 + C_2)e^{-x} \sin x + (-C_1 + C_2)e^{-x} \cos x) + 2(C_1 e^{-x} \cos x + C_2 e^{-x} \sin x)$$

$$= (2C_1 - 2C_1 - 2C_2 + 2C_2)e^{-x} \sin x + (-2C_2 - 2C_1 + 2C_2 + 2C_1)e^{-x} \cos x = 0$$

6. $y = \frac{2}{3}(e^{-2x} + e^x)$

$$y' = \frac{2}{3}(-2e^{-2x} + e^x)$$

$$y'' = \frac{2}{3}(4e^{-2x} + e^x)$$

Substituting, $y'' + 2y' = \frac{2}{3}(4e^{-2x} + e^x) + 2\left(\frac{2}{3}\right)(-2e^{-2x} + e^x) = 2e^x$.

In Exercises 8–12, the differential equation is $y^{(4)} - 16y = 0$.

8. $y = 3 \cos 2x$

$$y^{(4)} = 48 \cos 2x$$

$$y^{(4)} - 16y = 48 \cos 2x - 48 \cos 2x = 0, \quad \text{Yes.}$$

10. $y = 5 \ln x$

$$y^{(4)} = -\frac{30}{x^4}$$

$$y^{(4)} - 16y = -\frac{30}{x^4} - 80 \ln x \neq 0, \quad \text{No.}$$

12. $y = 3e^{2x} - 4 \sin 2x$

$$y^{(4)} = 48e^{2x} - 64 \sin 2x$$

$$y^{(4)} - 16y = (24e^{2x} - 64 \sin 2x) - 16(3e^{2x} - 4 \sin 2x) = 0, \quad \text{Yes}$$

In 14–18, the differential equation is $xy' - 2y = x^3e^x$.

14. $y = x^2e^x, y' = x^2e^x + 2xe^x = e^x(x^2 + 2x)$

$$xy' - 2y = x(e^x(x^2 + 2x)) - 2(x^2e^x) = x^3e^x, \quad \text{Yes.}$$

16. $y = \sin x, y' = \cos x$

$$xy' - 2y = x(\cos x) - 2(\sin x) \neq x^3e^x, \quad \text{No.}$$

18. $y = x^2e^x - 5x^2, y' = x^2e^x + 2xe^x - 10x$

$$xy' - 2y = x[x^2e^x + 2xe^x - 10x] - 2[x^2e^x - 5x^2] = x^3e^x, \quad \text{Yes.}$$

20. $y = A \sin \omega t$

$$\frac{d^2y}{dt^2} = -A\omega^2 \sin \omega t$$

Since $(d^2y/dt^2) + 16y = 0$, we have

$$-A\omega^2 \sin \omega t + 16A \sin \omega t = 0.$$

Thus, $\omega^2 = 16$ and $\omega = \pm 4$.

22. $2x^2 - y^2 = C$ passes through $(3, 4)$

$$2(9) - 16 = C \Rightarrow C = 2$$

Particular solution: $2x^2 - y^2 = 2$

24. Differential equation: $yy' + x = 0$

General solution: $x^2 + y^2 = C$

Particular solutions: $C = 0$, Point

$C = 1, C = 4$, Circles

26. Differential equation: $3x + 2yy' = 0$

General solution: $3x^2 + 2y^2 = C$

$$6x + 4yy' = 0$$

$$2(3x + 2yy') = 0$$

$$3x + 2yy' = 0$$

Initial condition:

$$y(1) = 3: 3(1)^2 + 2(3)^2 = 3 + 18 = 21 = C$$

Particular solution: $3x^2 + 2y^2 = 21$

28. Differential equation: $xy'' + y' = 0$

General solution: $y = C_1 + C_2 \ln x$

$$y' = C_2 \left(\frac{1}{x} \right), y'' = -C_2 \left(\frac{1}{x^2} \right)$$

$$xy'' + y' = x \left(-C_2 \frac{1}{x^2} \right) + C_2 \frac{1}{x} = 0$$

Initial conditions: $y(2) = 0, y'(2) = \frac{1}{2}$

$$0 = C_1 + C_2 \ln 2$$

$$y' = \frac{C_2}{x}$$

$$\frac{1}{2} = \frac{C_2}{2} \Rightarrow C_2 = 1, C_1 = -\ln 2$$

$$\text{Particular solution: } y = -\ln 2 + \ln x = \ln \frac{x}{2}$$

30. Differential equation: $9y'' - 12y' + 4y = 0$

General solution: $y = e^{2x/3}(C_1 + C_2 x)$

$$y' = \frac{2}{3}e^{2x/3}(C_1 + C_2 x) + C_2 e^{2x/3} = e^{2x/3} \left(\frac{2}{3}C_1 + C_2 + \frac{2}{3}C_2 x \right)$$

$$y'' = \frac{2}{3}e^{2x/3} \left(\frac{2}{3}C_1 + C_2 + \frac{2}{3}C_2 x \right) + e^{2x/3} \cdot \frac{2}{3}C_2 = \frac{2}{3}e^{2x/3} \left(\frac{2}{3}C_1 + 2C_2 + \frac{2}{3}C_2 x \right)$$

$$9y'' - 12y' + 4y = 9 \left(\frac{2}{3}e^{2x/3} \right) \left(\frac{2}{3}C_1 + 2C_2 + \frac{2}{3}C_2 x \right) - 12(e^{2x/3}) \left(\frac{2}{3}C_1 + C_2 + \frac{2}{3}C_2 x \right) + 4(e^{2x/3})(C_1 + C_2 x) = 0$$

Initial conditions: $y(0) = 4, y(3) = 0$

$$0 = e^2(C_1 + 3C_2)$$

$$4 = (1)(C_1 + 0) \Rightarrow C_1 = 4$$

$$0 = e^2(4 + 3C_2) \Rightarrow C_2 = -\frac{4}{3}$$

$$\text{Particular solution: } y = e^{2x/3} \left(4 - \frac{4}{3}x \right)$$

32. $\frac{dy}{dx} = x^3 - 4x$

$$y = \int (x^3 - 4x) dx = \frac{x^4}{4} - 2x^2 + C$$

34. $\frac{dy}{dx} = \frac{e^x}{1 + e^x}$

$$y = \int \frac{e^x}{1 + e^x} dx = \ln(1 + e^x) + C$$

36. $\frac{dy}{dx} = x \cos x^2$

$$y = \int x \cos(x^2) dx = \frac{1}{2} \sin(x^2) + C$$

$$(u = x^2, du = 2x dx)$$

38. $\frac{dy}{dx} = \tan^2 x = \sec^2 x - 1$

$$y = \int (\sec^2 x - 1) dx = \tan x - x + C$$

40. $\frac{dy}{dx} = x\sqrt{5-x}$. Let $u = \sqrt{5-x}, u^2 = 5-x, dx = -2u du$

$$y = \int x\sqrt{5-x} dx = \int (5 - u^2)u(-2u) du$$

$$= \int (-10u^3 + 2u^5) du$$

$$= \frac{-10u^3}{3} + \frac{2u^5}{5} + C$$

$$= -\frac{10}{3}(5-x)^{3/2} + \frac{2}{5}(5-x)^{5/2} + C$$

42. $\frac{dy}{dx} = 5e^{-x/2}$

$$\begin{aligned}y &= \int 5e^{-x/2} dx = 5(-2) \int e^{-x/2} \left(-\frac{1}{2}\right) dx \\&= -10e^{-x/2} + C\end{aligned}$$

44. $\frac{dy}{dx} = \frac{x^2 + 2}{3y^2}$

$$\begin{aligned}\int 3y^2 dy &= \int (x^2 + 2) dx \\y^3 &= \frac{x^3}{3} + 2x + C\end{aligned}$$

46. $\frac{dr}{ds} = 0.05s$

$$\int dr = \int 0.05s ds$$

$$r = 0.025s^2 + C$$

48. $xy' = y$

$$\int \frac{dy}{y} = \int \frac{dx}{x}$$

$$\ln y = \ln x + \ln C = \ln Cx$$

$$y = Cx$$

50. $y \frac{dy}{dx} = 6 \cos \pi x$

$$\int y dy = \int 6 \cos \pi x dx$$

$$\frac{y^2}{2} = \frac{6}{\pi} \sin \pi x + C_1$$

$$y^2 = \frac{12}{\pi} \sin \pi x + C$$

52. $\sqrt{x^2 - 9} \frac{dy}{dx} = 5x$

$$\int dy = \int \frac{5x}{\sqrt{x^2 - 9}} dx$$

$$y = 5(x^2 - 9)^{1/2} + C$$

54. $4y \frac{dy}{dx} = 3e^x$

$$\int 4y dy = \int 3e^x dx$$

$$2y^2 = 3e^x + C$$

56. $\sqrt{x} + \sqrt{y} y' = 0$

$$\int y^{1/2} dy = - \int x^{1/2} dx$$

$$\frac{2}{3} y^{3/2} = -\frac{2}{3} x^{3/2} + C_1$$

$$y^{3/2} + x^{3/2} = C$$

Initial condition: $y(1) = 4$,
 $(4)^{3/2} + (1)^{3/2} = 8 + 1 = 9 = C$

Particular solution: $y^{3/2} + x^{3/2} = 9$

58. $2xy' - \ln x^2 = 0$

$$2x \frac{dy}{dx} = 2 \ln x$$

$$\int dy = \int \frac{\ln x}{x} dx$$

$$y = \frac{(\ln x)^2}{2} + C$$

$$y(1) = 2: 2 = C$$

$$y = \frac{1}{2}(\ln x)^2 + 2$$

60. $y \sqrt{1 - x^2} \frac{dy}{dx} = x \sqrt{1 - y^2}$

$$\begin{aligned}\int (1 - y^2)^{-1/2} y dy &= \int (1 - x^2)^{-1/2} x dx \\-(1 - y^2)^{1/2} &= -(1 - x^2)^{1/2} + C\end{aligned}$$

$$y(0) = 1: 0 = -1 + C \Rightarrow C = 1$$

$$\sqrt{1 - y^2} = \sqrt{1 - x^2} - 1$$

62. $\frac{dr}{ds} = e^{r-2s}$

$$\int e^{-r} dr = \int e^{-2s} ds$$

$$-e^{-r} = -\frac{1}{2}e^{-2s} + C$$

$$r(0) = 0: -1 = -\frac{1}{2} + C \Rightarrow C = -\frac{1}{2}$$

$$-e^{-r} = -\frac{1}{2}e^{-2s} - \frac{1}{2}$$

$$e^{-r} = \frac{1}{2}e^{-2s} + \frac{1}{2}$$

$$-r = \ln\left(\frac{1}{2}e^{-2s} + \frac{1}{2}\right) = \ln\left(\frac{1 + e^{-2s}}{2}\right)$$

$$r = \ln\left(\frac{2}{1 + e^{-2s}}\right)$$

64. $dT + k(T - 70) dt = 0$

$$\int \frac{dT}{T - 70} = -k \int dt$$

$$\ln(T - 70) = -kt + C_1$$

$$T - 70 = Ce^{-kt}$$

Initial condition: $T(0) = 140$;

$$140 - 70 = 70 = Ce^0 = C$$

Particular solution: $T - 70 = 70e^{-kt}$, $T = 70(1 + e^{-kt})$

66. $\frac{dy}{dx} = \frac{2y}{3x}$

$$\int \frac{3}{y} dy = \int \frac{2}{x} dx$$

$$\ln y^3 = \ln x^2 + \ln C$$

$$y^3 = Cx^2$$

Initial condition: $y(8) = 2$, $2^3 = C(8^2)$, $C = \frac{1}{8}$

Particular solution: $8y^3 = x^2$, $y = \frac{1}{2}x^{2/3}$

68. $m = \frac{dy}{dx} = \frac{y - 0}{x - 0} = \frac{y}{x}$

$$\int \frac{dy}{y} = \int \frac{dx}{x}$$

$$\ln y = \ln x + C_1 = \ln x + \ln C = \ln Cx$$

$$y = Cx$$

70. $f(x, y) = x^3 + 3x^2y^2 - 2y^2$

$$f(tx, ty) = t^3x^3 + 3t^4x^2y^2 - 2t^2y^2$$

Not homogeneous

72. $f(x, y) = \frac{xy}{\sqrt{x^2 + y^2}}$

$$f(tx, ty) = \frac{tx ty}{\sqrt{t^2 x^2 + t^2 y^2}}$$

$$= \frac{t^2 xy}{t\sqrt{x^2 + y^2}} = t \frac{xy}{\sqrt{x^2 + y^2}}$$

Homogeneous of degree 1

74. $f(x, y) = \tan(x + y)$

$$f(tx, ty) = \tan(tx + ty) = \tan[t(x + y)]$$

Not homogeneous

76. $f(x, y) = \tan \frac{y}{x}$

$$f(tx, ty) = \tan \frac{ty}{tx} = \tan \frac{y}{x}$$

Homogeneous of degree 0

78. $y' = \frac{(x^3 + y^3)}{xy^2}$

$$xy^2 dy = (x^3 + y^3) dx$$

$$y = vx, \quad dy = x \, dv + v \, dx$$

$$x(vx)^2(x \, dv + v \, dx) = (x^3 + (vx)^3) dx$$

$$x^4 v^2 dv + x^3 v^3 dx = x^3 dx + v^3 x^3 dx$$

$$xv^2 dv = dx$$

$$\int v^2 dv = \int \frac{1}{x} dx$$

$$\frac{v^3}{3} = \ln|x| + C$$

$$\left(\frac{y}{x}\right)^3 = 3 \ln|x| + C$$

$$y^3 = 3x^3 \ln|x| + Cx^3$$

80. $y' = \frac{x^2 + y^2}{2xy}, y = vx$

$$v + x \frac{dv}{dx} = \frac{x^2 + v^2 x^2}{2x^2 v}$$

$$2v dx + 2x dv = \frac{1 + v^2}{v} dx$$

$$\int \frac{2v}{v^2 - 1} dv = - \int \frac{dx}{x}$$

$$\ln(v^2 - 1) = -\ln x + \ln C = \ln \frac{C}{x}$$

$$v^2 - 1 = \frac{C}{x}$$

$$\frac{y^2}{x^2} - 1 = \frac{C}{x}$$

$$y^2 - x^2 = Cx$$

82. $y' = \frac{2x + 3y}{x}, y = vx$

$$v + x \frac{dv}{dx} = \frac{2x + 3vx}{x} = 2 + 3v$$

$$x \frac{dv}{dx} = 2 + 2v \Rightarrow \int \frac{dv}{1+v} = 2 \int \frac{dx}{x}$$

$$\ln|1+v| = \ln x^2 + \ln C = \ln x^2 C$$

$$1+v = x^2 C$$

$$1 + \frac{y}{x} = x^2 C$$

$$\frac{y}{x} = x^2 C - 1$$

$$y = Cx^3 - x$$

84. $-y^2 dx + x(x+y) dy = 0, y = vx$

$$-x^2 v^2 dx + (x^2 + x^2 v)(v dx + x dv) = 0$$

$$\int \frac{1+v}{v} dv = - \int \frac{dx}{x}$$

$$v + \ln v = -\ln x + \ln C_1 = \ln \frac{C_1}{x}$$

$$v = \ln \frac{C_1}{xv}$$

$$\frac{C_1}{vx} = e^v$$

$$\frac{C_1}{y} = e^{y/x}$$

$$y = Ce^{-y/x}$$

Initial condition: $y(1) = 1, 1 = Ce^{-1} \Rightarrow C = e$

Particular solution: $y = e^{1-y/x}$

86. $(2x^2 + y^2) dx + xy dy = 0$

Let $y = vx, dy = x dv + v dx$.

$$(2x^2 + v^2 x^2) dx + x(vx)(x dv + v dx) = 0$$

$$(2x^2 + 2x^2 v^2) dx + x^3 v dv = 0$$

$$(2 + 2v^2) dx = -xv dv$$

$$\frac{-2}{x} dx = \frac{v}{1+v^2} dv$$

$$-2 \ln x = \frac{1}{2} \ln(1+v^2) + C_1$$

$$\ln x^{-2} = \ln(1+v^2)^{1/2} + \ln C$$

$$x^{-2} = C(1+v^2)^{1/2}$$

$$\frac{1}{x^2} = C \left(1 + \frac{y^2}{x^2}\right)^{1/2} = \frac{C}{x} (x^2 + y^2)^{1/2}$$

$$\frac{1}{x} = C(x^2 + y^2)^{1/2}$$

$$y(1) = 0: 1 = C(1+0) \Rightarrow C = 1$$

$$\frac{1}{x} = \sqrt{x^2 + y^2}$$

$$1 = x \sqrt{x^2 + y^2}$$

88. $\frac{dy}{dx} = -\frac{x}{y}$

$$y dy = -x dx$$

$$\frac{y^2}{2} = \frac{-x^2}{2} + C_1$$

$$y^2 + x^2 = C$$

90. $\frac{dy}{dx} = 0.25x(4 - y)$

$$\frac{dy}{4 - y} = 0.25x \, dx$$

$$\int \frac{dy}{y - 4} = \int -0.25x \, dx$$

$$= -\frac{1}{4} \int x \, dx$$

$$\ln |y - 4| = -\frac{1}{8}x^2 + C_1$$

$$y - 4 = e^{C_1 - (1/8)x^2} = Ce^{-(1/8)x^2}$$

$$y = 4 + Ce^{-(1/8)x^2}$$

92. $\frac{dy}{dx} = 2 - y, y(0) = 4$

94. $\frac{dy}{dx} = 0.2x(2 - y), y(0) = 9$

96. $\frac{dy}{dt} = ky, y = Ce^{kt}$

Initial conditions: $y(0) = 20, y(1) = 16$

$$20 = Ce^0 = C$$

$$16 = 20e^k$$

$$k = \ln \frac{4}{5}$$

Particular solution: $y = 20e^{t \ln(4/5)}$

When 75% has been changed:

$$5 = 20e^{t \ln(4/5)}$$

$$\frac{1}{4} = e^{t \ln(4/5)}$$

$$t = \frac{\ln(1/4)}{\ln(4/5)} \approx 6.2 \text{ hr}$$

100. $\frac{dy}{dx} = ky^2$

The direction field satisfies $(dy/dx) = 0$ along $y = 0$, and grows more positive as y increases. Matches (d).

102. From Exercise 101,

$$w = 1200 - Ce^{-kt}, k = 1$$

$$w = 1200 - Ce^{-t}$$

$$w(0) = w_0 = 1200 - C \Rightarrow C = 1200 - w_0$$

$$w = 1200 - (1200 - w_0)e^{-t}$$

- 104.** Let the radio receiver be located at $(x_0, 0)$.

The tangent line to $y = x - x^2$ joins $(-1, 1)$ and $(x_0, 0)$.

- (a) If (x, y) is the point of tangency on the $y = x - x^2$, then

$$\begin{aligned} 1 - 2x &= \frac{y - 1}{x + 1} = \frac{x - x^2 - 1}{x + 1} \\ x - 2x^2 + 1 - 2x &= x - x^2 - 1 \\ x^2 + 2x - 2 &= 0 \\ x &= \left(\frac{-2 \pm \sqrt{4 + 8}}{2} \right) = -1 + \sqrt{3} \\ y &= x - x^2 = 3\sqrt{3} - 5 \\ \text{Then } \frac{1 - 0}{-1 - x_0} &= \frac{1 - 3\sqrt{3} + 5}{-1 + 1 - \sqrt{3}} = \frac{6 - 3\sqrt{3}}{-\sqrt{3}} \\ \sqrt{3} &= (1 + x_0)(6 - 3\sqrt{3}) \\ &= 6 - 3\sqrt{3} + x_0(6 - 3\sqrt{3}) \\ x_0 &= \frac{4\sqrt{3} - 6}{6 - 3\sqrt{3}} \approx 1.155 \end{aligned}$$

(c)

There is a vertical asymptote at $x = 1$, which is the height of the mountain.

- 106.** Given family (hyperbolas): $x^2 - 2y^2 = C$

$$2x - 4yy' = 0$$

$$y' = \frac{x}{2y}$$

$$\text{Orthogonal trajectory: } y' = \frac{-2y}{x}$$

$$\int \frac{dy}{y} = - \int \frac{2}{x} dx$$

$$\ln y = -2 \ln x + \ln k$$

$$y = kx^{-2} = \frac{k}{x^2}$$

- 108.** Given family (parabolas): $y^2 = 2Cx$

$$2yy' = 2C$$

$$y' = \frac{C}{y} = \frac{y^2}{2x} \left(\frac{1}{y} \right) = \frac{y}{2x}$$

$$\text{Orthogonal trajectory (ellipse): } y' = -\frac{2x}{y}$$

$$\int y dy = - \int 2x dx$$

$$\frac{y^2}{2} = -x^2 + K_1$$

$$2x^2 + y^2 = K$$

- 110.** Given family (exponential functions): $y = Ce^x$

$$y' = Ce^x = y$$

Orthogonal trajectory (parabolas): $y' = -\frac{1}{y}$

$$\int y \, dy = - \int dx$$

$$\frac{y^2}{2} = -x + K_1$$

$$y^2 = -2x + K$$

- 112.** The number of initial conditions matches the number of constants in the general solution.

- 114.** Two families of curves are mutually orthogonal if each curve in the first family intersects each curve in the second family at right angles.

- 116.** True

$$\frac{dy}{dx} = (x-2)(y+1)$$

- 118.** True

$$x^2 + y^2 = 2Cy$$

$$x^2 + y^2 = 2Kx$$

$$\frac{dy}{dx} = \frac{x}{C-y}$$

$$\frac{dy}{dx} = \frac{K-x}{y}$$

$$\frac{x}{C-y} \cdot \frac{K-x}{y} = \frac{Kx - x^2}{Cy - y^2} = \frac{2Kx - 2x^2}{2Cy - 2y^2} = \frac{x^2 + y^2 - 2x^2}{x^2 + y^2 - 2y^2} = \frac{y^2 - x^2}{x^2 - y^2} = -1$$

Section 5.8 Inverse Trigonometric Functions: Differentiation

- 2.** $y = \arccos x$

(a)

x	-1	-0.8	-0.6	-0.4	-0.2	0	0.2	0.4	0.6	0.8	1
y	3.142	2.499	2.214	1.982	1.772	1.571	1.369	1.159	0.927	0.634	0

(b)

(c)

(d) Intercepts: $\left(0, \frac{\pi}{2}\right)$ and $(1, 0)$

No symmetry

4. $\left(\underline{\quad}, \frac{\pi}{4}\right) = \left(1, \frac{\pi}{4}\right)$

6. $\arcsin 0 = 0$

$$\left(\underline{\quad}, -\frac{\pi}{6}\right) = \left(-\frac{\sqrt{3}}{3}, -\frac{\pi}{6}\right)$$

$$\left(-\sqrt{3}, \underline{\quad}\right) = \left(-\sqrt{3}, -\frac{\pi}{3}\right)$$

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

10. $\text{arc cot}(-\sqrt{3}) = \frac{5\pi}{6}$

12. $\arccos\left(-\frac{\sqrt{3}}{2}\right) = \frac{5\pi}{6}$

14. $\arcsin(-0.39) \approx -0.40$

16. $\arctan(-3) \approx -1.25$

18. (a) $\tan\left(\arccos \frac{\sqrt{2}}{2}\right) = \tan\left(\frac{\pi}{4}\right) = 1$

(b) $\cos\left(\arcsin \frac{5}{13}\right) = \frac{12}{13}$

20. (a) $\sec\left[\arctan\left(-\frac{3}{5}\right)\right] = \frac{\sqrt{34}}{5}$

(b) $\tan\left[\arcsin\left(-\frac{5}{6}\right)\right] = -\frac{5\sqrt{11}}{11}$

22. $y = \sec(\arctan 4x)$

$\theta = \arctan 4x$

$y = \sec \theta = \sqrt{1 + 16x^2}$

24. $y = \cos(\text{arc cot } x)$

$\theta = \text{arc cot } x$

$y = \cos \theta = \frac{x}{\sqrt{x^2 + 1}}$

26. $y = \sec[\arcsin(x - 1)]$

$\theta = \arcsin(x - 1)$

$y = \sec \theta = \frac{1}{\sqrt{2x - x^2}}$

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

$\theta = \arcsin \frac{x - h}{r}$

$y = \cos \theta = \frac{\sqrt{r^2 - (x - h)^2}}{r}$

30.

Asymptote: $x = 0$

$\arccos \frac{x}{2} = \theta$

$\cos \theta = \frac{x}{2}$

$\tan \theta = \frac{\sqrt{4 - x^2}}{x}$

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

$2x - 5 = \tan(-1)$

$x = \frac{1}{2}(\tan(-1) + 5) \approx 1.721$

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

$$x = \cos(\operatorname{arcsec} x)$$

$$x = \frac{1}{\sqrt{x^2 - 1}}$$

$$x^2 = 1$$

$$x = \pm 1$$

36. (a) $\arcsin(-x) = -\arcsin x$, $|x| \leq 1$.

Let $y = \arcsin(-x)$. Then,

$$-x = \sin y \Rightarrow x = -\sin y \Rightarrow x = \sin(-y).$$

Thus, $-y = \arcsin x \Rightarrow y = -\arcsin x$. Therefore, $\arcsin(-x) = -\arcsin x$.

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

Let $y = \arccos(-x)$. Then,

$$-x = \cos y \Rightarrow x = -\cos y \Rightarrow x = \cos(\pi - y).$$

Thus, $\pi - y = \arccos x \Rightarrow y = \pi - \arccos x$. Therefore, $\arccos(-x) = \pi - \arccos x$.

38. $f(x) = \arctan x + \frac{\pi}{2}$

$$x = \tan\left(y - \frac{\pi}{2}\right)$$

Domain: $(-\infty, \infty)$

Range: $(0, \pi)$

$f(x)$ is the graph of $\arctan x$ shifted $\pi/2$ units upward.

40. $f(x) = \arccos\left(\frac{x}{4}\right)$

$$\frac{x}{4} = \cos y$$

$$x = 4 \cos y$$

Domain: $[-4, 4]$

Range: $[0, \pi]$

42. $f(t) = \arcsin t^2$

$$f'(t) = \frac{2t}{\sqrt{1-t^4}}$$

46. $f(x) = \arctan \sqrt{x}$

$$f'(x) = \left(\frac{1}{1+x}\right)\left(\frac{1}{2\sqrt{x}}\right) = \frac{1}{2\sqrt{x}(1+x)}$$

50. $f(x) = \arcsin x + \arccos x = \frac{\pi}{2}$

$$f'(x) = 0$$

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

$$f'(x) = \frac{2}{|2x|\sqrt{4x^2-1}} = \frac{1}{|x|\sqrt{4x^2-1}}$$

48. $h(x) = x^2 \arctan x$

$$h'(x) = 2x \arctan x + \frac{x^2}{1+x^2}$$

52. $y = \ln(t^2 + 4) - \frac{1}{2} \arctan \frac{t}{2}$

$$y' = \frac{2t}{t^2 + 4} - \frac{1}{2} \cdot \frac{1}{1 + \left(\frac{t}{2}\right)^2} \left(\frac{1}{2}\right)$$

$$= \frac{2t}{t^2 + 4} - \frac{1}{t^2 + 4} = \frac{2t - 1}{t^2 + 4}$$

54. $y = \frac{1}{2} \left[x\sqrt{4-x^2} + 4 \arcsin\left(\frac{x}{2}\right) \right]$

$$\begin{aligned} y' &= \frac{1}{2} \left[x \frac{1}{2} (4-x^2)^{-1/2} (-2x) + \sqrt{4-x^2} + 2 \frac{1}{\sqrt{1-(x/2)^2}} \right] \\ &= \frac{1}{2} \left[\frac{-x^2}{\sqrt{4-x^2}} + \sqrt{4-x^2} + \frac{4}{\sqrt{4-x^2}} \right] \\ &= \sqrt{4-x^2} \end{aligned}$$

56. $y = x \arctan 2x - \frac{1}{4} \ln(1+4x^2)$

$$\frac{dy}{dx} = \frac{2x}{1+4x^2} + \arctan(2x) - \frac{1}{4} \left(\frac{8x}{1+4x^2} \right) = \arctan(2x)$$

58. $y = 25 \arcsin \frac{x}{5} - x\sqrt{25 - x^2}$

$$\begin{aligned}y' &= 5 \frac{1}{\sqrt{1 - (x/2)^2}} - \sqrt{25 - x^2} - x \frac{1}{2}(25 - x^2)^{-1/2}(-2x) \\&= \frac{25}{\sqrt{25 - x^2}} - \frac{(25 - x^2)}{\sqrt{25 - x^2}} + \frac{x^2}{\sqrt{25 - x^2}} \\&= \frac{2x^2}{\sqrt{25 - x^2}}\end{aligned}$$

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

$$\begin{aligned}y' &= \frac{1}{2} \frac{1}{1 + (x/2)^2} + \frac{1}{2}(x^2 + 4)^{-2}(2x) \\&= \frac{2}{x^2 + 4} + \frac{x}{(x^2 + 4)^2} \\&= \frac{2x^2 + 8 + x}{(x^2 + 4)^2}\end{aligned}$$

62. $f(x) = \arctan x, a = 1$

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

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

$$P_1(x) = f(1) + f'(1)(x - 1) = \frac{\pi}{4} + \frac{1}{2}(x - 1)$$

$$P_2(x) = f(1) + f'(1)(x - 1) + \frac{1}{2}f''(1)(x - 1)^2 = \frac{\pi}{4} + \frac{1}{2}(x - 1) - \frac{1}{4}(x - 1)^2$$

64. $f(x) = \arcsin x - 2x$

$$f'(x) = \frac{1}{\sqrt{1 - x^2}} - 2 = 0 \text{ when } \sqrt{1 - x^2} = \frac{1}{2} \text{ or}$$

$$x = \pm \frac{\sqrt{3}}{2}.$$

$$f''(x) = \frac{x}{(1 - x^2)^{3/2}}$$

$$f''\left(\frac{\sqrt{3}}{2}\right) > 0$$

$$\text{Relative minimum: } \left(\frac{\sqrt{3}}{2}, -0.68\right)$$

$$f''\left(-\frac{\sqrt{3}}{2}\right) < 0$$

$$\text{Relative maximum: } \left(-\frac{\sqrt{3}}{2}, 0.68\right)$$

68. $\arctan 0 = 0$. π is not in the range of $y = \arctan x$.

72. (a) $\cot \theta = \frac{x}{3}$

$$\theta = \operatorname{arccot}\left(\frac{x}{3}\right)$$

$$(b) \frac{d\theta}{dt} = \frac{-3}{x^2 + 9} \frac{dx}{dt}$$

$$\text{If } x = 10, \frac{d\theta}{dt} \approx 11.001 \text{ rad/hr.}$$

$$\text{If } x = 3, \frac{d\theta}{dt} \approx 66.667 \text{ rad/hr.}$$

A lower altitude results in a greater rate of change of θ .

66. $f(x) = \arcsin x - 2 \arctan x$

$$f'(x) = \frac{1}{\sqrt{1 - x^2}} - \frac{2}{1 + x^2} = 0$$

$$1 + x^2 = 2\sqrt{1 - x^2}$$

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

$$x^4 + 6x^2 - 3 = 0$$

$$x = \pm 0.681$$

By the First Derivative Test, $(-0.681, 0.447)$ is a relative maximum and $(0.681, -0.447)$ is a relative minimum.

70. The derivatives are algebraic. See Theorem 5.18.

74. $\cos \theta = \frac{750}{s}$

$$\theta = \arccos\left(\frac{750}{s}\right)$$

$$\frac{d\theta}{dt} = \frac{d\theta}{ds} \cdot \frac{ds}{dt} = \frac{-1}{\sqrt{1 - (750/s)^2}} \left(\frac{-750}{s^2}\right) \frac{ds}{dt}$$

$$= \frac{750}{s\sqrt{s^2 - 750^2}} \frac{ds}{dt}$$

76. (a) Let $y = \arcsin u$. Then

$$\begin{aligned}\sin y &= u \\ \cos y \cdot y' &= u' \\ \frac{dy}{dx} &= \frac{u'}{\cos y} = \frac{u'}{\sqrt{1-u^2}}.\end{aligned}$$

- (c) Let $y = \text{arcsec } u$. Then

$$\begin{aligned}\sec y &= u \\ \sec y \tan y \frac{dy}{dx} &= u' \\ \frac{dy}{dx} &= \frac{u'}{\sec y \tan y} = \frac{u'}{|u| \sqrt{u^2 - 1}}.\end{aligned}$$

Note: The absolute value sign in the formula for the derivative of $\text{arcsec } u$ is necessary because the inverse secant function has a positive slope at every value in its domain.

- (e) Let $y = \text{arccot } u$. Then

$$\begin{aligned}\cot y &= u \\ -\csc^2 y \frac{dy}{dx} &= u' \\ \frac{dy}{dx} &= \frac{u'}{-\csc^2 y} = -\frac{u'}{1+u^2}.\end{aligned}$$

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

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

- (a) The range of $y = \arcsin x$ is $-\pi/2 \leq y \leq \pi/2$.

- (b) Maximum: $\pi/2$

Minimum: $-\pi/2$

- (b) Let $y = \arctan u$. Then

$$\begin{aligned}\tan y &= u \\ \sec^2 y \frac{dy}{dx} &= u' \\ \frac{dy}{dx} &= \frac{u'}{\sec^2 y} = \frac{u'}{1+u^2}.\end{aligned}$$

- (d) Let $y = \arccos u$. Then

$$\begin{aligned}\cos y &= u \\ -\sin y \frac{dy}{dx} &= u' \\ \frac{dy}{dx} &= -\frac{u'}{\sin y} = -\frac{u'}{\sqrt{1-u^2}}.\end{aligned}$$

- (f) Let $y = \text{arccsc } u$. Then

$$\begin{aligned}\csc y &= u \\ -\csc y \cot y \frac{dy}{dx} &= u' \\ \frac{dy}{dx} &= -\frac{u'}{-\csc y \cot y} = -\frac{u'}{|u| \sqrt{u^2 - 1}}.\end{aligned}$$

Note: The absolute value sign in the formula for the derivative of $\text{arccsc } u$ is necessary because the inverse cosecant function has a negative slope at every value in its domain.

80. False

The range of $y = \arcsin x$ is $[-\frac{\pi}{2}, \frac{\pi}{2}]$.

82. False

$$\arcsin^2 0 + \arccos^2 0 = 0 + \left(\frac{\pi}{2}\right)^2 \neq 1$$

Section 5.9 Inverse Trigonometric Functions: Integration

2. $\int \frac{3}{\sqrt{1-4x^2}} dx = \frac{3}{2} \int \frac{2}{\sqrt{1-4x^2}} dx = \frac{3}{2} \arcsin(2x) + C$

4. $\int_0^1 \frac{1}{\sqrt{4-x^2}} dx = \left[\arcsin \frac{x}{2} \right]_0^1 = \frac{\pi}{6}$

6. $\int \frac{4}{1+9x^2} dx = \frac{4}{3} \int \frac{3}{1+9x^2} dx = \frac{4}{3} \arctan(3x) + C$

8. $\int_{\sqrt{3}}^3 \frac{1}{9+x^2} dx = \left[\frac{1}{3} \arctan \frac{x}{3} \right]_{\sqrt{3}}^3 = \frac{\pi}{36}$

10. $\int \frac{1}{4+(x-1)^2} dx = \frac{1}{2} \arctan\left(\frac{x-1}{2}\right) + C$

12. $\int \frac{x^4-1}{x^2+1} dx = \int (x^2 - 1) dx = \frac{1}{3}x^3 - x + C$

14. Let $u = t^2$, $du = 2t dt$.

$$\int \frac{t}{t^4 + 16} dt = \frac{1}{2} \int \frac{1}{(4)^2 + (t^2)^2} (2t) dt = \frac{1}{8} \arctan \frac{t^2}{4} + C$$

16. Let $u = x^2$, $du = 2x dx$.

$$\begin{aligned} \int \frac{1}{x\sqrt{x^4 - 4}} dx &= \frac{1}{2} \int \frac{1}{x^2\sqrt{(x^2)^2 - 2^2}} (2x) dx \\ &= \frac{1}{4} \operatorname{arcsec} \frac{x^2}{2} + C \end{aligned}$$

18. Let $u = \arccos x$, $du = -\frac{1}{\sqrt{1-x^2}} dx$.

$$\begin{aligned} \int_0^{1/\sqrt{2}} \frac{\arccos x}{\sqrt{1-x^2}} dx &= - \int_0^{1/\sqrt{2}} \frac{-\arccos x}{\sqrt{1-x^2}} dx \\ &= \left[-\frac{1}{2} \arccos^2 x \right]_0^{1/\sqrt{2}} = \frac{3\pi^2}{32} \approx 0.925 \end{aligned}$$

20. Let $u = 1 + x^2$, $du = 2x dx$.

$$\begin{aligned} \int_{-\sqrt{3}}^0 \frac{x}{1+x^2} dx &= \frac{1}{2} \int_{-\sqrt{3}}^0 \frac{1}{1+x^2} (2x) dx \\ &= \left[\frac{1}{2} \ln(1+x^2) \right]_{-\sqrt{3}}^0 = -\ln 2 \end{aligned}$$

22. $\int_1^2 \frac{1}{3 + (x-2)^2} dx = \int_1^2 \frac{1}{(\sqrt{3})^2 + (x-2)^2} dx = \left[\frac{1}{\sqrt{3}} \arctan \left(\frac{x-2}{\sqrt{3}} \right) \right]_1^2 = \frac{\sqrt{3}\pi}{18}$

24. $\int_0^{\pi/2} \frac{\cos x}{1 + \sin^2 x} dx = \arctan(\sin x) \Big|_0^{\pi/2} = \frac{\pi}{4}$

$$\begin{aligned} 26. \int \frac{3}{2\sqrt{x}(1+x)} dx. u &= \sqrt{x}, du = \frac{1}{2\sqrt{x}} dx, dx = 2u du \\ \frac{3}{2} \int \frac{2u du}{u(1+u^2)} &= 3 \int \frac{du}{1+u^2} = 3 \arctan u + C \\ &= 3 \arctan \sqrt{x} + C \end{aligned}$$

28. $\int \frac{4x+3}{\sqrt{1-x^2}} dx = (-2) \int \frac{-2x}{\sqrt{1-x^2}} dx + 3 \int \frac{1}{\sqrt{1-x^2}} dx = -4\sqrt{1-x^2} + 3 \arcsin x + C$

30. $\int \frac{x-2}{(x+1)^2+4} dx = \frac{1}{2} \int \frac{2x+2}{(x+1)^2+4} dx - \int \frac{3}{(x+1)^2+4} dx$
 $= \frac{1}{2} \ln(x^2+2x+5) - \frac{3}{2} \arctan \left(\frac{x+1}{2} \right) + C$

32. $\int_{-2}^2 \frac{dx}{x^2+4x+13} = \int_{-2}^2 \frac{dx}{(x+2)^2+9} = \left[\frac{1}{3} \arctan \left(\frac{x+2}{3} \right) \right]_{-2}^2 = \frac{1}{3} \arctan \left(\frac{4}{3} \right)$

34. $\int \frac{2x-5}{x^2+2x+2} dx = \int \frac{2x+2}{x^2+2x+2} dx - 7 \int \frac{1}{1+(x+1)^2} dx = \ln|x^2+2x+2| - 7 \arctan(x+1) + C$

36. $\int \frac{2}{\sqrt{-x^2+4x}} dx = \int \frac{2}{\sqrt{4-(x^2-4x+4)}} dx$
 $= \int \frac{2}{\sqrt{4-(x-2)^2}} dx$
 $= 2 \arcsin \left(\frac{x-2}{2} \right) + C$

38. Let $u = x^2 - 2x$, $du = (2x-2) dx$.

$$\begin{aligned} \int \frac{x-1}{\sqrt{x^2-2x}} dx &= \frac{1}{2} \int (x^2-2x)^{-1/2} (2x-2) dx \\ &= \sqrt{x^2-2x} + C \end{aligned}$$

40. $\int \frac{1}{(x-1)\sqrt{x^2-2x}} dx = \int \frac{1}{(x-1)\sqrt{(x-1)^2-1}} dx = \operatorname{arcsec}|x-1| + C$

42. Let $u = x^2 - 4$, $du = 2x dx$.

$$\int \frac{x}{\sqrt{9 + 8x^2 - x^4}} dx = \frac{1}{2} \int \frac{2x}{\sqrt{25 - (x^2 - 4)^2}} dx = \frac{1}{2} \arcsin\left(\frac{x^2 - 4}{5}\right) + C$$

44. Let $u = \sqrt{x - 2}$, $u^2 + 2 = x$, $2u du = dx$

$$\begin{aligned} \int \frac{\sqrt{x-2}}{x+1} dx &= \int \frac{2u^2}{u^2 + 3} du = \int \frac{2u^2 + 6 - 6}{u^2 + 3} du = 2 \int du - 6 \int \frac{1}{u^2 + 3} du \\ &= 2u - \frac{6}{\sqrt{3}} \arctan \frac{u}{\sqrt{3}} + C = 2\sqrt{x-2} - 2\sqrt{3} \arctan \sqrt{\frac{x-2}{3}} + C \end{aligned}$$

46. The term is $\left(\frac{3}{2}\right)^2 = \frac{9}{4}$: $x^2 + 3x = x^2 + 3x + \frac{9}{4} - \frac{9}{4} = \left(x + \frac{3}{2}\right)^2 - \frac{9}{4}$

48. (a) $\int e^{x^2} dx$ cannot be evaluated using the basic integration rules.

$$(b) \int xe^{x^2} dx = \frac{1}{2} e^{x^2} + C, u = x^2$$

$$(c) \int \frac{1}{x^2} e^{1/x} dx = -e^{1/x} + C, u = \frac{1}{x}$$

50. (a) $\int \frac{1}{1+x^4} dx$ cannot be evaluated using the basic integration rules.

$$(b) \int \frac{x}{1+x^4} dx = \frac{1}{2} \int \frac{2x}{1+(x^2)^2} dx = \frac{1}{2} \arctan(x^2) + C, u = x^2$$

$$(c) \int \frac{x^3}{1+x^4} dx = \frac{1}{4} \int \frac{4x^3}{1+x^4} dx = \frac{1}{4} \ln(1+x^4) + C, u = 1+x^4$$

52. (a)

$$54. \frac{dy}{dx} = \frac{2y}{\sqrt{16 - x^2}}, y(0) = 2$$

$$(b) \frac{dy}{dx} = x \sqrt{16 - y^2}, (0, -2)$$

$$\frac{dy}{\sqrt{16 - y^2}} = x dx$$

$$\arcsin\left(\frac{y}{4}\right) = \frac{x^2}{2} + C$$

$$(0, -2): \arcsin\left(-\frac{2}{4}\right) = C \Rightarrow C = -\frac{\pi}{6}$$

$$\arcsin\left(\frac{y}{4}\right) = \frac{x^2}{2} - \frac{\pi}{6}$$

$$\frac{y}{4} = \sin\left(\frac{x^2}{2} - \frac{\pi}{6}\right)$$

$$y = 4 \sin\left(\frac{x^2}{2} - \frac{\pi}{6}\right)$$

56. $A = \int_0^1 \frac{1}{\sqrt{4 - x^2}} dx = \left[\arcsin \frac{x}{2} \right]_0^1 = \frac{\pi}{6}$

58. $\int_0^1 \arcsin x dx \approx 0.571$

60. $F(x) = \frac{1}{2} \int_x^{x+2} \frac{2}{t^2 + 1} dt$

(a) $F(x)$ represents the average value of $f(x)$ over the interval $[x, x + 2]$. Maximum at $x = -1$, since the graph is greatest on $[-1, 1]$.

(b) $F(x) = \left[\arctan t \right]_x^{x+2} = \arctan(x+2) - \arctan x$

$$F'(x) = \frac{1}{1 + (x+2)^2} - \frac{1}{1 + x^2} = \frac{(1+x^2) - (x^2 + 4x + 5)}{(x^2 + 1)(x^2 + 4x + 5)} = \frac{-4(x+1)}{(x^2 + 1)(x^2 + 4x + 5)} = 0 \text{ when } x = -1.$$

62. $\int \frac{1}{\sqrt{6x - x^2}} dx$

(a) $6x - x^2 = 9 - (x^2 - 6x + 9) = 9 - (x - 3)^2$

$$\int \frac{1}{\sqrt{6x - x^2}} dx = \int \frac{dx}{\sqrt{9 - (x - 3)^2}} = \arcsin\left(\frac{x - 3}{3}\right) + C$$

(b) $u = \sqrt{x}, u^2 = x, 2u du = dx$

$$\int \frac{1}{\sqrt{6u^2 - u^4}} (2u du) = \int \frac{2}{\sqrt{6 - u^2}} du = 2 \arcsin\left(\frac{u}{\sqrt{6}}\right) + C = 2 \arcsin\left(\frac{\sqrt{x}}{\sqrt{6}}\right) + C$$

The antiderivatives differ by a constant, $\pi/2$.

Domain: $[0, 6]$

64. Let $f(x) = \arctan x - \frac{x}{1 + x^2}$

$$f'(x) = \frac{1}{1 + x^2} - \frac{1 - x^2}{(1 + x^2)^2} = \frac{2x^2}{(1 + x^2)} > 0 \text{ for } x > 0.$$

Since $f(0) = 0$ and f is increasing for $x > 0$, $\arctan x - \frac{x}{1 + x^2} > 0$ for $x > 0$. Thus,

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

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

$$g'(x) = 1 - \frac{1}{1 + x^2} = \frac{x^2}{1 + x^2} > 0 \text{ for } x > 0.$$

Since $g(0) = 0$ and g is increasing for $x > 0$, $x - \arctan x > 0$ for $x > 0$. Thus, $x > \arctan x$.

Therefore,

$$\frac{x}{1 + x^2} < \arctan x < x.$$

Section 5.10 Hyperbolic Functions

2. (a) $\cosh(0) = \frac{e^0 + e^0}{2} = 1$

(b) $\operatorname{sech}(1) = \frac{2}{e + e^{-1}} \approx 0.648$

4. (a) $\sinh^{-1}(0) = 0$

(b) $\tanh^{-1}(0) = 0$

6. (a) $\operatorname{csch}^{-1}(2) = \ln\left(\frac{1 + \sqrt{5}}{2}\right) \approx 0.481$

(b) $\coth^{-1}(3) = \frac{1}{2} \ln\left(\frac{4}{2}\right) \approx 0.347$

8. $\frac{1 + \cosh 2x}{2} = \frac{1 + (e^{2x} + e^{-2x})/2}{2} = \frac{e^{2x} + 2 + e^{-2x}}{4} = \left(\frac{e^x + e^{-x}}{2}\right)^2 = \cosh^2 x$

10. $2 \sinh x \cosh x = 2\left(\frac{e^x - e^{-x}}{2}\right)\left(\frac{e^x + e^{-x}}{2}\right) = \frac{e^{2x} - e^{-2x}}{2} = \sinh 2x$

12. $2 \cosh\left(\frac{x+y}{2}\right) \cosh\left(\frac{x-y}{2}\right) = 2\left[\frac{e^{(x+y)/2} + e^{-(x+y)/2}}{2}\right]\left[\frac{e^{(x-y)/2} + e^{-(x-y)/2}}{2}\right]$
 $= 2\left[\frac{e^x + e^y + e^{-y} + e^{-x}}{4}\right] = \frac{e^x + e^{-x}}{2} + \frac{e^y + e^{-y}}{2}$
 $= \cosh x + \cosh y$

14. $\tanh x = \frac{1}{2}$

$\left(\frac{1}{2}\right)^2 + \operatorname{sech}^2 x = 1 \Rightarrow \operatorname{sech}^2 x = \frac{3}{4} \Rightarrow \operatorname{sech} x = \frac{\sqrt{3}}{2}$

$\cosh x = \frac{1}{\sqrt{3/2}} = \frac{2\sqrt{3}}{3}$

$\coth x = \frac{1}{1/2} = 2$

$\sinh x = \tanh x \cosh x = \left(\frac{1}{2}\right)\left(\frac{2\sqrt{3}}{3}\right) = \frac{\sqrt{3}}{3}$

$\operatorname{csch} x = \frac{1}{\sqrt{3}/3} = \sqrt{3}$

Putting these in order:

$\sinh x = \frac{\sqrt{3}}{3}$

$\operatorname{csch} x = \sqrt{3}$

$\cosh x = \frac{2\sqrt{3}}{3}$

$\operatorname{sech} x = \frac{\sqrt{3}}{2}$

$\tanh x = \frac{1}{2}$

$\coth x = 2$

16. $y = \coth(3x)$

$y' = -3 \operatorname{csch}^2(3x)$

18. $g(x) = \ln(\cosh x)$

$g'(x) = \frac{1}{\cosh x}(\sinh x) = \tanh x$

20. $y = x \cosh x - \sinh x$

$y' = x \sinh x + \cosh x - \cosh x = x \sinh x$

22. $h(t) = t - \coth t$

$h'(t) = 1 + \operatorname{csch}^2 t = \coth^2 t$

24. $g(x) = \operatorname{sech}^2 3x$

$$\begin{aligned} g'(x) &= -2 \operatorname{sech}(3x) \operatorname{sech}(3x) \tanh(3x)(3) \\ &= -6 \operatorname{sech}^2 3x \tanh 3x \end{aligned}$$

30. $f(x) = x \sinh(x - 1) - \cosh(x - 1)$

$f'(x) = x \cosh(x - 1) + \sinh(x - 1) - \sinh(x - 1) = x \cosh(x - 1)$

$f'(x) = 0$ for $x = 0$. By the First Derivative Test, $(0, -\cosh(-1)) \approx (0, -1.543)$ is a relative minimum.

32. $h(x) = 2 \tanh x - x$

Relative maximum: $(0.88, 0.53)$

Relative minimum: $(-0.88, -0.53)$

36. $f(x) = \cosh x \quad f(1) = \cosh(0) \approx 1$

$f'(x) = \sinh x \quad f'(1) = \sinh(0) \approx 0$

$f''(x) = \cosh x \quad f''(1) = \cosh(0) \approx 1$

$P_1(x) = f(0) + f'(0)(x - 0) = 1$

$P_2(x) = 1 + \frac{1}{2}x^2$

34. $y = a \cosh x$

$y' = a \sinh x$

$y'' = a \cosh x$

Therefore, $y'' - y = 0$.

38. (a) $y = 18 + 25 \cosh \frac{x}{25}, -25 \leq x \leq 25$

(b) At $x = \pm 25$, $y = 18 + 25 \cosh(1) \approx 56.577$.

At $x = 0$, $y = 18 + 25 = 43$.

(c) $y' = \sinh \frac{x}{25}$. At $x = 25$, $y' = \sinh(1) \approx 1.175$

40. Let $u = \sqrt{x}$, $du = \frac{1}{2\sqrt{x}} dx$.

$$\int \frac{\cosh \sqrt{x}}{\sqrt{x}} dx = 2 \int \cosh \sqrt{x} \left(\frac{1}{2\sqrt{x}} \right) dx = 2 \sinh \sqrt{x} + C$$

44. Let $u = 2x - 1$, $du = 2 dx$.

$$\begin{aligned} \int \operatorname{sech}^2(2x - 1) dx &= \frac{1}{2} \int \operatorname{sech}^2(2x - 1)(2) dx \\ &= \frac{1}{2} \tanh(2x - 1) + C \end{aligned}$$

42. Let $u = \cosh x$, $du = \sinh x dx$.

$$\begin{aligned} \int \frac{\sinh x}{1 + \sinh^2 x} dx &= \int \frac{\sinh x}{\cosh^2 x} dx = \frac{-1}{\cosh x} + C \\ &= -\operatorname{sech} x + C \end{aligned}$$

46. Let $u = \operatorname{sech} x$, $du = -\operatorname{sech} x \tanh x dx$.

$$\begin{aligned} \int \operatorname{sech}^3 x \tanh x dx &= - \int \operatorname{sech}^2 x (-\operatorname{sech} x \tanh x) dx \\ &= -\frac{1}{3} \operatorname{sech}^3 x + C \end{aligned}$$

$$\begin{aligned}
 48. \int \cosh^2 x \, dx &= \int \frac{1 + \cosh 2x}{2} \, dx \\
 &= \frac{1}{2} \left[x + \frac{\sinh 2x}{2} \right] + C \\
 &= \frac{1}{2}x + \frac{1}{4} \sinh 2x + C
 \end{aligned}$$

$$52. \int \frac{2}{x\sqrt{1+4x^2}} \, dx = 2 \int \frac{1}{(2x)\sqrt{1+(2x)^2}} (2) \, dx = -2 \ln \left(\frac{1+\sqrt{1+4x^2}}{|2x|} \right) + C$$

54. Let $u = \sinh x$, $du = \cosh x \, dx$.

$$\begin{aligned}
 \int \frac{\cosh x}{\sqrt{9-\sinh^2 x}} \, dx &= \arcsin \left(\frac{\sinh x}{3} \right) + C \\
 &= \arcsin \left(\frac{e^x - e^{-x}}{6} \right) + C
 \end{aligned}$$

$$58. y = \operatorname{sech}^{-1}(\cos 2x), 0 < x < \frac{\pi}{4}$$

$$y' = \frac{-1}{\cos 2x \sqrt{1-\cos^2 2x}} (-2 \sin 2x) = \frac{2 \sin 2x}{\cos 2x |\sin 2x|} = \frac{2}{\cos 2x} = 2 \sec 2x,$$

since $\sin 2x \geq 0$ for $0 < x < \pi/4$.

$$60. y = (\operatorname{csch}^{-1} x)^2$$

$$y' = 2 \operatorname{csch}^{-1} x \left(\frac{-1}{|x| \sqrt{1+x^2}} \right) = \frac{-2 \operatorname{csch}^{-1} x}{|x| \sqrt{1+x^2}}$$

$$62. y = x \tanh^{-1} x + \ln \sqrt{1-x^2} = x \tanh^{-1} x + \frac{1}{2} \ln(1-x^2) \quad 64. \text{ See page 401, Theorem 5.22.}$$

$$y' = x \left(\frac{1}{1-x^2} \right) + \tanh^{-1} x + \frac{-x}{1-x^2} = \tanh^{-1} x$$

66. Equation of tangent line through $P = (x_0, y_0)$:

$$y - a \operatorname{sech}^{-1} \frac{x_0}{a} + \sqrt{a^2 - x_0^2} = -\frac{\sqrt{a^2 - x_0^2}}{x_0} (x - x_0)$$

When $x = 0$,

$$y = a \operatorname{sech}^{-1} \frac{x_0}{a} - \sqrt{a^2 - x_0^2} + \sqrt{a^2 - x_0^2} = a \operatorname{sech}^{-1} \frac{x_0}{a}.$$

Hence, Q is the point $[0, a \operatorname{sech}^{-1}(x_0/a)]$.

$$\text{Distance from } P \text{ to } Q: d = \sqrt{x_0^2 + (-\sqrt{a^2 - x_0^2})^2} = a$$

$$\begin{aligned}
 68. \int \frac{x}{9-x^4} \, dx &= -\frac{1}{2} \int \frac{-2x}{9-(x^2)^2} \, dx = -\frac{1}{2} \left(\frac{1}{6} \right) \ln \left| \frac{3-x^2}{3+x^2} \right| + C \\
 &= -\frac{1}{12} \ln \left| \frac{3-x^2}{3+x^2} \right| + C
 \end{aligned}$$

70. Let $u = x^{3/2}$, $du = \frac{3}{2}\sqrt{x} dx$.

$$\int \frac{\sqrt{x}}{\sqrt{1+x^3}} dx = \frac{2}{3} \int \frac{1}{\sqrt{1+(x^{3/2})^2}} \left(\frac{3}{2} \sqrt{x} \right) dx = \frac{2}{3} \sinh^{-1}(x^{3/2}) + C = \frac{2}{3} \ln(x^{3/2} + \sqrt{1+x^3}) + C$$

72. $\int \frac{dx}{(x+2)\sqrt{x^2+4x+8}} = \int \frac{dx}{(x+2)\sqrt{(x+2)^2+4}}$
 $= -\frac{1}{2} \ln \left(\frac{2+\sqrt{(x+2)^2+4}}{|x+2|} \right) + C$

74. $\int \frac{1}{(x+1)\sqrt{2x^2+4x+8}} dx = \int \frac{1}{(x+1)\sqrt{2(x+1)^2+6}} dx$
 $= \frac{1}{\sqrt{2}} \int \frac{1}{(x+1)\sqrt{(x+1)^2+(\sqrt{3})^2}} dx = -\frac{1}{\sqrt{6}} \ln \left(\frac{\sqrt{3}+\sqrt{(x+1)^2+3}}{x+1} \right) + C$

76. Let $u = 2(x-1)$, $du = 2 dx$.

$$y = \int \frac{1}{(x-1)\sqrt{-4x^2+8x-1}} dx = \int \frac{2}{2(x-1)\sqrt{(\sqrt{3})^2-[2(x-1)]^2}} dx = -\frac{1}{\sqrt{3}} \ln \left| \frac{\sqrt{3}+\sqrt{-4x^2+8x-1}}{2(x-1)} \right| + C$$

78. $y = \int \frac{1-2x}{4x-x^2} dx = \int \frac{4-2x}{4x-x^2} dx + 3 \int \frac{1}{(x-2)^2-4} dx$
 $= \ln|4x-x^2| + \frac{3}{4} \ln \left| \frac{(x-2)-2}{(x-2)+2} \right| + C = \ln|4x-x^2| + \frac{3}{4} \ln \left| \frac{x-4}{x} \right| + C$

80. $A = \int_0^2 \tanh 2x dx$
 $= \int_0^2 \frac{e^{2x}-e^{-2x}}{e^{2x}+e^{-2x}} dx$
 $= \frac{1}{2} \int_0^2 \frac{1}{e^{2x}+e^{-2x}} (2)(e^{2x}-e^{-2x}) dx$
 $= \left[\frac{1}{2} \ln(e^{2x}+e^{-2x}) \right]_0^2$
 $= \frac{1}{2} \ln(e^4+e^{-4}) - \frac{1}{2} \ln 2$
 $= \ln \sqrt{\frac{e^4+e^{-4}}{2}} \approx 1.654$

82. $A = \int_3^5 \frac{6}{\sqrt{x^2-4}} dx$
 $= \left[6 \ln(x+\sqrt{x^2-4}) \right]_3^5$
 $= 6 \ln(5+\sqrt{21}) - 6 \ln(3+\sqrt{5})$
 $= 6 \ln \left(\frac{5+\sqrt{21}}{3+\sqrt{5}} \right) \approx 3.626$

84. (a) $v(t) = -32t$

(b) $s(t) = \int v(t) dt = \int (-32t) dt = -16t^2 + C$
 $s(0) = -16(0)^2 + C = 400 \Rightarrow C = 400$
 $s(t) = -16t^2 + 400$

—CONTINUED—

84. —CONTINUED—

$$(c) \quad \frac{dv}{dt} = -32 + kv^2$$

$$\int \frac{dv}{kv^2 - 32} = \int dt$$

$$\int \frac{dv}{32 - kv^2} = - \int dt$$

Let $u = \sqrt{k} v$, then $du = \sqrt{k} dv$.

$$\frac{1}{\sqrt{k}} \cdot \frac{1}{2\sqrt{32}} \ln \left| \frac{\sqrt{32} + \sqrt{k} v}{\sqrt{32} - \sqrt{k} v} \right| = -t + C$$

Since $v(0) = 0$, $C = 0$.

$$\ln \left| \frac{\sqrt{32} + \sqrt{k} v}{\sqrt{32} - \sqrt{k} v} \right| = -2\sqrt{32k} t$$

$$\frac{\sqrt{32} + \sqrt{k} v}{\sqrt{32} - \sqrt{k} v} = e^{-2\sqrt{32k} t}$$

$$\sqrt{32} + \sqrt{k} v = e^{-2\sqrt{32k} t} (\sqrt{32} - \sqrt{k} v)$$

$$v(\sqrt{k} + \sqrt{k} e^{-2\sqrt{32k} t}) = \sqrt{32}(e^{-2\sqrt{32k} t} - 1)$$

$$v = \frac{\sqrt{32}(e^{-2\sqrt{32k} t} - 1)}{\sqrt{k}(e^{-2\sqrt{32k} t} + 1)} \cdot \frac{e^{\sqrt{32k} t}}{e^{\sqrt{32k} t}}$$

$$= \frac{\sqrt{32}}{\sqrt{k}} \left[\frac{(e^{\sqrt{32k} t} - e^{-\sqrt{32k} t})}{e^{\sqrt{32k} t} + e^{-\sqrt{32k} t}} \right]$$

$$= -\frac{\sqrt{32}}{\sqrt{k}} \tanh(\sqrt{32k} t)$$

86. Let $y = \arcsin(\tanh x)$. Then,

$$\sin y = \tanh x = \frac{e^x - e^{-x}}{e^x + e^{-x}} \text{ and}$$

$$\tan y = \frac{e^x - e^{-x}}{2} = \sinh x.$$

Thus, $y = \arctan(\sinh x)$. Therefore,

$$\arctan(\sinh x) = \arcsin(\tanh x).$$

$$88. \quad y = \operatorname{sech}^{-1} x$$

$$\operatorname{sech} y = x$$

$$-(\operatorname{sech} y)(\tanh y)y' = 1$$

$$y' = \frac{-1}{(\operatorname{sech} y)(\tanh y)} = \frac{-1}{(\operatorname{sech} y)\sqrt{1 - \operatorname{sech}^2 y}} = \frac{-1}{x\sqrt{1 - x^2}}$$

$$90. \quad y = \sinh^{-1} x$$

$$\sinh y = x$$

$$(\cosh y)y' = 1$$

$$y' = \frac{1}{\cosh y} = \frac{1}{\sqrt{\sinh^2 y + 1}} = \frac{1}{\sqrt{x^2 + 1}}$$

$$(d) \quad \lim_{t \rightarrow \infty} \left[-\frac{\sqrt{32}}{\sqrt{k}} \tanh(\sqrt{32k} t) \right] = -\frac{\sqrt{32}}{\sqrt{k}}.$$

The velocity is bounded by $-\sqrt{32}/\sqrt{k}$.

(e) Since $\int \tanh(ct) dt = (1/c) \ln \cosh(ct)$ (which can be verified by differentiation), then

$$\begin{aligned} s(t) &= \int -\frac{\sqrt{32}}{\sqrt{k}} \tanh(\sqrt{32k} t) dt \\ &= -\frac{\sqrt{32}}{\sqrt{k}} \frac{1}{\sqrt{32k}} \ln[\cosh(\sqrt{32k} t)] + C \\ &= -\frac{1}{k} \ln[\cosh(\sqrt{32k} t)] + C. \end{aligned}$$

When $t = 0$,

$$s(0) = C$$

$$= 400 \Rightarrow 400 = (1/k) \ln[\cosh(\sqrt{32k} t)].$$

When $k = 0.01$,

$$s_2(t) = 400 - 100 \ln(\cosh \sqrt{0.32} t)$$

$$s_1(t) = -16t^2 + 400.$$

$s_1(t) = 0$ when $t = 5$ seconds.

$s_2(t) = 0$ when $t \approx 8.3$ seconds

When air resistance is not neglected, it takes approximately 3.3 more seconds to reach the ground.

Review Exercises for Chapter 5

2. $f(x) = \ln(x - 3)$

Horizontal shift 3 units to the right

Vertical asymptote: $x = 3$

4. $\ln[(x^2 + 1)(x - 1)] = \ln(x^2 + 1) + \ln(x - 1)$

6. $3[\ln x - 2\ln(x^2 + 1)] + 2\ln 5 = 3\ln x - 6\ln(x^2 + 1) + \ln 5^2 = \ln x^3 - \ln(x^2 + 1)^6 + \ln 25 = \ln\left[\frac{25x^3}{(x^2 + 1)^6}\right]$

8. $\ln x + \ln(x - 3) = 0$

$\ln x(x - 3) = 0$

$x(x - 3) = e^0$

$x^2 - 3x - 1 = 0$

$$x = \frac{3 \pm \sqrt{13}}{2}$$

$$x = \frac{3 + \sqrt{13}}{2} \text{ only since } \frac{3 - \sqrt{13}}{2} < 0.$$

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

$$f'(x) = \frac{1}{x} + \frac{2}{3}\left(\frac{2x}{x^2 - 2}\right) = \frac{7x^2 - 6}{3x^3 - 6x}$$

16. $y = -\frac{1}{ax} + \frac{b}{a^2} \ln \frac{a+bx}{x}$

$$= -\frac{1}{ax} + \frac{b}{a^2} [\ln(a+bx) - \ln x]$$

$$\frac{dy}{dx} = -\frac{1}{a}\left(-\frac{1}{x^2}\right) + \frac{b}{a^2}\left[\frac{b}{a+bx} - \frac{1}{x}\right]$$

$$= \frac{1}{ax^2} + \frac{b}{a^2}\left[\frac{-a}{x(a+bx)}\right] = \frac{1}{ax^2} - \frac{b}{ax(a+bx)}$$

$$= \frac{(a+bx) - bx}{ax^2(a+bx)} = \frac{1}{x^2(a+bx)}$$

20. $u = \ln x, du = \frac{1}{x} dx$

$$\int \frac{\ln \sqrt{x}}{x} dx = \frac{1}{2} \int (\ln x)\left(\frac{1}{x}\right) dx = \frac{1}{4}(\ln x)^2 + C$$

24. $\int_0^{\pi/4} \tan\left(\frac{\pi}{4} - x\right) dx = \left[\ln \left| \cos\left(\frac{\pi}{4} - x\right) \right| \right]_0^{\pi/4}$

$$= 0 - \ln\left(\frac{1}{\sqrt{2}}\right) = \frac{1}{2} \ln 2$$

10. $h(x) = \ln \frac{x(x-1)}{x-2} = \ln x + \ln(x-1) - \ln(x-2)$

$$h'(x) = \frac{1}{x} + \frac{1}{x-1} - \frac{1}{x-2} = \frac{x^2 - 4x + 2}{x^3 - 3x^2 + 2x}$$

14. $y = \frac{1}{b^2}[a + bx - a \ln(a+bx)]$

$$\frac{dy}{dx} = \frac{1}{b^2}\left(b - \frac{ab}{a+bx}\right) = \frac{x}{a+bx}$$

18. $u = x^2 - 1, du = 2x dx$

$$\int \frac{x}{x^2 - 1} dx = \frac{1}{2} \int \frac{2x}{x^2 - 1} dx = \frac{1}{2} \ln|x^2 - 1| + C$$

22. $\int_1^e \frac{\ln x}{x} dx = \int_1^e (\ln x)^1 \left(\frac{1}{x}\right) dx = \left[\frac{1}{2}(\ln x)^2 \right]_1^e = \frac{1}{2}$

26. (a) $f(x) = 5x - 7$

$$y = 5x - 7$$

$$\frac{y+7}{5} = x$$

$$\frac{x+7}{5} = y$$

$$f^{-1}(x) = \frac{x+7}{5}$$

(b)

(c) $f^{-1}(f(x)) = f^{-1}(5x - 7) = \frac{(5x - 7) + 7}{5} = x$

$$f(f^{-1}(x)) = f\left(\frac{x+7}{5}\right) = 5\left(\frac{x+7}{5}\right) - 7 = x$$

28. (a) $f(x) = x^3 + 2$

$$y = x^3 + 2$$

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

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

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

(b)

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

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

30. (a) $f(x) = x^2 - 5, x \geq 0$

$$y = x^2 - 5$$

$$\sqrt{y+5} = x$$

$$\sqrt{x+5} = y$$

$$f^{-1}(x) = \sqrt{x+5}$$

(b)

(c) $f^{-1}(f(x)) = f^{-1}(x^2 - 5) = \sqrt{(x^2 - 5) + 5} = x$ for $x \geq 0$.

$$f(f^{-1}(x)) = f(\sqrt{x+5}) = (\sqrt{x+5})^2 - 5 = x$$

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

$$f(4) = 4$$

$$f'(x) = \sqrt{x-3} + \frac{1}{2}x(x-3)^{-1/2}$$

$$f'(4) = 1 + 2 = 3$$

$$(f^{-1})'(4) = \frac{1}{f'(4)} = \frac{1}{3}$$

34. $f(x) = \ln x$

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

$$(f^{-1})'(x) = e^x$$

$$(f^{-1})'(0) = e^0 = 1$$

36. (a) $f(x) = e^{1-x}$

$$y = e^{1-x}$$

$$\ln y = 1 - x$$

$$x = 1 - \ln y$$

$$y = 1 - \ln x$$

$$f^{-1}(x) = 1 - \ln x$$

(b)

(c) $f^{-1}(f(x)) = f^{-1}(e^{1-x}) = 1 - \ln(e^{1-x})$

$$= 1 - (1 - x) = x$$

$$f(f^{-1}(x)) = f(1 - \ln x) = e^{1-(1-\ln x)} = e^{\ln x} = x$$

38. $y = 4e^{-x^2}$

42. $h(z) = e^{-z^2/2}$

$$h'(z) = -ze^{-z^2/2}$$

44. $y = 3e^{-3/t}$

$$y' = 3e^{-3/t}(3t^{-2}) = \frac{9e^{-3/t}}{t^2}$$

46. $f(\theta) = \frac{1}{2}e^{\sin 2\theta}$

$$f'(\theta) = \cos 2\theta e^{\sin 2\theta}$$

48. $\cos x^2 = xe^y$

$$\begin{aligned} -2x \sin x^2 &= xe^y \frac{dy}{dx} + e^y \\ \frac{dy}{dx} &= -\frac{2x \sin x^2 + e^y}{xe^y} \end{aligned}$$

52. Let $u = e^{2x} + e^{-2x}$, $du = (2e^{2x} - e^{-2x}) dx$.

$$\begin{aligned} \int \frac{e^{2x} - e^{-2x}}{e^{2x} + e^{-2x}} dx &= \frac{1}{2} \int \frac{2e^{2x} - 2e^{-2x}}{e^{2x} + e^{-2x}} dx \\ &= \frac{1}{2} \ln(e^{2x} + e^{-2x}) + C \end{aligned}$$

56. $\int \frac{e^{2x}}{e^{2x} + 1} dx = \frac{1}{2} \int \frac{1}{e^{2x} + 1} 2e^{2x} dx$

$$= \frac{1}{2} \ln(e^{2x} + 1) + C$$

50. Let $u = \frac{1}{x}$, $du = \frac{-1}{x^2} dx$.

$$\int \frac{e^{1/x}}{x^2} dx = - \int e^{1/x} \left(-\frac{1}{x^2} \right) dx = -e^{1/x} + C$$

54. Let $u = x^3 + 1$, $du = 3x^2 dx$.

$$\int x^2 e^{x^3+1} dx = \frac{1}{3} \int e^{x^3+1} (3x^2) dx = \frac{1}{3} e^{x^3+1} + C$$

58. (a), (c)

(b) $V = 8000e^{-0.6t}, 0 \leq t \leq 5$

$$V'(t) = -4800e^{-0.6t}$$

$$V'(1) = -2634.3 \text{ dollars/year}$$

$$V'(4) = -435.4 \text{ dollars/year}$$

60. Area = $\int_0^2 2e^{-x} dx = \left[-2e^{-x} \right]_0^2 = -2e^{-2} + 2 = 2 - \frac{2}{e^2} \approx 1.729$

62. $g(x) = 6(2^{-x^2})$

64. $y = \log_4 x^2$

66. $f(x) = 4^x e^x$

$$f'(x) = 4^x e^x + (\ln 4) 4^x e^x = 4^x e^x (1 + \ln 4)$$

70. $h(x) = \log_5 \frac{x}{x-1} = \log_5 x - \log_5(x-1)$

$$h'(x) = \frac{1}{\ln 5} \left[\frac{1}{x} - \frac{1}{x-1} \right] = \frac{1}{\ln 5} \left[\frac{-1}{x(x-1)} \right]$$

74. $t = 50 \log_{10} \left(\frac{18,000}{18,000-h} \right)$

(a) Domain: $0 \leq h < 18,000$

(b)

Vertical asymptote: $h = 18,000$

68. $y = x(4^{-x})$

$$y' = 4^{-x} - x \cdot 4^{-x} \ln 4$$

72. $\int \frac{2^{-1/t}}{t^2} dt = \frac{1}{\ln 2} 2^{-1/t} + C$

(c) $t = 50 \log_{10} \left(\frac{18,000}{18,000-h} \right)$

$$10^{t/50} = \frac{18,000}{18,000-h}$$

$$18,000-h = 18,000(10^{-t/50})$$

$$h = 18,000(1 - 10^{-t/50})$$

As $h \rightarrow 18,000$, $t \rightarrow \infty$.

(d) $t = 50 \log_{10} 18,000 - 50 \log_{10}(18,000-h)$

$$\frac{dt}{dh} = \frac{50}{(\ln 10)(18,000-h)}$$

$$\frac{d^2t}{dh^2} = \frac{50}{(\ln 10)(18,000-h)^2}$$

No critical numbers

As t increases, the rate of change of the altitude is increasing.

76. $2P = Pe^{10r}$

$$2 = e^{10r}$$

$$\ln 2 = 10r$$

$$r = \frac{\ln 2}{10} \approx 6.93\%$$

78. $y = 5 \left(\frac{1}{2} \right)^{t/1620}$

$$y(600) = 5 \left(\frac{1}{2} \right)^{600/1620} \approx 3.868 \text{ grams}$$

80. (a) $\frac{dy}{ds} = -0.012y, s > 50$

$$\frac{-1}{0.012} \int \frac{dy}{y} = \int ds$$

$$\frac{-1}{0.012} \ln y = s + C_1$$

$$y = Ce^{-0.012s}$$

$$\text{When } s = 50, y = 28 = Ce^{-0.012(50)} \Rightarrow C = 28e^{0.6}$$

$$y = 28e^{0.6 - 0.012s}, s > 50$$

(b)

Speed(s)	50	55	60	65	70
Miles per Gallon (y)	28	26.4	24.8	23.4	22.0

82. $\frac{dy}{dx} = \frac{e^{-2x}}{1 + e^{-2x}}$

$$\int dy = \int \frac{e^{-2x}}{1 + e^{-2x}} dx = -\frac{1}{2} \int \frac{-2e^{-2x}}{1 + e^{-2x}} dx$$

$$y = -\frac{1}{2} \ln(1 + e^{-2x}) + C$$

84. $y' - e^y \sin x = 0$

$$\frac{dy}{dx} = e^y \sin x$$

$$\int e^{-y} dy = \int \sin x dx$$

$$-e^{-y} = -\cos x + C_1$$

$$e^y = \frac{1}{\cos x + C} \quad (C = -C_1)$$

$$y = \ln \left| \frac{1}{\cos x + C} \right| = -\ln |\cos x + C|$$

86. $\frac{dy}{dx} = \frac{3(x+y)}{x}$ (homogeneous differential equation)

$$3(x+y) dx - x dy = 0$$

Let $y = vx$, $dy = x dv + v dx$.

$$3(x+vx) dx - x(x dv + v dx) = 0$$

$$(3x + 2vx) dx - x^2 dv = 0$$

$$(3 + 2v) dx = x dv$$

$$\int \frac{1}{x} dx = \int \frac{1}{3 + 2v} dv$$

$$\ln|x| = \frac{1}{2} \ln|3 + 2v| + C_1 = \ln(3 + 2v)^{1/2} + \ln C_2$$

$$x = C_2(3 + 2v)^{1/2}$$

$$x^2 = C(3 + 2v) = C \left(3 + 2 \left(\frac{y}{x} \right) \right)$$

$$x^3 = C(3x + 2y) = 3Cx + 2Cy$$

$$y = \frac{x^3 - 3Cx}{2C}$$

88. $\frac{dv}{dt} = kv - 9.8$

(a) $\int \frac{dv}{kv - 9.8} = \int dt$

$$\frac{1}{k} \ln |kv - 9.8| = t + C_1$$

$$\ln |kv - 9.8| = kt + C_2$$

$$kv - 9.8 = e^{kt+C_2} = C_3 e^{kt}$$

$$v = \frac{1}{k} [9.8 + C_3 e^{kt}]$$

At $t = 0$, $v_0 = \frac{1}{k}(9.8 + C_3) \Rightarrow C_3 = kv_0 - 9.8$

$$v = \frac{1}{k} [9.8 + (kv_0 - 9.8)e^{kt}]$$

Note that $k < 0$ since the object is moving downward.

(b) $\lim_{t \rightarrow \infty} v(t) = \frac{9.8}{k}$

(c) $s(t) = \int \frac{1}{k} [9.8 + (kv_0 - 9.8)e^{kt}] dt$

$$= \frac{1}{k} \left[9.8t + \frac{1}{k} (kv_0 - 9.8)e^{kt} \right] + C$$

$$= \frac{9.8t}{k} + \frac{1}{k^2} (kv_0 - 9.8)e^{kt} + C$$

$$s(0) = \frac{1}{k^2} (kv_0 - 9.8) + C \Rightarrow C = s_0 - \frac{1}{k^2} (kv_0 - 9.8)$$

$$s(t) = \frac{9.8t}{k} + \frac{1}{k^2} (kv_0 - 9.8)e^{kt} + s_0 - \frac{1}{k^2} (kv_0 - 9.8)$$

$$= \frac{9.8t}{k} + \frac{1}{k^2} (kv_0 - 9.8)(e^{kt} - 1) + s_0$$

90. $h(x) = -3 \arcsin(2x)$

92. (a) Let $\theta = \operatorname{arccot} 2$

$$\cot \theta = 2$$

$$\tan(\operatorname{arccot} 2) = \tan \theta = \frac{1}{2}.$$

(b) Let $\theta = \operatorname{arcsec} \sqrt{5}$

$$\sec \theta = \sqrt{5}$$

$$\cos(\operatorname{arcsec} \sqrt{5}) = \cos \theta = \frac{1}{\sqrt{5}}.$$

94. $y = \arctan(x^2 - 1)$

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

96. $y = \frac{1}{2} \arctan e^{2x}$

$$y' = \frac{1}{2} \left(\frac{1}{1 + e^{4x}} \right) (2e^{2x}) = \frac{e^{2x}}{1 + e^{4x}}$$

98. $y = \sqrt{x^2 - 4} - 2 \operatorname{arcsec} \frac{x}{2}, 2 < x < 4$

$$y' = \frac{x}{\sqrt{x^2 - 4}} - \frac{1}{(|x|/2)\sqrt{(x/2)^2 - 1}} = \frac{x}{\sqrt{x^2 - 4}} - \frac{4}{|x|\sqrt{x^2 - 4}} = \frac{x^2 - 4}{|x|\sqrt{x^2 - 4}} = \frac{\sqrt{x^2 - 4}}{x}$$

100. Let $u = 5x, du = 5 dx$.

$$\int \frac{1}{3 + 25x^2} dx = \frac{1}{5} \int \frac{1}{(\sqrt{3})^2 + (5x)^2} (5) dx = \frac{1}{5\sqrt{3}} \arctan \frac{5x}{\sqrt{3}} + C$$

102. $\int \frac{1}{16 + x^2} dx = \frac{1}{4} \arctan \frac{x}{4} + C$

104. $\int \frac{4 - x}{\sqrt{4 - x^2}} dx = 4 \int \frac{1}{\sqrt{4 - x^2}} dx + \frac{1}{2} \int (4 - x^2)^{-1/2} (-2x) dx = 4 \arcsin \frac{x}{2} + \sqrt{4 - x^2} + C$

106. Let $u = \arcsin x, du = \frac{1}{\sqrt{1 - x^2}} dx$.

$$\int \frac{\arcsin x}{\sqrt{1 - x^2}} dx = \frac{1}{2} (\arcsin x)^2 + C$$

108.

Since the area of region A is $1 \left(\int_0^{\pi/2} \sin y dy \right)$,

the shaded area is $\int_0^1 \arcsin x dx = \frac{\pi}{2} - 1 \approx 0.571$.

110. $y = x \tanh^{-1} 2x$

$$y' = x \left(\frac{2}{1 - 4x^2} \right) + \tanh^{-1} 2x = \frac{2x}{1 - 4x^2} + \tanh^{-1} 2x$$

112. Let $u = x^3, du = 3x^2 dx$.

$$\int x^2 (\operatorname{sech} x^3)^2 dx = \frac{1}{3} \int (\operatorname{sech} x^3)^2 (3x^2) dx = \frac{1}{3} \tanh x^3 + C$$

Problem Solving for Chapter 5

- 2.** (a)
- $$\int_0^\pi \sin x \, dx = -\int_\pi^{2\pi} \sin x \, dx \Rightarrow \int_0^{2\pi} \sin x \, dx = 0$$
- (b)
- $$\int_0^{2\pi} (\sin x + 2) \, dx = 2(2\pi) = 4\pi$$
- (c)
- $$\int_{-1}^1 \arccos x \, dx = 2\left(\frac{\pi}{2}\right) = \pi$$
- (d)
- $$y = \frac{1}{1 + (\tan x)\sqrt{2}}$$
- is symmetric with respect to the point
- $\left(\frac{\pi}{4}, \frac{1}{2}\right)$
- .
- $\int_0^{\pi/2} \frac{1}{1 + (\tan x)\sqrt{2}} \, dx = \frac{\pi}{2}\left(\frac{1}{2}\right) = \frac{\pi}{4}$
- 4.** $y = 0.5^x$ and $y = 1.2^x$ intersect $y = x$.
- $y = 2^x$ does not intersect $y = x$.
- Suppose $y = x$ is tangent to $y = a^x$ at (x, y) .
- $a^x = x \Rightarrow a = x^{1/x}$.
- $y' = a^x \ln a = 1 \Rightarrow x \ln x^{1/x} = 1 \Rightarrow \ln x = 1 \Rightarrow x = e, a = e^{1/e}$
- For $0 < a \leq e^{1/e} \approx 1.445$, the curve $y = a^x$ intersects $y = x$.
- 6.** (a) $y = f(x) = \arcsin x$
- $\sin y = x$
- Area $A = \int_{\pi/6}^{\pi/4} \sin y \cdot dy = -\cos y \Big|_{\pi/6}^{\pi/4} = -\frac{\sqrt{2}}{2} + \frac{\sqrt{3}}{2} = \frac{\sqrt{3} - \sqrt{2}}{2} \approx 0.1589$
- Area $B = \left(\frac{1}{2}\right)\left(\frac{\pi}{6}\right) = \frac{\pi}{12} \approx 0.2618$
- (b) $\int_{1/2}^{\sqrt{2}/2} \arcsin x \, dx = \text{Area}(C) = \left(\frac{\pi}{4}\right)\left(\frac{\sqrt{2}}{2}\right) - A - B$
- $$= \frac{\pi\sqrt{2}}{8} - \frac{\sqrt{3} - \sqrt{2}}{2} - \frac{\pi}{12}$$
- $$= \pi\left(\frac{\sqrt{2}}{8} - \frac{1}{12}\right) + \frac{\sqrt{2} - \sqrt{3}}{2} \approx 0.1346$$
-

—CONTINUED—

6. —CONTINUED—

(c) Area $A = \int_0^{\ln 3} e^y dy$
 $= e^y \Big|_0^{\ln 3} = 3 - 1 = 2$
 Area $B = \int_1^3 \ln x dx = 3(\ln 3) - A = 3 \ln 3 - 2 = \ln 27 - 2 \approx 1.2958$

(d) $\tan y = x$

Area $A = \int_{\pi/4}^{\pi/3} \tan y dy$
 $= -\ln|\cos y| \Big|_{\pi/4}^{\pi/3}$
 $= -\ln \frac{1}{2} + \ln \frac{\sqrt{2}}{2} = \ln \sqrt{2} = \frac{1}{2} \ln 2$
 Area $C = \int_1^{\sqrt{3}} \arctan x dx = \left(\frac{\pi}{3}\right)(\sqrt{3}) - \frac{1}{2} \ln 2 - \left(\frac{\pi}{4}\right)(1)$
 $= \frac{\pi}{12}(4\sqrt{3} - 3) - \frac{1}{2} \ln 2 \approx 0.6818$

8. $y = e^x$

$y' = e^x$
 $y - b = e^a(x - a)$
 $y = e^a x - ae^a + b$ Tangent line

If $y = 0$,

$e^a x = ae^a - b$
 $bx = ab - b$ ($b = e^a$)
 $x = a - 1$
 $c = a - 1$

Thus, $a - c = a - (a - 1) = 1$.

12. (a) $\frac{dy}{dt} = y(1 - y)$, $y(0) = \frac{1}{4}$

$$\int \left(\frac{1}{y} + \frac{1}{1-y} \right) dy = \int dt$$

$$\ln|y| - \ln|1-y| = t + C$$

$$\ln \left| \frac{y}{1-y} \right| = t + C$$

$$\frac{y}{1-y} = e^{t+C} = C_1 e^t$$

$$y = C_1 e^t - y C_1 e^t$$

$$y = \frac{C_1 e^t}{1 + C_1 e^t} = \frac{1}{1 + C_2 e^{-t}}$$

$$y(0) = \frac{1}{4} = \frac{1}{1 + C_2} \Rightarrow C_2 = 3$$

$$\text{Hence, } y = \frac{1}{1 + 3e^{-t}}.$$

10. Let $u = \tan x$, $du = \sec^2 x dx$

$$\begin{aligned} \text{Area} &= \int_0^{\pi/4} \frac{1}{\sin^2 x + 4 \cos^2 x} dx = \int_0^{\pi/4} \frac{\sec^2 x}{\tan^2 x + 4} dx \\ &= \int_0^1 \frac{du}{u^2 + 4} \\ &= \left[\frac{1}{2} \arctan \left(\frac{u}{2} \right) \right]_0^1 \\ &= \frac{1}{2} \arctan \left(\frac{1}{2} \right) \end{aligned}$$

$$\frac{dy}{dt} = y(1 - y) = y - y^2$$

$$\frac{d^2y}{dt^2} = y'' = y' - 2yy' \Rightarrow y'' = 0 \text{ for } y = \frac{1}{2}$$

$$\frac{d^2y}{dt^2} > 0 \text{ if } 0 < y < \frac{1}{2} \text{ and } \frac{d^2y}{dt^2} < 0 \text{ if } \frac{1}{2} < y < 1.$$

Thus, the rate of growth is maximum at $y = \frac{1}{2}$, the point of inflection.

—CONTINUED—

12. —CONTINUED—

(c) $y' = y(1 - y)$, $y(0) = 2$

As before, $y = \frac{1}{1 + C_2 e^{-t}}$

$$y(0) = 2 = \frac{1}{1 + C_2} \Rightarrow C_2 = -\frac{1}{2}$$

$$\text{Thus, } y = \frac{1}{1 - \frac{1}{2}e^{-t}} = \frac{2}{2 - e^{-t}}.$$

The graph is different:

14. (a) $u = 985.93 - \left(985.93 - \frac{(120,000)(0.095)}{12}\right)\left(1 + \frac{0.095}{12}\right)^{12t}$

$$v = \left(985.93 - \frac{(120,000)(0.095)}{12}\right)\left(1 + \frac{0.095}{12}\right)^{12t}$$

(b) The larger part goes for interest. The curves intersect when $t \approx 27.7$ years.

(c) The slopes are negatives of each other. Analytically,

$$u = 985.93 - v \Rightarrow \frac{du}{dt} = -\frac{dv}{dt}$$

$$u'(15) = -v'(15) = -14.06.$$

(d) $t = 12.7$ years

Again, the larger part goes for interest.

P A R T I I

C H A P T E R 6

Applications of Integration

Section 6.1	Area of a Region Between Two Curves	264
Section 6.2	Volume: The Disk Method	271
Section 6.3	Volume: The Shell Method	278
Section 6.4	Arc Length and Surfaces of Revolution	282
Section 6.5	Work	287
Section 6.6	Moments, Centers of Mass, and Centroids	290
Section 6.7	Fluid Pressure and Fluid Force	297
Review Exercises		299
Problem Solving		305

C H A P T E R 6

Applications of Integration

Section 6.1 Area of a Region Between Two Curves

Solutions to Even-Numbered Exercises

$$2. A = \int_{-2}^2 [(2x + 5) - (x^2 + 2x + 1)] dx = \int_{-2}^2 (-x^2 + 4) dx$$

$$4. A = \int_0^1 (x^2 - x^3) dx$$

$$6. A = 2 \int_0^1 [(x - 1)^3 - (x - 1)] dx$$

$$8. \int_{-1}^1 [(1 - x^2) - (x^2 - 1)] dx$$

$$10. \int_2^3 \left[\left(\frac{x^3}{3} - x \right) - \frac{x}{3} \right] dx$$

$$12. \int_{-\pi/4}^{\pi/4} (\sec^2 x - \cos x) dx$$

$$14. f(x) = 2 - \frac{1}{2}x$$

$$g(x) = 2 - \sqrt{x}$$

$$A \approx 1$$

Matches (a)

$$16. A = \int_2^8 \left[\left(10 - \frac{1}{2}x \right) - \left(-\frac{3}{8}x(x - 8) \right) \right] dx$$

$$= \int_2^8 \left(\frac{3}{8}x^2 - \frac{7}{2}x + 10 \right) dx$$

$$= \left[\frac{x^3}{8} - \frac{7x^2}{4} + 10x \right]_2^8$$

$$= (64 - 112 + 80) - (1 - 7 + 20) = 18$$

18. The points of intersection are given by

$$\begin{aligned} -x^2 + 4x + 1 &= x + 1 \\ -x^2 + 3x &= 0 \\ x^2 = 3x \text{ when } x = 0, 3 \\ A &= \int_0^3 [(-x^2 + 4x + 1) - (x + 1)] dx \\ &= \int_0^3 (-x^2 + 3x) dx \\ &= \left[-\frac{x^3}{3} + \frac{3x^2}{2} \right]_0^3 \\ &= -9 + \frac{27}{2} = \frac{9}{2} \end{aligned}$$

22. $A = \int_1^5 \left(\frac{1}{x^2} - 0 \right) dx = \left[-\frac{1}{x} \right]_1^5 = \frac{4}{5}$

24. The points of intersection are given by

$$\begin{aligned} \sqrt[3]{x-1} &= x-1 \\ x-1 &= (x-1)^3 = x^3 - 3x^2 + 3x - 1 \\ x^3 - 3x^2 + 2x &= 0 \\ x(x^2 - 3x + 2) &= 0 \\ x(x-2)(x-1) &= 0 \Rightarrow x = 0, 1, 2 \\ A &= 2 \int_0^1 [(x-1) - \sqrt[3]{x-1}] dx \\ &= 2 \left[\frac{x^2}{2} - x - \frac{3}{4}(x-1)^{4/3} \right]_0^1 \\ &= 2 \left[\left(\frac{1}{2} - 1 - 0 \right) - \left(-\frac{3}{4} \right) \right] = \frac{1}{2} \end{aligned}$$

20. The points of intersection are given by:

$$\begin{aligned} -x^2 + 4x + 2 &= x + 2 \\ x(3-x) &= 0 \text{ when } x = 0, 3 \end{aligned}$$

$$\begin{aligned} A &= \int_0^3 [f(x) - g(x)] dx \\ &= \int_0^3 [(-x^2 + 4x + 2) - (x + 2)] dx \\ &= \int_0^3 (-x^2 + 3x) dx = \left[-\frac{x^3}{3} + \frac{3}{2}x^2 \right]_0^3 = \frac{9}{2} \end{aligned}$$

26. The points of intersection are given by:

$$2y - y^2 = -y$$

$$y(y - 3) = 0 \text{ when } y = 0, 3$$

$$\begin{aligned} A &= \int_0^3 [f(y) - g(y)] dy \\ &= \int_0^3 [(2y - y^2) - (-y)] dy \\ &= \int_0^3 (3y - y^2) dy = \left[\frac{3}{2}y^2 - \frac{1}{3}y^3 \right]_0^3 = \frac{9}{2} \end{aligned}$$

$$\begin{aligned} 28. A &= \int_0^3 [f(y) - g(y)] dy \\ &= \int_0^3 \left[\frac{y}{\sqrt{16 - y^2}} - 0 \right] dy \\ &= -\frac{1}{2} \int_0^3 (16 - y^2)^{-1/2} (-2y) dy \\ &= \left[-\sqrt{16 - y^2} \right]_0^3 = 4 - \sqrt{7} \approx 1.354 \end{aligned}$$

$$\begin{aligned} 30. A &= \int_0^1 \left(4 - \frac{4}{2-x} \right) dx \\ &= \left[4x + 4 \ln |2-x| \right]_0^1 \\ &= 4 - 4 \ln 2 \\ &\approx 1.227 \end{aligned}$$

32. The point of intersection is given by:

$$x^3 - 2x + 1 = -2x$$

$$x^3 + 1 = 0 \text{ when } x = -1$$

$$\begin{aligned} A &= \int_{-1}^1 [f(x) - g(x)] dx \\ &= \int_{-1}^1 [(x^3 - 2x + 1) - (-2x)] dx \\ &= \int_{-1}^1 (x^3 + 1) dx = \left[\frac{x^4}{4} + x \right]_{-1}^1 = 2 \end{aligned}$$

Numerical Approximation: 2.0

34. The points of intersection are given by:

$$x^4 - 2x^2 = 2x^2$$

$$x^2(x^2 - 4) = 0 \text{ when } x = 0, \pm 2$$

$$\begin{aligned} A &= 2 \int_0^2 [2x^2 - (x^4 - 2x^2)] dx \\ &= 2 \int_0^2 (4x^2 - x^4) dx \\ &= 2 \left[\frac{4x^3}{3} - \frac{x^5}{5} \right]_0^2 = \frac{128}{15} \end{aligned}$$

Numerical Approximation: 8.533

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

The points of intersection are given by:

$$x^4 - 4x^2 = x^3 - 4x$$

$$x^4 - x^3 - 4x^2 + 4x = 0$$

$$x(x - 1)(x + 2)(x - 2) = 0 \text{ when } x = -2, 0, 1, 2$$

$$\begin{aligned} A &= \int_{-2}^0 [(x^3 - 4x) - (x^4 - 4x^2)] dx + \int_0^1 [(x^4 - 4x^2) - (x^3 - 4x)] dx + \int_1^2 [(x^3 - 4x) - (x^4 - 4x^2)] dx \\ &= \frac{248}{30} + \frac{37}{60} + \frac{53}{60} = \frac{293}{30} \end{aligned}$$

Numerical Approximation: $8.267 + 0.617 + 0.883 \approx 9.767$

38. $A = \int_0^3 \left[\frac{6x}{x^2 + 1} - 0 \right] dx$
 $= \left[3 \ln(x^2 + 1) \right]_0^3$
 $= 3 \ln 10$
 ≈ 6.908

Numerical Approximation: 6.908

42. $A = \int_{-\pi/2}^{\pi/6} (\cos 2x - \sin x) dx$
 $= \left[\frac{1}{2} \sin 2x + \cos x \right]_{-\pi/2}^{\pi/6}$
 $= \left(\frac{\sqrt{3}}{4} + \frac{\sqrt{3}}{2} \right) - (0) = \frac{3\sqrt{3}}{4} \approx 1.299$

40. $A = \int_0^4 x \sqrt{\frac{4-x}{4+x}} dx \approx 3.434$

44. $A = \int_0^1 \left[(\sqrt{2} - 4)x + 4 - \sec \frac{\pi x}{4} \tan \frac{\pi x}{4} \right] dx$
 $= \left[\frac{\sqrt{2} - 4}{2}x^2 + 4x - \frac{4}{\pi} \sec \frac{\pi x}{4} \right]_0^1$
 $= \left(\frac{\sqrt{2} - 4}{2} + 4 - \frac{4}{\pi} \sqrt{2} \right) - \left(-\frac{4}{\pi} \right)$
 $= \frac{\sqrt{2}}{2} + 2 + \frac{4}{\pi}(1 - \sqrt{2}) \approx 2.1797$

46. From the graph we see that f and g intersect twice at $x = 0$ and $x = 1$.

$$\begin{aligned} A &= \int_0^1 [g(x) - f(x)] dx \\ &= \int_0^1 [(2x + 1) - 3^x] dx \\ &= \left[x^2 + x - \frac{1}{\ln 3} (3^x) \right]_0^1 \\ &= 2 \left(1 - \frac{1}{\ln 3} \right) \approx 0.180 \end{aligned}$$

48. $A = \int_0^\pi [(2 \sin x + \cos 2x) - 0] dx$

$$= \left[-2 \cos x + \frac{1}{2} \sin 2x \right]_0^\pi = 4$$

$$\begin{aligned} \mathbf{50.} \quad A &= \int_1^5 \left[\frac{4 \ln x}{x} - 0 \right] dx \\ &= \left[2(\ln x)^2 \right]_1^5 = 2(\ln 5)^2 \approx 5.181 \end{aligned}$$

$$\mathbf{52. (a)} \quad y = \sqrt{x} e^x, \quad y = 0, \quad x = 0, \quad x = 1$$

$$\text{(b)} \quad A = \int_0^1 \sqrt{x} e^x dx.$$

No, it cannot be evaluated by hand.

$$\text{(c)} \quad 1.2556$$

$$\mathbf{54.} \quad F(x) = \int_0^x \left(\frac{1}{2}t^2 + 2 \right) dt = \left[\frac{1}{6}t^3 + 2t \right]_0^x = \frac{x^3}{6} + 2x$$

$$\text{(a)} \quad F(0) = 0$$

$$\text{(b)} \quad F(4) = \frac{4^3}{6} + 2(4) = \frac{56}{3}$$

$$\text{(c)} \quad F(6) = 36 + 12 = 48$$

$$\mathbf{56.} \quad F(y) = \int_{-1}^y 4e^{x/2} dx = \left[8e^{x/2} \right]_{-1}^y = 8e^{y/2} - 8e^{-1/2}$$

$$\text{(a)} \quad F(-1) = 0$$

$$\text{(b)} \quad F(0) = 8 - 8e^{-1/2} \approx 3.1478$$

$$\text{(c)} \quad F(4) = 8e^2 - 8e^{-1/2} \approx 54.2602$$

$$\begin{aligned} \mathbf{58.} \quad A &= \int_2^4 \left[\left(\frac{9}{2}x - 12 \right) - (x - 5) \right] dx + \int_4^6 \left[\left(-\frac{5}{2}x + 16 \right) - (x - 5) \right] dx \\ &= \int_2^4 \left(\frac{7}{2}x - 7 \right) dx + \int_4^6 \left(-\frac{7}{2}x + 21 \right) dx \\ &= \left[\frac{7}{4}x^2 - 7x \right]_2^4 + \left[-\frac{7}{4}x^2 + 21x \right]_4^6 = 7 + 7 = 14 \end{aligned}$$

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

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

$$\text{At } \left(1, \frac{1}{2}\right), f'(1) = -\frac{1}{2}.$$

Tangent line:

$$y - \frac{1}{2} = -\frac{1}{2}(x - 1) \text{ or } y = -\frac{1}{2}x + 1$$

The tangent line intersects $f(x) = \frac{1}{x^2 + 1}$ at $x = 0$.

$$A = \int_0^1 \left[\frac{1}{x^2 + 1} - \left(-\frac{1}{2}x + 1 \right) \right] dx = \left[\arctan x + \frac{x^2}{4} - x \right]_0^1 = \frac{\pi - 3}{4} \approx 0.0354$$

62. Answers will vary. See page 417.

64. $x^3 \geq x$ on $[-1, 0]$

$$x^3 \leq x \text{ on } [0, 1]$$

Both functions symmetric to origin

$$\int_{-1}^0 (x^3 - x) dx = -\int_0^1 (x^3 - x) dx.$$

$$\text{Thus, } \int_{-1}^1 (x^3 - x) dx = 0.$$

$$A = 2 \int_0^1 (x - x^3) dx = 2 \left[\frac{x^2}{2} - \frac{x^4}{4} \right]_0^1 = \frac{1}{2}$$

66. Proposal 2 is better, since the cumulative deficit (the area under the curve) is less.

68. $A = 2 \int_0^9 (9 - x) dx = 2 \left[9x - \frac{x^2}{2} \right]_0^9 = 81$

$$2 \int_0^{9-b} [(9 - x) - b] dx = \frac{81}{2}$$

$$2 \int_0^{9-b} [(9 - b) - x] dx = \frac{81}{2}$$

$$2 \left[(9 - b)x - \frac{x^2}{2} \right]_0^{9-b} = \frac{81}{2}$$

$$(9 - b)(9 - b) = \frac{81}{2}$$

$$9 - b = \frac{9}{\sqrt{2}}$$

$$b = 9 - \frac{9}{\sqrt{2}} \approx 2.636$$

70. $\lim_{\|\Delta\| \rightarrow 0} \sum_{i=1}^n (4 - x_i^2) \Delta x$

where $x_i = -2 + \frac{4i}{n}$ and $\Delta x = \frac{4}{n}$ is the same as

$$\int_{-2}^2 (4 - x^2) dx = \left[4x - \frac{x^3}{3} \right]_{-2}^2 = \frac{32}{3}.$$

72.
$$\begin{aligned} \int_0^5 [(7.21 + 0.26t + 0.02t^2) - (7.21 + 0.1t + 0.01t^2)] dt &= \int_0^5 (0.01t^2 + 0.16t) dt \\ &= \left[\frac{0.01t^3}{3} + \frac{0.16t^2}{2} \right]_0^5 \\ &= \frac{29}{12} \text{ billion} \approx \$2,417 \text{ billion} \end{aligned}$$

74. 5% : $P_1 = 893,000 e^{(0.05)t}$

$\frac{1}{2}$ %: $P_2 = 893,000 e^{(0.035)t}$

Difference in profits over 5 years:

$$\begin{aligned} \int_0^5 [893,000e^{0.05t} - 893,000e^{0.035t}] dt &= 893,000 \left[\frac{e^{0.05t}}{0.05} - \frac{e^{0.035t}}{0.035} \right]_0^5 \\ &\approx 893,000[(25.6805 - 34.0356) - (20 - 28.5714)] \\ &\approx 893,000(0.2163) \approx \$193,156 \end{aligned}$$

Note: Using a graphing utility you obtain \$193,183.

76. The curves intersect at the point where the slope of y_2 equals that of y_1 , 1.

$$y_2 = 0.08x^2 + k \Rightarrow y'_2 = 0.16x = 1 \Rightarrow x = \frac{1}{0.16} = 6.25$$

(a) The value of k is given by

$$y_1 = y_2$$

$$6.25 = (0.08)(6.25)^2 + k$$

$$k = 3.125.$$

$$\begin{aligned} \text{(b) Area} &= 2 \int_0^{6.25} (y_2 - y_1) dx \\ &= 2 \int_0^{6.25} (0.08x^2 + 3.125 - x) dx \\ &= 2 \left[\frac{0.08x^3}{3} + 3.125x - \frac{x^2}{2} \right]_0^{6.25} \\ &= 2(6.510417) \approx 13.02083 \end{aligned}$$

78. (a) $A \approx 6.031 - 2 \left[\pi \left(\frac{1}{16} \right)^2 \right] - 2 \left[\pi \left(\frac{1}{8} \right)^2 \right] \approx 5.908$

(b) $V = 2A \approx 2(5.908) \approx 11.816 \text{ m}^3$

(c) $5000V \approx 5000(11.816) = 59,082 \text{ pounds}$

80. True

Section 6.2 Volume: The Disk Method

2. $V = \pi \int_0^2 (4 - x^2)^2 dx = \pi \int_0^2 (x^4 - 8x^2 + 16) dx = \pi \left[\frac{x^5}{5} - \frac{8x^3}{3} + 16x \right]_0^2 = \frac{256\pi}{15}$

4. $V = \pi \int_0^3 (\sqrt{9 - x^2})^2 dx = \pi \int_0^3 (9 - x^2) dx$
 $= \pi \left[9x - \frac{x^3}{3} \right]_0^3 = 18\pi$

6. $2 = 4 - \frac{x^2}{4}$
 $x^2 = 8$
 $x = \pm 2\sqrt{2}$
 $V = \pi \int_{-2\sqrt{2}}^{2\sqrt{2}} \left[\left(4 - \frac{x^2}{4}\right)^2 - (2)^2 \right] dx$
 $= 2\pi \int_0^{2\sqrt{2}} \left[\frac{x^4}{16} - 2x^2 + 12 \right] dx$
 $= 2\pi \left[\frac{x^5}{80} - \frac{2x^3}{3} + 12x \right]_0^{2\sqrt{2}}$
 $= 2\pi \left[\frac{128\sqrt{2}}{80} - \frac{32\sqrt{2}}{3} + 24\sqrt{2} \right]$
 $= \frac{448\sqrt{2}}{15}\pi \approx 132.69$

8. $y = \sqrt{16 - x^2} \Rightarrow x = \sqrt{16 - y^2}$
 $V = \pi \int_0^4 (\sqrt{16 - y^2})^2 dy = \pi \int_0^4 (16 - y^2) dy$
 $= \pi \left[16y - \frac{y^3}{3} \right]_0^4 = \frac{128\pi}{3}$

10. $V = \pi \int_1^4 (-y^2 + 4y)^2 dy = \pi \int_1^4 (y^4 - 8y^3 + 16y^2) dy$
 $= \pi \left[\frac{y^5}{5} - 2y^4 + \frac{16y^3}{3} \right]_1^4$
 $= \frac{459\pi}{15} = \frac{153\pi}{5}$

12. $y = 2x^2, y = 0, x = 2$

(a) $R(y) = 2, r(y) = \sqrt{y}/2$

$$V = \pi \int_0^8 \left(4 - \frac{y}{2}\right) dy = \pi \left[4y - \frac{y^2}{4} \right]_0^8 = 16\pi$$

(c) $R(x) = 8, r(x) = 8 - 2x^2$

$$\begin{aligned} V &= \pi \int_0^2 [64 - (64 - 32x^2 + 4x^4)] dx \\ &= \pi \int_0^2 (32x^2 - 4x^4) dx = 4\pi \int_0^2 (8x^2 - x^4) dx \\ &= 4\pi \left[\frac{8}{3}x^3 - \frac{1}{5}x^5 \right]_0^2 = \frac{896\pi}{15} \end{aligned}$$

(b) $R(x) = 2x^2, r(x) = 0$

$$V = \pi \int_0^2 4x^4 dx = \pi \left[\frac{4x^5}{5} \right]_0^2 = \frac{128\pi}{5}$$

(d) $R(y) = 2 - \sqrt{y/2}, r(y) = 0$

$$\begin{aligned} V &= \pi \int_0^8 \left(2 - \sqrt{\frac{y}{2}}\right)^2 dy \\ &= \pi \int_0^8 \left(4 - 4\sqrt{\frac{y}{2}} + \frac{y}{2}\right) dy \\ &= \pi \left[4y - \frac{4\sqrt{2}}{3}y^{3/2} + \frac{y^2}{4} \right]_0^8 = \frac{16\pi}{3} \end{aligned}$$

14. $y = 6 - 2x - x^2$, $y = x + 6$ intersect at $(-3, 3)$ and $(0, 6)$.

(a) $R(x) = 6 - 2x - x^2$, $r(x) = x + 6$

$$\begin{aligned} V &= \pi \int_{-3}^0 [(6 - 2x - x^2)^2 - (x + 6)^2] dx \\ &= \pi \int_{-3}^0 (x^4 + 4x^3 - 9x^2 - 36x) dx \\ &= \pi \left[\frac{1}{5}x^5 + x^4 - 3x^3 - 18x^2 \right]_{-3}^0 = \frac{243\pi}{5} \end{aligned}$$

(b) $R(x) = (6 - 2x - x^2) - 3$, $r(x) = (x + 6) - 3$

$$\begin{aligned} V &= \pi \int_{-3}^0 [(3 - 2x - x^2)^2 - (x + 3)^2] dx \\ &= \pi \int_{-3}^0 (x^4 + 4x^3 - 3x^2 - 18x) dx \\ &= \pi \left[\frac{1}{5}x^5 + x^4 - 3x^3 - 9x^2 \right]_{-3}^0 = \frac{108\pi}{5} \end{aligned}$$

16. $R(x) = 4 - \frac{x^3}{2}$, $r(x) = 0$

$$\begin{aligned} V &= \pi \int_0^2 \left(4 - \frac{x^3}{2} \right)^2 dx \\ &= \pi \int_0^2 \left[16 - 4x^3 + \frac{x^6}{4} \right] dx \\ &= \pi \left[16x - x^4 + \frac{x^7}{28} \right]_0^2 \\ &= \pi \left[32 - 16 + \frac{128}{28} \right] = \frac{144}{7}\pi \end{aligned}$$

18. $R(x) = 4$, $r(x) = 4 - \sec x$

$$\begin{aligned} V &= \pi \int_0^{\pi/3} [(4)^2 - (4 - \sec x)^2] dx \\ &= \pi \int_0^{\pi/3} (8 \sec x - \sec^2 x) dx \\ &= \pi \left[8 \ln|\sec x + \tan x| - \tan x \right]_0^{\pi/3} \\ &= \pi [(8 \ln|2 + \sqrt{3}| - \sqrt{3}) - (8 \ln|1 + 0| - 0)] \\ &= \pi [8 \ln(2 + \sqrt{3}) - \sqrt{3}] \approx 27.66 \end{aligned}$$

20. $R(y) = 6$, $r(y) = 6 - (6 - y) = y$

$$\begin{aligned} V &= \pi \int_0^4 [(6)^2 - (y)^2] dy \\ &= \pi \left[36y - \frac{y^3}{3} \right]_0^4 = \frac{368\pi}{3} \end{aligned}$$

22. $R(y) = 6 - \frac{6}{y}$, $r(y) = 0$

$$\begin{aligned} V &= \pi \int_2^6 \left(6 - \frac{6}{y}\right)^2 dy \\ &= 36\pi \int_2^6 \left(1 - \frac{2}{y} + \frac{1}{y^2}\right) dy \\ &= 36\pi \left[y - 2\ln|y| - \frac{1}{y}\right]_2^6 \\ &= 36\pi \left[\left(\frac{35}{6} - 2\ln 6\right) - \left(\frac{3}{2} - 2\ln 2\right)\right] \\ &= 36\pi \left(\frac{13}{3} + 2\ln \frac{1}{3}\right) = 12\pi(13 - 6\ln 3) \approx 241.59 \end{aligned}$$

26. $R(x) = \frac{3}{x+1}$, $r(x) = 0$

$$\begin{aligned} V &= \pi \int_0^8 \left(\frac{3}{x+1}\right)^2 dx \\ &= 9\pi \int_0^8 (x+1)^{-2} dx \\ &= 9\pi \left[-\frac{1}{x+1}\right]_0^8 = 8\pi \end{aligned}$$

$$\begin{aligned} 30. V &= \pi \int_0^4 \left[\left(4 - \frac{1}{2}x\right)^2 - (\sqrt{x})^2 \right] dx + \pi \int_4^8 \left[(\sqrt{x})^2 - \left(4 - \frac{1}{2}x\right)^2 \right] dx \\ &= \pi \int_0^4 \left(\frac{x^2}{4} - 5x + 16 \right) dx + \pi \int_4^8 \left(-\frac{x^2}{4} + 5x - 16 \right) dx \\ &= \pi \left[\frac{x^3}{12} - \frac{5x^2}{2} + 16x \right]_0^4 + \pi \left[-\frac{x^3}{12} + \frac{5x^2}{2} - 16x \right]_4^8 \\ &= \frac{88}{3}\pi + \frac{56}{3}\pi = 48\pi \end{aligned}$$

24. $R(x) = x\sqrt{4-x^2}$, $r(x) = 0$

$$\begin{aligned} V &= 2\pi \int_0^2 [x\sqrt{4-x^2}]^2 dx \\ &= 2\pi \int_0^2 (4x^2 - x^4) dx \\ &= 2\pi \left[\frac{4x^3}{3} - \frac{x^5}{5} \right]_0^2 \\ &= \frac{128\pi}{15} \end{aligned}$$

28. $R(x) = e^{x/2}$, $r(x) = 0$

$$\begin{aligned} V &= \pi \int_0^4 (e^{x/2})^2 dx \\ &= \pi \int_0^4 e^x dx \\ &= \left[\pi e^x \right]_0^4 \\ &= \pi(e^4 - 1) \approx 168.38 \end{aligned}$$

32. $y = 9 - x^2$, $y = 0$, $x = 2$, $x = 3$

$$x = \sqrt{9 - y}$$

$$V = \pi \int_0^5 [(\sqrt{9 - y})^2 - 2^2] dy$$

$$= \pi \int_0^5 (5 - y) dy$$

$$= \pi \left[5y - \frac{y^2}{2} \right]_0^5$$

$$= \pi \left(25 - \frac{25}{2} \right) = \frac{25\pi}{2}$$

34. $V = \pi \int_0^{\pi/2} [\cos x]^2 dx \approx 2.4674$

36. $V = \pi \int_1^3 [\ln x]^2 dx \approx 3.2332$

38. $V = \pi \int_0^5 [2 \arctan(0.2x)]^2 dx \approx 15.4115$

40. $A \approx \frac{3}{4}$

Matches (b)

42. $V = \int_a^b A(x) dx \quad \text{or} \quad V = \int_c^d A(y) dy$

44. (a)

(b)

(c)

$$a < c < b.$$

46. $R(x) = \frac{r}{h}x$, $r(x) = 0$

$$V = \pi \int_0^h \frac{r^2}{h^2} x^2 dx$$

$$= \left[\frac{r^2 \pi}{3h^2} x^3 \right]_0^h$$

$$= \frac{r^2 \pi}{3h^2} h^3 = \frac{1}{3} \pi r^2 h$$

48. $x = \sqrt{r^2 - y^2}$, $R(y) = \sqrt{r^2 - y^2}$, $r(y) = 0$

$$\begin{aligned} V &= \pi \int_h^r (\sqrt{r^2 - y^2})^2 dy \\ &= \pi \int_h^r (r^2 - y^2) dy \\ &= \pi \left[r^2 y - \frac{y^3}{3} \right]_h^r \\ &= \pi \left[\left(r^3 - \frac{r^3}{3} \right) - \left(r^2 h - \frac{h^3}{3} \right) \right] \\ &= \pi \left(\frac{2r^3}{3} - r^2 h + \frac{h^3}{3} \right) \\ &= \frac{\pi}{3} (2r^3 - 3r^2 h + h^3) \end{aligned}$$

52. $y = \begin{cases} \sqrt{0.1x^3 - 2.2x^2 + 10.9x + 22.2}, & 0 \leq x \leq 11.5 \\ 2.95, & 11.5 < x \leq 15 \end{cases}$

$$\begin{aligned} V &= \pi \int_0^{11.5} (\sqrt{0.1x^3 - 2.2x^2 + 10.9x + 22.2})^2 dx + \pi \int_{11.5}^{15} 2.95^2 dx \\ &= \pi \left[\frac{0.1x^4}{4} - \frac{2.2x^3}{3} + \frac{10.9x^2}{2} + 22.2x \right]_0^{11.5} + \pi [2.95^2 x]_{11.5}^{15} \\ &\approx 1031.9016 \text{ cubic centimeters} \end{aligned}$$

54. (a) First find where $y = b$ intersects the parabola:

$$b = 4 - \frac{x^2}{4}$$

$$x^2 = 16 - 4b = 4(4 - b)$$

$$x = 2\sqrt{4 - b}$$

$$\begin{aligned} V &= \int_0^{2\sqrt{4-b}} \pi \left[4 - \frac{x^2}{4} - b \right]^2 dx + \int_{2\sqrt{4-b}}^4 \pi \left[b - 4 + \frac{x^2}{4} \right]^2 dx \\ &= \int_0^4 \pi \left[4 - \frac{x^2}{4} - b \right]^2 dx \\ &= \pi \int_0^4 \left[\frac{x^4}{16} - 2x^2 + \frac{bx^2}{2} + b^2 - 8b + 16 \right] dx \\ &= \pi \left[\frac{x^5}{80} - \frac{2x^3}{3} + \frac{bx^3}{6} + b^2 x - 8bx + 16x \right]_0^4 \\ &= \pi \left[\frac{64}{5} - \frac{128}{3} + \frac{32}{3}b + 4b^2 - 32b + 64 \right] = \pi \left[4b^2 - \frac{64}{3}b + \frac{512}{15} \right] \end{aligned}$$

50. (a) $V = \pi \int_0^4 (\sqrt{x})^2 dx = \pi \int_0^4 x dx = \left[\frac{\pi x^2}{2} \right]_0^4 = 8\pi$

Let $0 < c < 4$ and set

$$\pi \int_0^c x dx = \left[\frac{\pi x^2}{2} \right]_0^c = \frac{\pi c^2}{2} = 4\pi.$$

$$c^2 = 8$$

$$c = \sqrt{8} = 2\sqrt{2}$$

Thus, when $x = 2\sqrt{2}$, the solid is divided into two parts of equal volume.

(b) Set $\pi \int_0^c x dx = \frac{8\pi}{3}$ (one third of the volume). Then

$$\frac{\pi c^2}{2} = \frac{8\pi}{3}, \quad c^2 = \frac{16}{3}, \quad c = \frac{4}{\sqrt{3}} = \frac{4\sqrt{3}}{3}.$$

To find the other value, set $\pi \int_0^d x dx = \frac{16\pi}{3}$ (two thirds of the volume). Then

$$\frac{\pi d^2}{2} = \frac{16\pi}{3}, \quad d^2 = \frac{32}{3}, \quad d = \frac{\sqrt{32}}{\sqrt{3}} = \frac{4\sqrt{6}}{3}.$$

The x -values that divide the solid into three parts of equal volume are $x = (4\sqrt{3})/3$ and $x = (4\sqrt{6})/3$.

54. —CONTINUED—

(b) graph of $V(b) = \pi \left[4b^2 - \frac{64}{3}b + \frac{512}{15} \right]$

Minimum Volume is 17.87 for $b = 2.67$

(c) $V'(b) = \pi \left[8b - \frac{64}{3} \right] = 0 \Rightarrow b = \frac{64/3}{8} = \frac{8}{3} = 2\frac{2}{3}$

$V''(b) = 8\pi > 0 \Rightarrow b = \frac{8}{3}$ is a relative minimum.

56. (a) $V = \int_0^{10} \pi[f(x)]^2 dx$

Simpson's Rule: $b - a = 10 - 0 = 10$, $n = 10$

$$V \approx \frac{\pi}{3} [(2.1)^2 + 4(1.9)^2 + 2(2.1)^2 + 4(2.35)^2 + 2(2.6)^2 + 4(2.85)^2 + 2(2.9)^2 + 4(2.7)^2 + 2(2.45)^2 + 4(2.2)^2 + (2.3)^2]$$

$$\approx \frac{\pi}{3} [178.405] \approx 186.83 \text{ cm}^3$$

(b) $f(x) = 0.00249x^4 - 0.0529x^3 + 0.3314x^2 - 0.4999x + 2.112$

(c) $V \approx \int_0^{10} \pi f(x)^2 dx \approx 186.35 \text{ cm}^3$

58. $V = \frac{1}{2}(10)(2)(3) = 30 \text{ m}^3$

60.

Base of Cross Section = $2\sqrt{4 - x^2}$

(a) $A(x) = b^2 = (2\sqrt{4 - x^2})^2$

$$V = \int_{-2}^2 4(4 - x^2) dx \\ = 4 \left[4x - \frac{x^3}{3} \right]_{-2}^2 = \frac{128}{3}$$

(b) $A(x) = \frac{1}{2}bh = \frac{1}{2}(2\sqrt{4 - x^2})(\sqrt{3}\sqrt{4 - x^2})$

$$= \sqrt{3}(4 - x^2)$$

$$V = \sqrt{3} \int_{-2}^2 (4 - x^2) dx$$

$$= \sqrt{3} \left[4x - \frac{x^3}{3} \right]_{-2}^2 = \frac{32\sqrt{3}}{3}$$

—CONTINUED—

60. —CONTINUED—

(c) $A(x) = \frac{1}{2}\pi r^2$

$$= \frac{\pi}{2}(\sqrt{4-x^2})^2 = \frac{\pi}{2}(4-x^2)$$

$$V = \frac{\pi}{2} \int_{-2}^2 (4-x^2) dx = \frac{\pi}{2} \left[4x - \frac{x^3}{3} \right]_{-2}^2 = \frac{16\pi}{3}$$

(d) $A(x) = \frac{1}{2}bh$

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

$$V = \int_{-2}^2 (4-x^2) dx = \left[4x - \frac{x^3}{3} \right]_{-2}^2 = \frac{32}{3}$$

62. The cross sections are squares. By symmetry, we can set up an integral for an eighth of the volume and multiply by 8.

$$A(y) = b^2 = (\sqrt{r^2-y^2})^2$$

$$V = 8 \int_0^r (r^2 - y^2) dy$$

$$= 8 \left[r^2y - \frac{1}{3}y^3 \right]_0^r$$

$$= \frac{16}{3}r^3$$

64. $V = \pi \int_{-\sqrt{R^2-r^2}}^{\sqrt{R^2-r^2}} [(\sqrt{R^2-x^2})^2 - r^2] dx$

$$= 2\pi \int_0^{\sqrt{R^2-r^2}} (R^2 - r^2 - x^2) dx$$

$$= 2\pi \left[(R^2 - r^2)x - \frac{x^3}{3} \right]_0^{\sqrt{R^2-r^2}}$$

$$= 2\pi \left[(R^2 - r^2)^{3/2} - \frac{(R^2 - r^2)^{3/2}}{3} \right]$$

$$= \frac{4}{3}\pi(R^2 - r^2)^{3/2}$$

66. (a) When $a = 1$: $|x| + |y| = 1$ represents a square.

When $a = 2$: $|x|^2 + |y|^2 = 1$ represents a circle.

(b) $|y| = (1 - |x|^a)^{1/a}$

$$A = 2 \int_{-1}^1 (1 - |x|^a)^{1/a} dx = 4 \int_0^1 (1 - x^a)^{1/a} dx$$

To approximate the volume of the solid, form n slices, each of whose area is approximated by the integral above. Then sum the volumes of these n slices.

Section 6.3 Volume: The Shell Method

2. $p(x) = x$

$$h(x) = 1 - x$$

$$V = 2\pi \int_0^1 x(1-x) dx$$

$$= 2\pi \int_0^1 (x - x^2) dx = 2\pi \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 = \frac{\pi}{3}$$

$$V = 2\pi \int_0^2 x(4-x^2) dx$$

4. $p(x) = x$

$$h(x) = 8 - (x^2 + 4) = 4 - x^2$$

$$V = 2\pi \int_0^2 (4x - x^3) dx$$

$$= 2\pi \left[2x^2 - \frac{x^4}{4} \right]_0^2 = 8\pi$$

6. $p(x) = x$

$$h(x) = \frac{1}{2}x^2$$

$$V = 2\pi \int_0^6 \frac{1}{2}x^3 dx$$

$$= \left[\frac{\pi x^4}{4} \right]_0^6 = 324\pi$$

8. $p(x) = x$

$$h(x) = 4 - x^2$$

$$V = 2\pi \int_0^2 (4x - x^3) dx$$

$$= 2\pi \left[2x^2 - \frac{1}{4}x^4 \right]_0^2 = 8\pi$$

10. $p(x) = x$

$$h(x) = 4 - 2x$$

$$V = 2\pi \int_0^2 x(4 - 2x) dx$$

$$= 2\pi \int_0^2 (4x - 2x^2) dx$$

$$= 2\pi \left[2x^2 - \frac{2}{3}x^3 \right]_0^2 = \frac{16\pi}{3}$$

12. $p(x) = x$

$$h(x) = \frac{\sin x}{x}$$

$$V = 2\pi \int_0^\pi x \left[\frac{\sin x}{x} \right] dx$$

$$= 2\pi \int_0^\pi \sin x dx = \left[-2\pi \cos x \right]_0^\pi = 4\pi$$

14. $p(y) = -y$ ($p(y) \geq 0$ on $[-2, 0]$)

$$h(y) = 4 - (2 - y) = 2 + y$$

$$V = 2\pi \int_{-2}^0 (-y)(2+y) dy$$

$$= 2\pi \int_{-2}^0 (-2y - y^2) dy$$

$$= 2\pi \left[-y^2 - \frac{y^3}{3} \right]_{-2}^0 = \frac{8\pi}{3}$$

16. $p(y) = y$

$$h(y) = 16 - y^2$$

$$V = 2\pi \int_0^4 y(16 - y^2) dy$$

$$= 2\pi \int_0^4 (16y - y^3) dy$$

$$= 2\pi \left[8y^2 - \frac{y^4}{4} \right]_0^4$$

$$= 2\pi[128 - 64] = 128\pi$$

18. $p(x) = 2 - x$

$$h(x) = 4x - x^2 - x^2 = 4x - 2x^2$$

$$V = 2\pi \int_0^2 (2-x)(4x-2x^2) dx$$

$$= 2\pi \int_0^2 (8x - 8x^2 + 2x^3) dx$$

$$= 2\pi \left[4x^2 - \frac{8}{3}x^3 + \frac{1}{2}x^4 \right]_0^2 = \frac{16\pi}{3}$$

20. $p(x) = 6 - x$

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

$$V = 2\pi \int_0^4 (6-x)\sqrt{x} dx$$

$$= 2\pi \int_0^4 (6x^{1/2} - x^{3/2}) dx$$

$$= 2\pi \left[4x^{3/2} - \frac{2}{5}x^{5/2} \right]_0^4 = \frac{192\pi}{5}$$

22. (a) Disk

$$R(x) = \frac{10}{x^2}, r(x) = 0$$

$$V = \pi \int_1^5 \left(\frac{10}{x^2} \right)^2 dx$$

$$= 100\pi \int_1^5 x^{-4} dx$$

$$= 100\pi \left[\frac{x^{-3}}{-3} \right]_1^5$$

$$= -\frac{100\pi}{3} \left[\frac{1}{125} - 1 \right] = \frac{496}{15}\pi$$

(b) Shell

$$R(x) = x, r(x) = 0$$

$$V = 2\pi \int_1^5 x \left(\frac{10}{x^2} \right) dx$$

$$= 20\pi \int_1^5 \frac{1}{x} dx$$

$$= 20\pi \left[\ln|x| \right]_1^5 = 20\pi \ln 5$$

(c) Disk

$$R(x) = 10, r(x) = 10 - \frac{10}{x^2}$$

$$V = \pi \int_1^5 \left[10^2 - \left(10 - \frac{10}{x^2} \right)^2 \right] dx$$

$$= \pi \left[\frac{100}{3x^3} - \frac{200}{x} \right]_1^5 = \frac{1904}{15}\pi$$

24. (a) Disk

$$R(x) = (a^{2/3} - x^{2/3})^{3/2}$$

$$r(x) = 0$$

$$V = \pi \int_{-a}^a (a^{2/3} - x^{2/3})^3 dx$$

$$= 2\pi \int_0^a (a^2 - 3a^{4/3}x^{2/3} + 3a^{2/3}x^{4/3} - x^2) dx$$

$$= 2\pi \left[a^2x - \frac{9}{5}a^{4/3}x^{5/3} + \frac{9}{7}a^{2/3}x^{7/3} - \frac{1}{3}x^3 \right]_0^a$$

$$= 2\pi \left(a^3 - \frac{9}{5}a^3 + \frac{9}{7}a^3 - \frac{1}{3}a^3 \right) = \frac{32\pi a^3}{105}$$

(b) Same as part a by symmetry

28. $2\pi \int_0^4 x \left(\frac{x}{2}\right) dx$

represents the volume of the solid generated by revolving the region bounded by $y = x/2$, $y = 0$, and $x = 4$ about the y -axis by using the Shell Method.

$$\pi \int_0^2 [16 - (2y)^2] dy = \pi \int_0^2 [(4)^2 - (2y)^2] dy$$

represents this same volume by using the Disk Method.

Disk Method

(b) $V = 2\pi \int_1^3 \frac{2x}{1 + e^{1/x}} dx \approx 19.0162$

(b) $V = 2\pi \int_0^1 x \sqrt{1 - x^3} dx \approx 2.3222$

34. $y = \tan x$, $y = 0$, $x = 0$, $x = \frac{\pi}{4}$

Volume ≈ 1

Matches (e)

36. Total volume of the hemisphere is $\frac{1}{2} \left(\frac{4}{3}\right) \pi r^3 = \frac{2}{3} \pi (3)^3 = 18\pi$. By the Shell Method, $p(x) = x$, $h(x) = \sqrt{9 - x^2}$. Find x_0 such that

$$\begin{aligned} 6\pi &= 2\pi \int_0^{x_0} x \sqrt{9 - x^2} dx \\ 6 &= -\int_0^{x_0} (9 - x^2)^{1/2} (-2x) dx \\ &= \left[-\frac{2}{3} (9 - x^2)^{3/2} \right]_0^{x_0} = 18 - \frac{2}{3} (9 - x_0^2)^{3/2} \end{aligned}$$

$$(9 - x_0^2)^{3/2} = 18$$

$$x_0 = \sqrt{9 - 18^{2/3}} \approx 1.460.$$

Diameter: $2\sqrt{9 - 18^{2/3}} \approx 2.920$

$$\begin{aligned}
38. \quad V &= 4\pi \int_{-r}^r (R-x)\sqrt{r^2-x^2} dx \\
&= 4\pi R \int_{-r}^r \sqrt{r^2-x^2} dx - 4\pi \int_{-r}^r x\sqrt{r^2-x^2} dx \\
&= 4\pi R \left(\frac{\pi r^2}{2} \right) + \left[2\pi \left(\frac{2}{3} \right) (r^2-x^2)^{3/2} \right]_{-r}^r \\
&= 2\pi^2 r^2 R
\end{aligned}$$

$$\begin{aligned}
40. \quad (a) \quad &\text{Area region} = \int_0^b [ab^n - ax^n] dx \\
&= \left[ab^n x - a \frac{x^{n+1}}{n+1} \right]_0^b \\
&= ab^{n+1} - a \frac{b^{n+1}}{n+1} \\
&= ab^{n+1} \left(1 - \frac{1}{n+1} \right) = ab^{n+1} \left(\frac{n}{n+1} \right) \\
R_1(n) &= \frac{ab^{n+1} \left(\frac{n}{n+1} \right)}{(ab^n)b} = \frac{n}{n+1} \\
(b) \quad &\lim_{n \rightarrow \infty} R_1(n) = \lim_{n \rightarrow \infty} \frac{n}{n+1} = 1 \\
&\lim_{n \rightarrow \infty} (ab^n)b = \infty
\end{aligned}$$

$$\begin{aligned}
(c) \quad &\textbf{Disk Method:} \\
V &= 2\pi \int_0^b x(ab^n - ax^n) dx \\
&= 2\pi a \int_0^b (xb^n - x^{n+1}) dx \\
&= 2\pi a \left[\frac{b^n}{2}x^2 - \frac{x^{n+2}}{n+2} \right]_0^b \\
&= 2\pi a \left[\frac{b^{n+2}}{2} - \frac{b^{n+2}}{n+2} \right] = \pi ab^{n+2} \left(\frac{n}{n+2} \right) \\
R_2(n) &= \frac{\pi ab^{n+2} \left(\frac{n}{n+2} \right)}{(\pi b^2)(ab^n)} = \left(\frac{n}{n+2} \right) \\
(d) \quad &\lim_{n \rightarrow \infty} R_2(n) = \lim_{n \rightarrow \infty} \left(\frac{n}{n+2} \right) = 1 \\
&\lim_{n \rightarrow \infty} (\pi b^2)(ab^n) = \infty
\end{aligned}$$

(e) As $n \rightarrow \infty$, the graph approaches the line $x = 1$.

$$\begin{aligned}
42. \quad (a) \quad &V = 2\pi \int_0^4 xf(x) dx \\
&= \frac{2\pi(40)}{3(4)} [0 + 4(10)(45) + 2(20)(40) + 4(30)(20) + 0] \\
&= \frac{20\pi}{3}[5800] \approx 121,475 \text{ cubic feet}
\end{aligned}$$

$$(b) \quad \text{Top line: } y - 50 = \frac{40 - 50}{20 - 0}(x - 0) = -\frac{1}{2}x \Rightarrow y = -\frac{1}{2}x + 50$$

$$\text{Bottom line: } y - 40 = \frac{0 - 40}{40 - 20}(x - 20) = -2(x - 20) \Rightarrow y = -2x + 80$$

$$\begin{aligned}
V &= 2\pi \int_0^{20} x \left(-\frac{1}{2}x + 50 \right) dx + 2\pi \int_{20}^{40} x(-2x + 80) dx \\
&= 2\pi \int_0^{20} \left(-\frac{1}{2}x^2 + 50x \right) dx + 2\pi \int_{20}^{40} (-2x^2 + 80x) dx \\
&= 2\pi \left[-\frac{x^3}{6} + 25x^2 \right]_0^{20} + 2\pi \left[-\frac{2x^3}{3} + 40x^2 \right]_{20}^{40} \\
&= 2\pi \left[\frac{26,000}{3} \right] + 2\pi \left[\frac{32,000}{3} \right] \\
&\approx 121,475 \text{ cubic feet}
\end{aligned}$$

(Note that Simpson's Rule is exact for this problem.)

Section 6.4 Arc Length and Surfaces of Revolution

2. $(1, 2), (7, 10)$

(a) $d = \sqrt{(7 - 1)^2 + (10 - 2)^2} = 10$

(b) $y = \frac{4}{3}x + \frac{2}{3}$

$$y' = \frac{4}{3}$$

$$s = \int_1^7 \sqrt{1 + \left(\frac{4}{3}\right)^2} dx = \left[\frac{5}{3}x\right]_1^7 = 10$$

6. $y = \frac{3}{2}x^{2/3} + 4$

$$y' = x^{-1/3}, [1, 27]$$

$$\begin{aligned} s &= \int_1^{27} \sqrt{1 + \left(\frac{1}{x^{1/3}}\right)^2} dx \\ &= \int_1^{27} \sqrt{\frac{x^{2/3} + 1}{x^{2/3}}} dx \\ &= \frac{3}{2} \int_1^{27} \sqrt{x^{2/3} + 1} \left(\frac{2}{3x^{1/3}}\right) dx \\ &= \left[\frac{3}{2} \cdot \frac{2}{3} (x^{2/3} + 1)^{3/2} \right]_1^{27} \\ &= 10^{3/2} - 2^{3/2} \approx 28.794 \end{aligned}$$

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

$$y' = \frac{1}{2}(e^x - e^{-x}), [0, 2]$$

$$1 + (y')^2 = \left[\frac{1}{2}(e^x + e^{-x}) \right]^2, [0, 2]$$

$$s = \int_0^2 \sqrt{\left[\frac{1}{2}(e^x + e^{-x}) \right]^2} dx$$

$$= \frac{1}{2} \int_0^2 (e^x + e^{-x}) dx$$

$$= \frac{1}{2} \left[e^x - e^{-x} \right]_0^2 = \frac{1}{2} \left(e^2 - \frac{1}{e^2} \right) \approx 3.627$$

14. (a) $y = \frac{1}{1+x}, 0 \leq x \leq 1$

(b) $y' = -\frac{1}{(1+x)^2}$

(c) $L \approx 1.132$

$$1 + (y')^2 = 1 + \frac{1}{(1+x)^4}$$

$$L = \int_0^1 \sqrt{1 + \frac{1}{(1+x)^4}} dx$$

(b) $y' = 2x + 1$

$$1 + (y')^2 = 1 + 4x^2 + 4x + 1$$

$$L = \int_{-2}^1 \sqrt{2 + 4x + 4x^2} dx$$

(c) $L \approx 5.653$

12. (a) $y = x^2 + x - 2, -2 \leq x \leq 1$

(b) $y' = 2x + 1$

$$1 + (y')^2 = 1 + 4x^2 + 4x + 1$$

$$L = \int_{-2}^1 \sqrt{2 + 4x + 4x^2} dx$$

(c) $L \approx 5.653$

4. $y = 2x^{3/2} + 3$

$$y' = 3x^{1/2}, [0, 9]$$

$$\begin{aligned} s &= \int_0^9 \sqrt{1 + 9x} dx \\ &= \left[\frac{2}{27}(1 + 9x)^{3/2} \right]_0^9 \end{aligned}$$

$$= \frac{2}{27}(82^{3/2} - 1) \approx 54.929$$

8. $y = \frac{x^5}{10} + \frac{1}{6x^3}$

$$y' = \frac{1}{2}x^4 - \frac{1}{2x^4}$$

$$1 + (y')^2 = \left(\frac{1}{2}x^4 + \frac{1}{2x^4} \right)^2, [1, 2]$$

$$s = \int_a^b \sqrt{1 + (y')^2} dx$$

$$= \int_1^2 \sqrt{\left(\frac{1}{2}x^4 + \frac{1}{2x^4} \right)^2} dx$$

$$= \int_1^2 \left(\frac{1}{2}x^4 + \frac{1}{2x^4} \right) dx$$

$$= \left[\frac{1}{10}x^5 - \frac{1}{6x^3} \right]_1^2 = \frac{779}{240} \approx 3.246$$

16. (a) $y = \cos x, -\frac{\pi}{2} \leq x \leq \frac{\pi}{2}$

(b) $y' = -\sin x$

$$1 + (y')^2 = 1 + \sin^2 x$$

$$L = \int_{-\pi/2}^{\pi/2} \sqrt{1 + \sin^2 x} dx$$

(c) 3.820

18. (a) $y = \ln x, 1 \leq x \leq 5$

(b) $y' = \frac{1}{x}$

$$1 + (y')^2 = 1 + \frac{1}{x^2}$$

$$L = \int_1^5 \sqrt{1 + \frac{1}{x^2}} dx$$

(c) $L \approx 4.367$

20. (a) $x = \sqrt{36 - y^2}, 0 \leq y \leq 3$

$$y = \sqrt{36 - x^2}, 3\sqrt{3} \leq x \leq 6$$

(b) $\frac{dx}{dy} = \frac{1}{2}(36 - y^2)^{-1/2}(-2y)$

$$\begin{aligned} &= \frac{-y}{\sqrt{36 - y^2}} \\ L &= \int_0^3 \sqrt{1 + \frac{y^2}{36 - y^2}} dy \\ &= \int_0^3 \frac{6}{\sqrt{36 - y^2}} dy \end{aligned}$$

(c) $L \approx 3.142 (\pi!)$

Alternatively, you can convert to a function of x .

$$y = \sqrt{36 - x^2}$$

$$y' = \frac{dy}{dx} = -\frac{x}{\sqrt{36 - x^2}}$$

$$L = \int_{3\sqrt{3}}^6 \sqrt{1 + \frac{x^2}{36 - x^2}} dx = \int_{3\sqrt{3}}^6 \frac{6}{\sqrt{36 - x^2}} dx$$

Although this integral is undefined at $x = 0$, a graphing utility still gives $L \approx 3.142$.

22. $\int_0^{\pi/4} \sqrt{1 + \left[\frac{d}{dx}(\tan x) \right]^2} dx$

$$s \approx 1$$

Matches (e)

24. $f(x) = (x^2 - 4)^2, [0, 4]$

(a) $d = \sqrt{(4 - 0)^2 + (144 - 16)^2} \approx 128.062$

$$\begin{aligned} (b) d &= \sqrt{(1 - 0)^2 + (9 - 16)^2} + \sqrt{(2 - 1)^2 + (0 - 9)^2} + \sqrt{(3 - 2)^2 + (25 - 0)^2} + \sqrt{(4 - 3)^2 + (144 - 25)^2} \\ &\approx 160.151 \end{aligned}$$

(c) $s = \int_0^4 \sqrt{1 + [4x(x^2 - 4)]^2} dx \approx 159.087$

(d) 160.287

26. Let $y = \ln x$, $1 \leq x \leq e$, $y' = \frac{1}{x}$ and $L_1 = \int_1^e \sqrt{1 + \frac{1}{x^2}} dx$.

Equivalently, $x = e^y$, $0 \leq y \leq 1$, $\frac{dx}{dy} = e^y$, and $L_2 = \int_0^1 \sqrt{1 + e^{2y}} dy = \int_0^1 \sqrt{1 + e^{2x}} dx$.

Numerically, both integrals yield $L = 2.0035$

28. $y = 31 - 10(e^{x/20} + e^{-x/20})$

$$y' = -\frac{1}{2}(e^{x/20} - e^{-x/20})$$

$$\begin{aligned} 1 + (y')^2 &= 1 + \frac{1}{4}(e^{x/10} - 2 + e^{-x/10}) = \left[\frac{1}{2}(e^{x/20} + e^{-x/20}) \right]^2 \\ s &= \int_{-20}^{20} \sqrt{\left[\frac{1}{2}(e^{x/20} + e^{-x/20}) \right]^2} dx \\ &= \frac{1}{2} \int_{-20}^{20} (e^{x/20} + e^{-x/20}) dx = \left[10(e^{x/20} - e^{-x/20}) \right]_{-20}^{20} = 20\left(e - \frac{1}{e}\right) \approx 47 \text{ ft} \end{aligned}$$

Thus, there are $100(47) = 4700$ square feet of roofing on the barn.

30. $y = 693.8597 - 68.7672 \cosh 0.0100333x$

$$y' = -0.6899619478 \sinh 0.0100333x$$

$$s = \int_{-299.2239}^{299.2239} \sqrt{1 + (-0.6899619478 \sinh 0.0100333x)^2} dx \approx 1480$$

(Use Simpson's Rule with $n = 100$ or a graphing utility.)

32. $y = \sqrt{25 - x^2}$

$$y' = \frac{-x}{\sqrt{25 - x^2}}$$

$$\begin{aligned} 1 + (y')^2 &= \frac{25}{25 - x^2} \\ s &= \int_{-3}^4 \sqrt{\frac{25}{25 - x^2}} dx \\ &= \int_{-3}^4 \frac{5}{\sqrt{25 - x^2}} dx \\ &= \left[5 \arcsin \frac{x}{5} \right]_{-3}^4 \\ &= 5 \left[\arcsin \frac{4}{5} - \arcsin \left(-\frac{3}{5} \right) \right] \approx 7.8540 \end{aligned}$$

$$\frac{1}{4}[2\pi(5)] \approx 7.8540 = s$$

34. $y = 2\sqrt{x}$

$$y' = \frac{1}{\sqrt{x}}, [4, 9]$$

$$\begin{aligned} S &= 2\pi \int_4^9 2\sqrt{x} \sqrt{1 + \frac{1}{x}} dx \\ &= 4\pi \int_4^9 \sqrt{x+1} dx \\ &= \frac{8}{3}\pi(x+1)^{3/2} \Big|_4^9 \\ &= \frac{8\pi}{3}(10^{3/2} - 5^{3/2}) \approx 171.258 \end{aligned}$$

36. $y = \frac{x}{2}$

$$y' = \frac{1}{2}$$

$$1 + (y')^2 = \frac{5}{4}, [0, 6]$$

$$\begin{aligned} S &= 2\pi \int_0^6 \frac{x}{2} \sqrt{\frac{5}{4}} dx \\ &= \left[\frac{2\pi\sqrt{5}}{8} x^2 \right]_0^6 = 9\sqrt{5} \pi \end{aligned}$$

40. $y = \ln x$

$$y' = \frac{1}{x}$$

$$1 + (y')^2 = \frac{x^2 + 1}{x^2}, [1, e]$$

$$\begin{aligned} S &= 2\pi \int_1^e x \sqrt{\frac{x^2 + 1}{x^2}} dx \\ &= 2\pi \int_1^e \sqrt{x^2 + 1} dx \approx 22.943 \end{aligned}$$

44. The surface of revolution given by f_1 will be larger. $r(x)$ is larger for f_1 .

46. $y = \sqrt{r^2 - x^2}$

$$y' = \frac{-x}{\sqrt{r^2 - x^2}}$$

$$1 + (y')^2 = \frac{r^2}{r^2 - x^2}$$

$$\begin{aligned} S &= 2\pi \int_{-r}^r \sqrt{r^2 - x^2} \sqrt{\frac{r^2}{r^2 - x^2}} dx \\ &= 2\pi \int_{-r}^r r dx = \left[2\pi rx \right]_{-r}^r = 4\pi r^2 \end{aligned}$$

42. The precalculus formula is the distance formula between two points. The representative element is

$$\sqrt{(\Delta x_i)^2 + (\Delta y_i)^2} = \sqrt{1 + \left(\frac{\Delta y_i}{\Delta x_i} \right)^2} \Delta x_i.$$

48. From Exercise 47 we have:

$$\begin{aligned} S &= 2\pi \int_0^a \frac{rx}{\sqrt{r^2 - x^2}} dx \\ &= -r\pi \int_0^a \frac{-2x dx}{\sqrt{r^2 - x^2}} \\ &= \left[-2r\pi \sqrt{r^2 - x^2} \right]_0^a \\ &= 2r^2\pi - 2r\pi\sqrt{r^2 - a^2} \\ &= 2r\pi(r - \sqrt{r^2 - a^2}) \\ &= 2\pi rh \text{ (where } h \text{ is the height of the zone)} \end{aligned}$$

50. (a) We approximate the volume by summing 6 disks of thickness 3 and circumference C_i equal to the average of the given circumferences:

$$\begin{aligned}
 V &\approx \sum_{i=1}^6 \pi r_i^2(3) = \sum_{i=1}^6 \pi \left(\frac{C_i}{2\pi}\right)^2(3) = \frac{3}{4\pi} \sum_{i=1}^6 C_i^2 \\
 &= \frac{3}{4\pi} \left[\left(\frac{50 + 65.5}{2}\right)^2 + \left(\frac{65.5 + 70}{2}\right)^2 + \left(\frac{70 + 66}{2}\right)^2 + \left(\frac{66 + 58}{2}\right)^2 + \left(\frac{58 + 51}{2}\right)^2 + \left(\frac{51 + 48}{2}\right)^2 \right] \\
 &= \frac{3}{4\pi} [57.75^2 + 67.75^2 + 68^2 + 62^2 + 54.5^2 + 49.5^2] \\
 &= \frac{3}{4\pi} [21813.625] = 5207.62 \text{ cubic inches}
 \end{aligned}$$

- (b) The lateral surface area of a frustum of a right circular cone is $\pi s(R + r)$. For the first frustum,

$$\begin{aligned}
 S_1 &\approx \pi \left[3^2 + \left(\frac{65.5 - 50}{2\pi}\right)^2 \right]^{1/2} \left[\frac{50}{2\pi} + \frac{65.5}{2\pi} \right] \\
 &= \left(\frac{50 + 65.5}{2}\right) \left[9 + \left(\frac{65.5 - 50}{2\pi}\right)^2 \right]^{1/2}.
 \end{aligned}$$

Adding the six frustums together,

$$\begin{aligned}
 S &\approx \left(\frac{50 + 65.5}{2}\right) \left[9 + \left(\frac{15.5}{2\pi}\right)^2 \right]^{1/2} + \left(\frac{65.5 + 70}{2}\right) \left[9 + \left(\frac{4.5}{2\pi}\right)^2 \right]^{1/2} + \\
 &\quad \left(\frac{70 + 66}{2}\right) \left[9 + \left(\frac{4}{2\pi}\right)^2 \right]^{1/2} + \left(\frac{66 + 58}{2}\right) \left[9 + \left(\frac{8}{2\pi}\right)^2 \right]^{1/2} + \\
 &\quad \left(\frac{58 + 51}{2}\right) \left[9 + \left(\frac{7}{2\pi}\right)^2 \right]^{1/2} + \left(\frac{51 + 48}{2}\right) \left[9 + \left(\frac{3}{2\pi}\right)^2 \right]^{1/2} \\
 &\approx 224.30 + 208.96 + 208.54 + 202.06 + 174.41 + 150.37 \\
 &= 1168.64
 \end{aligned}$$

(c) $r = 0.00401y^3 - 0.1416y^2 + 1.232y + 7.943$

(d) $V = \int_0^{18} \pi r^2 dy \approx 5275.9 \text{ cubic inches}$

$$S = \int_0^{18} 2\pi r(y) \sqrt{1 + r'(y)^2} dy$$

$$\approx 1179.5 \text{ square inches}$$

52. Individual project, see Exercise 50, 51.

54. (a) $\frac{x^2}{9} + \frac{y^2}{4} = 1$

Ellipse: $y_1 = 2\sqrt{1 - \frac{x^2}{9}}$

$y_2 = -2\sqrt{1 - \frac{x^2}{9}}$

(b) $y = 2\sqrt{1 - \frac{x^2}{9}}, 0 \leq x \leq 3$

$$y' = 2\left(\frac{1}{2}\right)\left(1 - \frac{x^2}{9}\right)^{-1/2}\left(-\frac{2x}{9}\right)$$

$$= \frac{-2x}{9\sqrt{1 - \frac{x^2}{9}}} = \frac{-2x}{3\sqrt{9 - x^2}}$$

$$L = \int_0^3 \sqrt{1 + \frac{4x^2}{81 - 9x^2}} dx$$

- (c) You cannot evaluate this definite integral, since the integrand is not defined at $x = 3$. Simpson's Rule will not work for the same reason. Also, the integrand does not have an elementary antiderivative.

56. Essay

Section 6.5 Work

2. $W = Fd = (2800)(4) = 11,200 \text{ ft} \cdot \text{lb}$

4. $W = Fd = [9(2000)]\left[\frac{1}{2}(5280)\right] = 47,520,000 \text{ ft} \cdot \text{lb}$

6. $W = \int_a^b F(x) dx$ is the work done by a force F moving an object along a straight line from $x = a$ to $x = b$.

8. (a) $W = \int_0^9 6 dx = 54 \text{ ft} \cdot \text{lbs}$

(b) $W = \int_0^7 20 dx + \int_7^9 (-10x + 90) dx = 140 + 20$
 $= 160 \text{ ft} \cdot \text{lbs}$

(c) $W = \int_0^9 \frac{1}{27} x^2 dx = \left[\frac{x^3}{81} \right]_0^9 = 9 \text{ ft} \cdot \text{lbs}$

(d) $W = \int_0^9 \sqrt{x} dx = \left[\frac{2}{3} x^{3/2} \right]_0^9 = \frac{2}{3}(27) = 18 \text{ ft} \cdot \text{lbs}$

10. $W = \int_0^{10} \frac{5}{4} x dx = \left[\frac{5}{8} x^2 \right]_6^{10}$

$= 40 \text{ in} \cdot \text{lb} \approx 3.33 \text{ ft} \cdot \text{lb}$

12. $F(x) = kx$

$800 = k(70) \Rightarrow k = \frac{80}{7}$

$W = \int_0^{70} F(x) dx = \int_0^{70} \frac{80}{7} x dx = \left[\frac{40x^2}{7} \right]_0^{70}$
 $= 28000 \text{ N} \cdot \text{cm} = 280 \text{ Nm}$

14. $F(x) = kx$

$15 = k(1) = k$

$W = 2 \int_0^4 15x dx = \left[15x^2 \right]_0^4$
 $= 240 \text{ ft} \cdot \text{lb}$

16. $W = 7.5 = \int_0^{1/6} kx dx = \left[\frac{kx^2}{2} \right]_0^{1/6} = \frac{k}{72} \Rightarrow k = 540$

$W = \int_{1/6}^{5/24} 540x dx = \left[270x^2 \right]_{1/6}^{5/24} = 4.21875 \text{ ft} \cdot \text{lbs}$

18. $W = \int_{4000}^h \frac{80,000,000}{x^2} dx = \left[-\frac{80,000,000}{x} \right]_{4000}^h$

$= \frac{-80,000,000}{h} + 20,000$

$\lim_{h \rightarrow \infty} W = 20,000 \text{ mi/ton} \approx 2.1 \times 10^{11} \text{ ft} \cdot \text{lb}$

20. Weight on surface of moon: $\frac{1}{6}(12) = 2 \text{ tons}$

Weight varies inversely as the square of distance from the center of the moon. Therefore,

$$F(x) = \frac{k}{x^2}$$

$$2 = \frac{k}{(1100)^2}$$

$$k = 2.42 \times 10^6$$

$$W = \int_{1100}^{1150} \frac{2.42 \times 10^6}{x^2} dx = \left[\frac{-2.42 \times 10^6}{x} \right]_{1100}^{1150} = 2.42 \times 10^6 \left(\frac{1}{1100} - \frac{1}{1150} \right)$$

$$\approx 95.652 \text{ mi} \cdot \text{ton} \approx 1.01 \times 10^9 \text{ ft} \cdot \text{lb}$$

22. The bottom half had to be pumped a greater distance than the top half.

24. Volume of disk: $4\pi \Delta y$

Weight of disk: $9800(4\pi) \Delta y$

Distance the disk of water is moved: y

$$\begin{aligned} W &= \int_{10}^{12} y(9800)(4\pi) dy = 39,200\pi \left[\frac{y^2}{2} \right]_{10}^{12} \\ &= 39,200\pi(22) \\ &= 862,400\pi \text{ newton-meters} \end{aligned}$$

26. Volume of disk: $\pi \left(\frac{2}{3}y \right)^2 \Delta y$

Weight of disk: $62.4\pi \left(\frac{2}{3}y \right)^2 \Delta y$

Distance: y

$$\begin{aligned} (a) \quad W &= \frac{4}{9}(62.4)\pi \int_0^2 y^3 dy = \left[\frac{4}{9}(62.4)\pi \left(\frac{1}{4}y^4 \right) \right]_0^2 \approx 110.9\pi \text{ ft} \cdot \text{lb} \\ (b) \quad W &= \frac{4}{9}(62.4)\pi \int_4^6 y^3 dy = \left[\frac{4}{9}(62.4)\pi \left(\frac{1}{4}y^4 \right) \right]_4^6 \approx 7210.7\pi \text{ ft} \cdot \text{lb} \end{aligned}$$

28. Volume of each layer: $\frac{y+3}{3}(3) \Delta y = (y+3) \Delta y$

Weight of each layer: $55.6(y+3) \Delta y$

Distance: $6 - y$

$$\begin{aligned} W &= \int_0^3 55.6(6-y)(y+3) dy = 55.6 \int_0^3 (18 + 3y - y^2) dy \\ &= 55.6 \left[18y + \frac{3y^2}{2} - \frac{y^3}{3} \right]_0^3 \\ &= 3252.6 \text{ ft} \cdot \text{lb} \end{aligned}$$

30. Volume of layer: $V = 12(2)\sqrt{(25/4) - y^2} \Delta y$

Weight of layer: $W = 42(24)\sqrt{(25/4) - y^2} \Delta y$

Distance: $\frac{19}{2} - y$

$$\begin{aligned} W &= \int_{-2.5}^{2.5} 42(24) \sqrt{\frac{25}{4} - y^2} \left(\frac{19}{2} - y \right) dy \\ &= 1008 \left[\frac{19}{2} \int_{-2.5}^{2.5} \sqrt{\frac{25}{4} - y^2} dy + \int_{-2.5}^{2.5} \sqrt{\frac{25}{4} - y^2} (-y) dy \right] \end{aligned}$$

The second integral is zero since the integrand is odd and the limits of integration are symmetric to the origin. The first integral represents the area of a semicircle of radius $\frac{5}{2}$. Thus, the work is

$$W = 1008 \left(\frac{19}{2} \right) \pi \left(\frac{5}{2} \right)^2 \left(\frac{1}{2} \right) = 29,925\pi \text{ ft} \cdot \text{lb} \approx 94,012.16 \text{ ft} \cdot \text{lb}.$$

32. The lower 10 feet of chain are raised 5 feet with a constant force.

$$W_1 = 3(10)5 = 150 \text{ ft} \cdot \text{lb}$$

The top 5 feet will be raised with variable force.

Weight of section: $3 \Delta y$

Distance: $5 - y$

$$W_2 = 3 \int_0^5 (5 - y) dy = \left[-\frac{3}{2}(5 - y)^2 \right]_0^5 = \frac{75}{2} \text{ ft} \cdot \text{lb}$$

$$W = W_1 + W_2 = 150 + \frac{75}{2} = \frac{375}{2} \text{ ft} \cdot \text{lb}$$

34. The work required to lift the chain is 337.5 ft · lb (from Exercise 31). The work required to lift the 500-pound load is $W = (500)(15) = 7500$. The work required to lift the chain with a 100-pound load attached is

$$W = 337.5 + 7500 = 7837.5 \text{ ft} \cdot \text{lbs}$$

36. $W = 3 \int_0^6 (12 - 2y) dy = \left[-\frac{3}{4}(12 - 2y)^2 \right]_0^6 = \frac{3}{4}(12)^2 = 108 \text{ ft} \cdot \text{lb}$

38. Work to pull up the ball: $W_1 = 500(40) = 20,000 \text{ ft} \cdot \text{lb}$

$$40. \quad p = \frac{k}{V}$$

Work to pull up the cable: force is variable

Weight per section: $1 \Delta y$

Distance: $40 - x$

$$W_2 = \int_0^{40} (40 - x) dx = \left[-\frac{1}{2}(40 - x)^2 \right]_0^{40} = 800 \text{ ft} \cdot \text{lb}$$

$$W = W_1 + W_2 = 20,000 + 800 = 20,800 \text{ ft} \cdot \text{lb}$$

$$2500 = \frac{k}{1} \Rightarrow k = 2500$$

$$W = \int_1^3 \frac{2500}{V} dV = \left[2500 \ln V \right]_1^3 = 2500 \ln 3 \approx 2746.53 \text{ ft} \cdot \text{lb}$$

42. (a) $W = FD = (8000\pi)(2) = 16,000\pi \text{ ft} \cdot \text{lbs}$

$$(b) W \approx \frac{2 - 0}{3(6)} [0 + 4(20,000) + 2(22,000) + 4(15,000) + 2(10,000) + 4(5000) + 0]$$

$$\approx 24,88.889 \text{ ft} \cdot \text{lb}$$

$$(c) F(x) = -16,261.36x^4 + 85,295.45x^3 - 157,738.64x^2 + 104,386.36x - 32.4675$$

- (d) $F(x) = 0$ when $x \approx 0.524$ feet. $F(x)$ is a maximum when $x \approx 0.524$ feet.

$$(e) W = \int_0^2 F(x) dx \approx 25,180.5 \text{ ft} \cdot \text{lbs}$$

44. $W = \int_0^4 \left(\frac{e^{x^2} - 1}{100} \right) dx \approx 11,494 \text{ ft} \cdot \text{lb}$

46. $W = \int_0^2 1000 \sinh x dx \approx 2762.2 \text{ ft} \cdot \text{lb}$

Section 6.6 Moments, Centers of Mass, and Centroids

2. $\bar{x} = \frac{7(-3) + 4(-2) + 3(5) + 8(6)}{7 + 4 + 3 + 8} = \frac{17}{11}$

4. $\bar{x} = \frac{12(-6) + 1(-4) + 6(-2) + 3(0) + 11(8)}{12 + 1 + 6 + 3 + 11} = 0$

6. The center of mass is translated k units as well.

8. $200x = 550(5 - x)$ (Person on left)

$$200x = 2750 - 550x$$

$$750x = 2750$$

$$x = 3\frac{2}{3} \text{ feet}$$

10. $\bar{x} = \frac{10(1) + 2(5) + 5(-4)}{10 + 2 + 5} = 0$

$$\bar{y} = \frac{10(-1) + 2(5) + 5(0)}{10 + 2 + 5} = 0$$

$$(\bar{x}, \bar{y}) = (0, 0)$$

12. $\bar{x} = \frac{12(2) + 6(-1) + \frac{15}{2}(6) + 15(2)}{12 + 6 + \frac{15}{2} + 15} = \frac{93}{40.5} = \frac{62}{27}$

$$\bar{y} = \frac{12(3) + 6(5) + \frac{15}{2}(8) + 15(-2)}{12 + 6 + \frac{15}{2} + 15} = \frac{96}{40.5} = \frac{64}{27}$$

$$(\bar{x}, \bar{y}) = \left(\frac{62}{27}, \frac{64}{27}\right)$$

14. $m = \rho \int_0^2 \frac{1}{2}x^2 dx = \left[\rho \frac{x^3}{6} \right]_0^2 = \frac{4}{3}\rho$

$$M_x = \rho \int_0^2 \frac{1}{2} \left(\frac{1}{2}x^2 \right) \left(\frac{1}{2}x^2 \right) dx = \frac{\rho}{8} \int_0^2 x^4 dx = \left[\frac{\rho}{40}x^5 \right]_0^2 = \frac{32}{40}\rho = \frac{4}{5}\rho$$

$$\bar{y} = \frac{M_x}{m} = \frac{\frac{4}{5}\rho}{\frac{4}{3}\rho} = \frac{3}{5}$$

$$M_y = \rho \int_0^2 x \left(\frac{1}{2}x^2 \right) dx = \frac{1}{2}\rho \int_0^2 x^3 dx = \left[\frac{\rho}{8}x^4 \right]_0^2 = 2\rho$$

$$\bar{x} = \frac{M_y}{m} = \frac{2\rho}{\frac{4}{3}\rho} = \frac{3}{2}$$

$$(\bar{x}, \bar{y}) = \left(\frac{3}{2}, \frac{3}{5}\right)$$

$$\begin{aligned}
 16. \quad m &= \rho \int_0^1 (\sqrt{x} - x) dx = \rho \left[\frac{2}{3}x^{3/2} - \frac{x^2}{2} \right]_0^1 = \frac{\rho}{6} \\
 M_x &= \rho \int_0^1 \frac{(\sqrt{x} + x)}{2} (\sqrt{x} - x) dx = \frac{\rho}{2} \int_0^1 (x - x^2) dx = \frac{\rho}{2} \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 = \frac{\rho}{12} \\
 \bar{y} &= \frac{M_x}{m} = \frac{\rho}{12} \left(\frac{6}{\rho} \right) = \frac{1}{2} \\
 M_y &= \rho \int_0^1 x(\sqrt{x} - x) dx = \rho \int_0^1 (x^{3/2} - x^2) dx = \rho \left[\frac{2}{5}x^{5/2} - \frac{x^3}{3} \right]_0^1 = \frac{\rho}{15} \\
 \bar{x} &= \frac{M_y}{m} = \frac{\rho}{15} \left(\frac{6}{\rho} \right) = \frac{2}{5} \\
 (\bar{x}, \bar{y}) &= \left(\frac{2}{5}, \frac{1}{2} \right)
 \end{aligned}$$

$$\begin{aligned}
 18. \quad m &= \rho \int_0^9 \left[(\sqrt{x} + 1) - \left(\frac{1}{3}x + 1 \right) \right] dx = \rho \int_0^9 \left(\sqrt{x} - \frac{1}{3}x \right) dx \\
 &= \rho \left[\frac{2}{3}x^{3/2} - \frac{x^2}{6} \right]_0^9 = \rho \left(18 - \frac{27}{2} \right) = \frac{9}{2}\rho \\
 M_x &= \rho \int_0^9 \frac{\sqrt{x} + 1 + \frac{1}{3}x + 1}{2} \left(\sqrt{x} + 1 - \frac{1}{3}x - 1 \right) dx = \frac{\rho}{2} \int_0^9 \left(\sqrt{x} + \frac{1}{3}x + 2 \right) \left(\sqrt{x} - \frac{1}{3}x \right) dx \\
 &= \frac{\rho}{2} \int_0^9 \left(x - \frac{1}{3}x^{3/2} + \frac{1}{3}x^{3/2} - \frac{1}{9}x^2 + 2\sqrt{x} - \frac{2}{3}x \right) dx = \frac{\rho}{2} \int_0^9 \left(\frac{1}{3}x - \frac{1}{9}x^2 + 2\sqrt{x} \right) dx \\
 &= \frac{\rho}{2} \left[\frac{x^2}{6} - \frac{x^3}{27} + \frac{4}{3}x^{3/2} \right]_0^9 = \frac{\rho}{2} \left[\frac{27}{2} - 27 + 36 \right] = \frac{45}{3}\rho \\
 M_y &= \rho \int_0^9 x \left[\sqrt{x} + 1 - \frac{1}{3}x - 1 \right] dx = \rho \int_0^9 \left(x^{3/2} - \frac{1}{3}x^2 \right) dx = \rho \left[\frac{2}{5}x^{5/2} - \frac{1}{9}x^3 \right]_0^9 \\
 &= \rho \left[\frac{486}{5} - 81 \right] = \frac{81}{5}\rho \\
 \bar{x} &= \frac{M_y}{m} = \frac{\frac{81}{5}\rho}{\frac{45}{3}\rho} = \frac{18}{5}; \bar{y} = \frac{M_x}{m} = \frac{\frac{45}{3}\rho}{\frac{45}{3}\rho} = \frac{5}{2} \\
 (\bar{x}, \bar{y}) &= \left(\frac{18}{5}, \frac{5}{2} \right)
 \end{aligned}$$

20. $m = 2\rho \int_0^8 (4 - x^{2/3}) dx = 2\rho \left[4x - \frac{3}{5}x^{5/3} \right]_0^8 = \frac{128\rho}{5}$

By symmetry, M_y and $\bar{x} = 0$.

$$M_x = 2\rho \int_0^8 \left(\frac{4 + x^{2/3}}{2} \right) (4 - x^{2/3}) dx = \rho \left[16x - \frac{3}{7}x^{7/3} \right]_0^8 = \frac{512\rho}{7}$$

$$\bar{y} = \frac{512\rho}{7} \left(\frac{5}{128\rho} \right) = \frac{20}{7}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{20}{7} \right)$$

22. $m = \rho \int_0^2 (2y - y^2) dy = \rho \left[y^2 - \frac{y^3}{3} \right]_0^2 = \frac{4\rho}{3}$

$$M_y = \rho \int_0^2 \left(\frac{2y - y^2}{2} \right) (2y - y^2) dy = \frac{\rho}{2} \left[\frac{4y^3}{3} - y^4 + \frac{y^5}{5} \right]_0^2 = \frac{8\rho}{15}$$

$$\bar{x} = \frac{M_y}{m} = \frac{8\rho}{15} \left(\frac{3}{4\rho} \right) = \frac{2}{5}$$

$$M_x = \rho \int_0^2 y(2y - y^2) dy = \rho \left[\frac{2y^3}{3} - \frac{y^4}{4} \right]_0^2 = \frac{4\rho}{3}$$

$$\bar{y} = \frac{M_x}{m} = \frac{4\rho}{3} \left(\frac{3}{4\rho} \right) = 1$$

$$(\bar{x}, \bar{y}) = \left(\frac{2}{5}, 1 \right)$$

24. $m = \rho \int_{-1}^2 [(y+2) - y^2] dy = \rho \left[\frac{y^2}{2} + 2y - \frac{y^3}{3} \right]_{-1}^2 = \frac{9\rho}{2}$

$$M_y = \rho \int_{-1}^2 \frac{[(y+2) + y^2]}{2} [(y+2) - y^2] dy$$

$$= \frac{\rho}{2} \int_{-1}^2 [(y+2)^2 - y^4] dy = \frac{\rho}{2} \left[\frac{(y+2)^3}{3} - \frac{y^5}{5} \right]_{-1}^2 = \frac{36\rho}{5}$$

$$\bar{x} = \frac{M_y}{m} = \frac{36\rho}{5} \left(\frac{2}{9\rho} \right) = \frac{8}{5}$$

$$M_x = \rho \int_{-1}^2 y[(y+2) - y^2] dy$$

$$= \rho \int_{-1}^2 (2y + y^2 - y^3) dy = \rho \left[y^2 + \frac{y^3}{3} - \frac{y^4}{4} \right]_{-1}^2 = \frac{9\rho}{4}$$

$$\bar{y} = \frac{M_x}{m} = \frac{9\rho}{4} \left(\frac{2}{9\rho} \right) = \frac{1}{2}$$

$$(\bar{x}, \bar{y}) = \left(\frac{8}{5}, \frac{1}{2} \right)$$

26. $A = \int_1^4 \frac{1}{x} dx = \left[\ln|x| \right]_1^4 = \ln 4$

$$M_x = \frac{1}{2} \int_1^4 \frac{1}{x^2} dx = \left[\frac{1}{2} \left(-\frac{1}{x} \right) \right]_1^4 = \left(-\frac{1}{8} + \frac{1}{2} \right) = \frac{3}{8}$$

$$M_y = \int_1^4 x \left(\frac{1}{x} \right) dx = \left[x \right]_1^4 = 3$$

28. $A = \int_{-2}^2 -(x^2 - 4) dx = 2 \int_0^2 (4 - x^2) dx = \left[8x - \frac{2x^3}{3} \right]_0^2 = 16 - \frac{16}{3} = \frac{32}{3}$

$$\begin{aligned} M_x &= \frac{1}{2} \int_{-2}^2 (x^2 - 4)(4 - x^2) dx = -\frac{1}{2} \int_{-2}^2 (x^4 - 8x^2 + 16) dx \\ &= -\frac{1}{2} \left[\frac{x^5}{5} - \frac{8x^3}{3} + 16x \right]_{-2}^2 = -\left[\frac{32}{5} - \frac{64}{3} + 32 \right] = -\frac{256}{15} \end{aligned}$$

$M_y = 0$ by symmetry.

30. $m = \rho \int_0^4 xe^{-x/2} dx \approx 2.3760\rho$

$$M_x = \rho \int_0^4 \left(\frac{xe^{-x/2}}{2} \right) (xe^{-x/2}) dx = \frac{\rho}{2} \int_0^4 x^2 e^{-x} dx \approx 0.7619\rho$$

$$M_y = \rho \int_0^4 x^2 e^{-x/2} dx \approx 5.1732\rho$$

$$\bar{x} = \frac{M_y}{m} \approx 2.2$$

$$\bar{y} = \frac{M_x}{m} \approx 0.3$$

Therefore, the centroid is (2.2, 0.3).

32. $m = \rho \int_{-2}^2 \frac{8}{x^2 + 4} dx \approx 6.2832\rho$

$$M_x = \rho \int_{-2}^2 \frac{1}{2} \left(\frac{8}{x^2 + 4} \right) \left(\frac{8}{x^2 + 4} \right) dx = 32\rho \int_{-2}^2 \frac{1}{(x^2 + 4)^2} dx \approx 5.14149\rho$$

$$\bar{y} = \frac{M_x}{m} \approx 0.8$$

$\bar{x} = 0$ by symmetry. Therefore, the centroid is (0, 0.8).

34. $A = bh = ac$

$$\frac{1}{A} = \frac{1}{ac}$$

$$\bar{x} = \frac{1}{ac} \frac{1}{2} \int_0^c \left[\left(\frac{b}{c}y + a \right)^2 - \left(\frac{b}{c}y \right)^2 \right] dy$$

$$= \frac{1}{2ac} \int_0^c \left(\frac{2ab}{c}y + a^2 \right) dy$$

$$= \frac{1}{2ac} \left[\frac{ab}{c}y^2 + a^2y \right]_0^c = \frac{1}{2ac} [abc + a^2c] = \frac{1}{2}(b + a)$$

$$\bar{y} = \frac{1}{ac} \int_0^c y \left[\left(\frac{b}{c}y + a \right) - \left(\frac{b}{c}y \right) \right] dy = \left[\frac{1}{c} \frac{y^2}{2} \right]_0^c = \frac{c}{2}$$

$$(\bar{x}, \bar{y}) = \left(\frac{b+a}{2}, \frac{c}{2} \right)$$

This is the point of intersection of the diagonals.

36. $\bar{x} = 0$ by symmetry

$$A = \frac{1}{2}\pi r^2$$

$$\frac{1}{A} = \frac{2}{\pi r^2}$$

$$\bar{y} = \frac{2}{\pi r^2} \frac{1}{2} \int_{-r}^r (\sqrt{r^2 - x^2})^2 dx$$

$$= \frac{1}{\pi r^2} \left[r^2 x - \frac{x^3}{3} \right]_{-r}^r = \frac{1}{\pi r^2} \left[\frac{4r^3}{3} \right] = \frac{4r}{3\pi}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{4r}{3\pi}\right)$$

38. $A = \int_0^1 [1 - (2x - x^2)] dx = \frac{1}{3}$

$$\frac{1}{A} = 3$$

$$\bar{x} = 3 \int_0^1 x[1 - (2x - x^2)] dx = 3 \int_0^1 [x - 2x^2 + x^3] dx = 3 \left[\frac{x^2}{2} - \frac{2}{3}x^3 + \frac{x^4}{4} \right]_0^1 = \frac{1}{4}$$

$$\bar{y} = 3 \int_0^1 \frac{[1 + (2x - x^2)]}{2} [1 - (2x - x^2)] dx = \frac{3}{2} \int_0^1 [1 - (2x - x^2)^2] dx$$

$$= \frac{3}{2} \int_0^1 [1 - 4x^2 + 4x^3 - x^4] dx = \frac{3}{2} \left[x - \frac{4}{3}x^3 + x^4 - \frac{x^5}{5} \right]_0^1 = \frac{7}{10}$$

$$(\bar{x}, \bar{y}) = \left(\frac{1}{4}, \frac{7}{10}\right)$$

40. (a) $M_y = 0$ by symmetry

$$M_y = \int_{-\sqrt[2n]{b}}^{\sqrt[2n]{b}} x(b - x^{2n}) dx = 0$$

because $bx - x^{2n+1}$ is an odd function.

(c) $M_x = \int_{-\sqrt[2n]{b}}^{\sqrt[2n]{b}} \frac{(b + x^{2n})(b - x^{2n})}{2} dx = \int_{-\sqrt[2n]{b}}^{\sqrt[2n]{b}} \frac{1}{2}(b^2 - x^{4n}) dx$

$$= \frac{1}{2} \left(b^2 x - \frac{x^{4n+1}}{4n+1} \right) \Big|_{-\sqrt[2n]{b}}^{\sqrt[2n]{b}}$$

$$= b^2 b^{1/2n} - \frac{b^{(4n+1)/2n}}{4n+1} = \frac{4n}{4n+1} b^{(4n+1)/2n}$$

$$A = \int_{-\sqrt[2n]{b}}^{\sqrt[2n]{b}} (b - x^{2n}) dx = 2 \left[bx - \frac{x^{2n+1}}{2n+1} \right]_0^{\sqrt[2n]{b}}$$

$$= 2 \left[b \cdot b^{1/2n} - \frac{b^{(2n+1)/2n}}{2n+1} \right] = \frac{4n}{2n+1} b^{(2n+1)/2n}$$

$$\bar{y} = \frac{M_x}{A} = \frac{4n b^{(4n+1)/2n}/(4n+1)}{4n b^{(2n+1)/2n}/(2n+1)} = \frac{2n+1}{4n+1} b$$

(b) $\bar{y} > \frac{b}{2}$ because there is more area above $y = \frac{b}{2}$ than below.

(d)

n	1	2	3	4
\bar{y}	$\frac{3}{5}b$	$\frac{5}{9}b$	$\frac{7}{13}b$	$\frac{9}{17}b$

(e) $\lim_{n \rightarrow \infty} \bar{y} = \lim_{n \rightarrow \infty} \frac{2n+1}{4n+1} b = \frac{1}{2} b$

(f) As $n \rightarrow \infty$, the figure gets narrower.

42. Let $f(x)$ be the top curve, given by $l + d$. The bottom curve is $d(x)$.

x	0	0.5	1.0	1.5	2.0
f	2.0	1.93	1.73	1.32	0
d	0.50	0.48	0.43	0.33	0

$$\begin{aligned}
 \text{(a) Area} &= 2 \int_0^2 [f(x) - d(x)] dx \\
 &\approx 2 \frac{2}{3(4)} [1.50 + 4(1.45) + 2(1.30) + 4(.99) + 0] \\
 &= \frac{1}{3}[13.86] = 4.62 \\
 M_x &= \int_{-2}^2 \frac{f(x) + d(x)}{2} (f(x) - d(x)) dx \\
 &= \int_0^2 [f(x)^2 - d(x)^2] dx \\
 &= \frac{2}{3(4)} [3.75 + 4(3.4945) + 2(2.808) + 4(1.6335) + 0] \\
 &= \frac{1}{6}[29.878] = 4.9797 \\
 \bar{y} &= \frac{M_x}{A} = \frac{4.9797}{4.62} = 1.078
 \end{aligned}$$

$$(\bar{x}, \bar{y}) = (0, 1.078)$$

44. Centroids of the given regions: $\left(\frac{1}{2}, \frac{3}{2}\right)$, $\left(2, \frac{1}{2}\right)$, and $\left(\frac{7}{2}, 1\right)$

Area: $A = 3 + 2 + 2 = 7$

$$\begin{aligned}
 \bar{x} &= \frac{3(1/2) + 2(2) + 2(7/2)}{7} = \frac{25/2}{7} = \frac{25}{14} \\
 \bar{y} &= \frac{3(3/2) + 2(1/2) + 2(1)}{7} = \frac{15/2}{7} = \frac{15}{14}
 \end{aligned}$$

$$(\bar{x}, \bar{y}) = \left(\frac{25}{14}, \frac{15}{14}\right)$$

46. $m_1 = \frac{7}{8}(2) = \frac{7}{4}$, $P_1 = \left(0, \frac{7}{16}\right)$

$$m_2 = \frac{7}{8}\left(6 - \frac{7}{8}\right) = \frac{287}{64}, P_2 = \left(0, \frac{55}{16}\right)$$

By symmetry, $\bar{x} = 0$.

$$\bar{y} = \frac{(7/4)(7/16) + (287/64)(55/16)}{(7/4) + (287/64)} = \frac{16.569}{6384} = \frac{5523}{2128}$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{5523}{2128}\right) \approx (0, 2.595)$$

$$\begin{aligned}
 \text{(b) } f(x) &= -0.1061x^4 - 0.06126x^2 + 1.9527 \\
 d(x) &= -0.02648x^4 - 0.01497x^2 + .4862 \\
 \text{(c) } \bar{y} &= \frac{M_x}{A} \approx \frac{4.9133}{4.59998} = 1.068 \\
 (\bar{x}, \bar{y}) &= (0, 1.068)
 \end{aligned}$$

48. Centroids of the given regions: $(3, 0)$ and $(1, 0)$

Mass: $8 + \pi$

$$\bar{y} = 0$$

$$\bar{x} = \frac{8(1) + \pi(3)}{8 + \pi} = \frac{8 + 3\pi}{8 + \pi}$$

$$(\bar{x}, \bar{y}) = \left(\frac{8 + 3\pi}{8 + \pi}, 0 \right) \approx (1.56, 0)$$

52. $A = \int_2^6 2\sqrt{x-2} dx = \frac{4}{3}(x-2)^{3/2} \Big|_2^6 = \frac{32}{3}$

$$M_y = \int_2^6 (x)2\sqrt{x-2} dx = 2 \int_2^6 x\sqrt{x-2} dx$$

Let $u = x - 2, x = u + 2, du = dx$:

$$\begin{aligned} M_y &= 2 \int_0^4 (u+2)\sqrt{u} du = 2 \int_0^4 (u^{3/2} + 2u^{1/2}) du = 2 \left[\frac{2}{5}u^{5/2} + \frac{4}{3}u^{3/2} \right]_0^4 \\ &= 2 \left[\frac{64}{5} + \frac{32}{3} \right] = \frac{704}{15} \end{aligned}$$

$$\bar{x} = \frac{M_y}{A} = \frac{704/15}{32/3} = \frac{22}{5}$$

$$r = \bar{x} = \frac{22}{5}$$

$$V = 2\pi r A = 2\pi \left(\frac{22}{5} \right) \left(\frac{32}{3} \right) = \frac{1408\pi}{15} \approx 294.89$$

54. A planar lamina is a thin flat plate of constant density. The center of mass (\bar{x}, \bar{y}) is the balancing point on the lamina.

56. Let R be a region in a plane and let L be a line such that L does not intersect the interior of R . If r is the distance between the centroid of R and L , then the volume V of the solid of revolution formed by revolving R about L is

$$V = 2\pi r A$$

where A is the area of R .

58. The centroid of the circle is $(1, 0)$. The distance traveled by the centroid is 2π . The arc length of the circle is also 2π . Therefore, $S = (2\pi)(2\pi) = 4\pi^2$.

Section 6.7 Fluid Pressure and Fluid Force

2. $F = PA = [62.4(5)](16) = 4992 \text{ lb}$

4. $F = 62.4(h + 4)(48) - (62.4)(h)(48)$

$$= 62.4(4)(48) = 11,980.8 \text{ lb}$$

6. $h(y) = 3 - y$

$$\begin{aligned} L(y) &= \frac{4}{3}y \\ F &= 62.4 \int_0^3 (3-y)\left(\frac{4}{3}y\right) dy \\ &= \frac{4}{3}(62.4) \int_0^3 (3y - y^2) dy \\ &= \frac{4}{3}(62.4) \left[\frac{3y^2}{2} - \frac{y^3}{3} \right]_0^3 = 374.4 \text{ lb} \end{aligned}$$

Force is one-third that of Exercise 5.

8. $h(y) = -y$

$$\begin{aligned} L(y) &= 2\sqrt{4 - y^2} \\ F &= 62.4 \int_{-2}^0 (-y)(2)\sqrt{4 - y^2} dy \\ &= \left[62.4 \left(\frac{2}{3} \right) (4 - y^2)^{3/2} \right]_{-2}^0 = 332.8 \text{ lb} \end{aligned}$$

10. $h(y) = -y$

$$\begin{aligned} L(y) &= \frac{4}{3}\sqrt{9 - y^2} \\ F &= 62.4 \int_{-3}^0 (-y)\frac{4}{3}\sqrt{9 - y^2} dy \\ &= 62.4 \left(\frac{2}{3} \right) \int_{-3}^0 (9 - y^2)^{1/2}(-2y) dy \\ &= \left[62.4 \left(\frac{4}{9} \right) (9 - y^2)^{3/2} \right]_{-3}^0 = 748.8 \text{ lb} \end{aligned}$$

12. $h(y) = (1 + 3\sqrt{2}) - y$

$L_1(y) = 2y$ (lower part)

$L_2(y) = 2(3\sqrt{2} - y)$ (upper part)

$$\begin{aligned} F &= 2(9800) \left[\int_0^{3\sqrt{2}/2} (1 + 3\sqrt{2} - y)y dy + \int_{3\sqrt{2}/2}^{3\sqrt{2}} (1 + 3\sqrt{2} - y)(3\sqrt{2} - y) dy \right] \\ &= 19,600 \left[\frac{y^2}{2} - 3\sqrt{2}y - \frac{y^3}{3} \right]_0^{3\sqrt{2}/2} + \left[3\sqrt{2}y + 18y + \frac{y^3}{3} - \frac{6\sqrt{2} + 1}{2}y \right]_{3\sqrt{2}/2}^{3\sqrt{2}} \\ &= 19,600 \left[\frac{9(2\sqrt{2} + 1)}{4} + \frac{9(\sqrt{2} + 1)}{4} \right] \\ &= 44,100(3\sqrt{2} + 2) \text{ Newtons} \end{aligned}$$

14. $h(y) = 6 - y$

$$\begin{aligned} L(y) &= 1 \\ F &= 9800 \int_0^5 1(6 - y) dy \\ &= 9800 \left[6y - \frac{y^2}{2} \right]_0^5 = 171,500 \text{ Newtons} \end{aligned}$$

16. $h(y) = -y$

$$\begin{aligned} L(y) &= 2 \left(\frac{4}{3} \sqrt{9 - y^2} \right) \\ F &= 140.7 \int_{-3}^0 (-y)(2) \left(\frac{4}{3} \sqrt{9 - y^2} \right) dy \\ &= \frac{(140.7)(4)}{3} \int_{-3}^0 \sqrt{9 - y^2} (-2y) dy \\ &= \left[\frac{(140.7)(4)}{3} \left(\frac{2}{3} \right) (9 - y^2)^{3/2} \right]_{-3}^0 = 3376.8 \text{ lb} \end{aligned}$$

18. $h(y) = -y$

$$\begin{aligned} L(y) &= 5 + \frac{5}{3}y \\ F &= 140.7 \int_{-3}^0 (-y) \left(5 + \frac{5}{3}y \right) dy \\ &= 140.7 \int_{-3}^0 \left(-5y - \frac{5}{3}y^2 \right) dy \\ &= 140.7 \left[-\frac{5}{2}y^2 - \frac{5}{9}y^3 \right]_{-3}^0 \\ &= 140.7 \left[\frac{45}{2} - 15 \right] = 1055.25 \text{ lb} \end{aligned}$$

20. $h(y) = \frac{3}{2} - y$

$$\begin{aligned} L(y) &= 2 \left(\frac{1}{2} \right) \sqrt{9 - 4y^2} \\ F &= 42 \int_{-3/2}^{3/2} \left(\frac{3}{2} - y \right) \sqrt{9 - 4y^2} dy = 63 \int_{-3/2}^{3/2} \sqrt{9 - 4y^2} dy + \frac{21}{4} \int_{-3/2}^{3/2} \sqrt{9 - 4y^2} (-8y) dy \end{aligned}$$

The second integral is zero since it is an odd function and the limits of integration are symmetric to the origin. The first integral is twice the area of a semicircle of radius $\frac{3}{2}$.

$$(\sqrt{9 - 4y^2} = 2\sqrt{(9/4) - y^2})$$

Thus, the force is $63(\frac{9}{4}\pi) = 141.75\pi \approx 445.32 \text{ lb.}$

22. (a) $F = wk\pi r^2 = (62.4)(7)(\pi 2^2) = 1747.2\pi \text{ lbs}$

(b) $F = wk\pi r^2 = (62.4)(5)(\pi 3^2) = 2808\pi \text{ lbs}$

24. (a) $F = wkhb = (62.4)\left(\frac{11}{2}\right)(3)(5) = 5148 \text{ lbs}$

(b) $F = wkhb = (62.4)\left(\frac{17}{5}\right)(5)(10) = 10,608 \text{ lbs}$

- 26.** From Exercise 21:

$$F = 64(15)\pi\left(\frac{1}{2}\right)^2 \approx 753.98 \text{ lb}$$

- 28.** $h(y) = 3 - y$

Solving $y = 5x^2/(x^2 + 4)$ for x , you obtain

$$x = \sqrt{4y/(5 - y)}.$$

$$L(y) = 2 \sqrt{\frac{4y}{5-y}}$$

$$F = 62.4(2) \int_0^3 (3 - y) \sqrt{\frac{4y}{5 - y}} dy$$

$$= 2(124.8) \int_0^3 (3 - y) \sqrt{\frac{y}{5 - y}} dy \approx 546.265 \text{ lb}$$

- 32.** Fluid pressure is the force per unit of area exerted by a fluid over the surface of a body.

- 30.** $h(y) = 12 - y$

$$L(y) = 2 \frac{\sqrt{7(16 - y^2)}}{2} = \sqrt{7(16 - y^2)}$$

$$F = 62.4 \int_0^4 (12 - y) \sqrt{7(16 - y^2)} \, dy$$

$$= 62.4\sqrt{7} \int_0^4 (12 - y)\sqrt{16 - y^2} dy \approx 21373.7 \text{ lb}$$

- 34.** The left window experiences the greater fluid force because its centroid is lower.

Review Exercises for Chapter 6

$$2. A = \int_{1/2}^5 \left(4 - \frac{1}{x^2}\right) dx$$

$$= \left[4x + \frac{1}{x}\right]_{1/2}^5 = \frac{81}{5}$$

$$\begin{aligned}
 4. A &= \int_0^1 [(y^2 - 2y) - (-1)] dy \\
 &= \int_0^1 (y^2 - 2y + 1) dy \\
 &= \int_0^1 (y - 1)^2 dy \\
 &= \left[\frac{(y - 1)^3}{3} \right]_0^1 = \frac{1}{3}
 \end{aligned}$$

$$\begin{aligned}
 6. A &= \int_{-1}^2 [(y+3) - (y^2 + 1)] dy \\
 &= \int_{-1}^2 (2 + y - y^2) dy \\
 &= \left[2y + \frac{1}{2}y^2 - \frac{1}{3}y^3 \right]_{-1}^2 = \frac{9}{2}
 \end{aligned}$$

$$\begin{aligned}
 8. A &= 2 \int_{\pi/6}^{\pi/2} (2 - \csc x) dx \\
 &= 2 \left[2x - \ln|\csc x - \cot x| \right]_{\pi/6}^{\pi/2} \\
 &= 2 \left([\pi - 0] - \left[\frac{\pi}{3} - \ln(2 - \sqrt{3}) \right] \right) \\
 &= 2 \left[\frac{2\pi}{3} + \ln(2 - \sqrt{3}) \right] \approx 1.555
 \end{aligned}$$

$$\begin{aligned}
 10. A &= \int_{\pi/3}^{5\pi/3} \left(\frac{1}{2} - \cos y \right) dy + \int_{5\pi/3}^{7\pi/3} \left(\cos y - \frac{1}{2} \right) dy \\
 &= \left[\frac{y}{2} - \sin y \right]_{\pi/3}^{5\pi/3} + \left[\sin y - \frac{y}{2} \right]_{5\pi/3}^{7\pi/3} \\
 &= \frac{\pi}{3} + 2\sqrt{3}
 \end{aligned}$$

$$\begin{aligned}
 14. A &= 2 \int_0^2 [2x^2 - (x^4 - 2x^2)] dx \\
 &= 2 \int_0^2 (4x^2 - x^4) dx \\
 &= 2 \left[\frac{4}{3}x^3 - \frac{1}{5}x^5 \right]_0^2 = \frac{128}{15} \approx 8.5333
 \end{aligned}$$

12. Point of intersection is given by:

$$\begin{aligned}
 x^3 - x^2 + 4x - 3 &= 0 \Rightarrow x \approx 0.783. \\
 A &\approx \int_0^{0.783} (3 - 4x + x^2 - x^3) dx \\
 &= \left[3x - 2x^2 + \frac{1}{3}x^3 - \frac{1}{4}x^4 \right]_0^{0.783} \\
 &\approx 1.189
 \end{aligned}$$

$$16. y = \sqrt{x-1} \Rightarrow x = y^2 + 1$$

$$\begin{aligned}
 y &= \frac{x-1}{2} \Rightarrow x = 2y + 1 \\
 A &= \int_0^2 [(2y+1) - (y^2+1)] dy \\
 &= \int_1^5 \left[\sqrt{x-1} - \frac{x-1}{2} \right] dx \\
 &= \left[\frac{2}{3}(x-1)^{3/2} - \frac{1}{4}(x-1)^2 \right]_1^5 = \frac{4}{3}
 \end{aligned}$$

18. $A = \int_0^1 2 \, dx + \int_1^5 [2 - \sqrt{x-1}] \, dx$

$$x = y^2 + 1$$

$$A = \int_0^2 (y^2 + 1) \, dy$$

$$= \left[\frac{1}{3}y^3 + y \right]_0^2 = \frac{14}{3}$$

20. (a) $R_1(t) = 5.2834(1.2701)^t = 5.2834 e^{0.2391t}$

(b) $R_2(t) = 10 + 5.28 e^{0.2t}$

$$\text{Difference} = \int_{10}^{15} [R_1(t) - R_2(t)] \, dt \approx 171.25 \text{ billion dollars}$$

22. (a) Shell

$$V = 2\pi \int_0^2 y^3 \, dy = \left[\frac{\pi}{2}y^4 \right]_0^2 = 8\pi$$

(b) Shell

$$\begin{aligned} V &= 2\pi \int_0^2 (2-y)y^2 \, dy \\ &= 2\pi \int_0^2 (2y^2 - y^3) \, dy \\ &= 2\pi \left[\frac{2}{3}y^3 - \frac{1}{4}y^4 \right]_0^2 = \frac{8\pi}{3} \end{aligned}$$

(c) Disk

$$V = \pi \int_0^2 y^4 \, dy = \left[\frac{\pi}{5}y^5 \right]_0^2 = \frac{32\pi}{5}$$

(d) Disk

$$\begin{aligned} V &= \pi \int_0^2 [(y^2 + 1)^2 - 1^2] \, dy \\ &= \pi \int_0^2 (y^4 + 2y^2) \, dy \\ &= \pi \left[\frac{1}{5}y^5 + \frac{2}{3}y^3 \right]_0^2 = \frac{176\pi}{15} \end{aligned}$$

24. (a) Shell

$$\begin{aligned} V &= 4\pi \int_0^a (x) \frac{b}{a} \sqrt{a^2 - x^2} dx \\ &= \frac{-2\pi b}{a} \int_0^a (a^2 - x^2)^{1/2} (-2x) dx \\ &= \left[\frac{-4\pi b}{3a} (a^2 - x^2)^{3/2} \right]_0^a = \frac{4}{3}\pi a^2 b \end{aligned}$$

(b) Disk

$$\begin{aligned} V &= 2\pi \int_0^a \frac{b^2}{a^2} (a^2 - x^2) dx \\ &= \frac{2\pi b^2}{a^2} \left[a^2 x - \frac{1}{3} x^3 \right]_0^a \\ &= \frac{4}{3}\pi ab^2 \end{aligned}$$

26. Disk

$$\begin{aligned} V &= 2\pi \int_0^1 \left[\frac{1}{\sqrt{1+x^2}} \right]^2 dx \\ &= \left[2\pi \arctan x \right]_0^1 \\ &= 2\pi \left(\frac{\pi}{4} - 0 \right) \\ &= \frac{\pi^2}{2} \end{aligned}$$

28. Disk

$$\begin{aligned} V &= \pi \int_0^1 (e^{-x})^2 dx \\ &= \pi \int_0^1 e^{-2x} dx = \left[-\frac{\pi}{2} e^{-2x} \right]_0^1 \\ &= \left(-\frac{\pi}{2} + \frac{\pi}{2} \right) = \frac{\pi}{2} \left(1 - \frac{1}{e^2} \right) \end{aligned}$$

30. (a) Disk

$$\begin{aligned} V &= \pi \int_{-1}^0 x^2(x+1) dx \\ &= \pi \int_{-1}^0 (x^3 + x^2) dx \\ &= \pi \left[\frac{x^4}{4} + \frac{x^3}{3} \right]_{-1}^0 = \frac{\pi}{12} \end{aligned}$$

(b) Shell

$$\begin{aligned} u &= \sqrt{x+1} \\ x &= u^2 - 1 \\ dx &= 2u du \\ V &= 2\pi \int_{-1}^0 x^2 \sqrt{x+1} dx \\ &= 4\pi \int_0^1 (u^2 - 1)^2 u^2 du \\ &= 4\pi \int_0^1 (u^6 - 2u^4 + u^2) du \\ &= 4\pi \left[\frac{1}{7}u^7 - \frac{2}{5}u^5 + \frac{1}{3}u^3 \right]_0^1 = \frac{32\pi}{105} \end{aligned}$$

32. $A(x) = \frac{1}{2}bh = \frac{1}{2}(2\sqrt{a^2 - x^2})(\sqrt{3}\sqrt{a^2 - x^2})$

$$= \sqrt{3}(a^2 - x^2)$$

$$V = \sqrt{3} \int_{-a}^a (a^2 - x^2) dx = \sqrt{3} \left[a^2x - \frac{x^3}{3} \right]_{-a}^a$$

$$= \sqrt{3} \left(\frac{4a^3}{3} \right)$$

Since $(4\sqrt{3}a^3)/3 = 10$, we have $a^3 = (5\sqrt{3})/2$. Thus,

$$a = \sqrt[3]{\frac{5\sqrt{3}}{2}} \approx 1.630 \text{ meters.}$$

- 36.** Since $f(x) = \tan x$ has $f'(x) = \sec^2 x$, this integral represents the length of the graph of $\tan x$ from $x = 0$ to $x = \pi/4$. This length is a little over 1 unit. Answers (b).

34. $y = \frac{x^3}{6} + \frac{1}{2x}$

$$y' = \frac{1}{2}x^2 - \frac{1}{2x^2}$$

$$1 + (y')^2 = \left(\frac{1}{2}x^2 + \frac{1}{2x^2} \right)^2$$

$$s = \int_1^3 \left(\frac{1}{2}x^2 + \frac{1}{2x^2} \right) dx = \left[\frac{1}{6}x^3 - \frac{1}{2x} \right]_1^3 = \frac{14}{3}$$

40. $F = kx$

$$50 = k(9) \implies k = \frac{50}{9}$$

$$F = \frac{50}{9}x$$

$$\begin{aligned} W &= \int_0^9 \frac{50}{9}x dx = \left[\frac{25}{9}x^2 \right]_0^9 \\ &= 225 \text{ in} \cdot \text{lb} = 18.75 \text{ ft} \cdot \text{lb} \end{aligned}$$

38. $y = 2\sqrt{x}$

$$y' = \frac{1}{\sqrt{x}}$$

$$1 + (y')^2 = 1 + \frac{1}{x} = \frac{x+1}{x}$$

$$S = 2\pi \int_0^3 2\sqrt{x} \sqrt{\frac{x+1}{x}} dx = 4\pi \int_0^3 \sqrt{x+1} dx$$

$$= 4\pi \left[\left(\frac{2}{3} \right)(x+1)^{3/2} \right]_0^3 = \frac{56\pi}{3}$$

- 42.** We know that

$$\frac{dV}{dt} = \frac{4 \text{ gal/min} - 12 \text{ gal/min}}{7.481 \text{ gal/ft}^3} = -\frac{8}{7.481} \text{ ft}^3/\text{min}$$

$$V = \pi r^2 h = \pi \left(\frac{1}{9} \right) h$$

$$\frac{dV}{dt} = \frac{\pi}{9} \left(\frac{dh}{dt} \right)$$

$$\frac{dh}{dt} = \frac{9}{\pi} \left(\frac{dV}{dt} \right) = \frac{9}{\pi} \left(-\frac{8}{7.481} \right) \approx -3.064 \text{ ft/min.}$$

Depth of water: $-3.064t + 150$

Time to drain well: $t = \frac{150}{3.064} \approx 49 \text{ minutes}$

$(49)(12) = 588$ gallons pumped

Volume of water pumped in Exercise 41: 391.7 gallons

$$\frac{391.7}{52\pi} = \frac{588}{x\pi}$$

$$x = \frac{588(52)}{391.7} \approx 78$$

Work $\approx 78\pi \text{ ft} \cdot \text{ton}$

44. (a) Weight of section of cable: $4 \Delta x$

Distance: $200 - x$

$$W = 4 \int_0^{200} (200 - x) dx = \left[-2(200 - x)^2 \right]_0^{200} = 80,000 \text{ ft} \cdot \text{lb} = 40 \text{ ft} \cdot \text{ton}$$

- (b) Work to move 300 pounds 200 feet vertically: $200(300) = 60,000 \text{ ft} \cdot \text{lb} = 30 \text{ ft} \cdot \text{ton}$

Total work = work for drawing up the cable + work of lifting the load

$$= 40 \text{ ft} \cdot \text{ton} + 30 \text{ ft} \cdot \text{ton} = 70 \text{ ft} \cdot \text{ton}$$

46. $W = \int_a^b F(x) dx$

$$F(x) = \begin{cases} -(2/9)x + 6, & 0 \leq x \leq 9 \\ -(4/3)x + 16, & 9 \leq x \leq 12 \end{cases}$$

$$W = \int_0^9 \left(-\frac{2}{9}x + 6 \right) dx + \int_9^{12} \left(-\frac{4}{3}x + 16 \right) dx$$

$$= \left[-\frac{1}{9}x^2 + 6x \right]_0^9 + \left[-\frac{2}{3}x^2 + 16x \right]_9^{12}$$

$$= (-9 + 54) + (-96 + 192 + 54 - 144) = 51 \text{ ft} \cdot \text{lbs}$$

48. $A = \int_{-1}^3 [(2x + 3) - x^2] dx = \left[x^2 + 3x - \frac{1}{3}x^3 \right]_{-1}^3 = \frac{32}{3}$

$$\frac{1}{A} = \frac{3}{32}$$

$$\bar{x} = \frac{3}{32} \int_{-1}^3 x(2x + 3 - x^2) dx = \frac{3}{32} \int_{-1}^3 (3x + 2x^2 - x^3) dx = \frac{3}{32} \left[\frac{3}{2}x^2 + \frac{2}{3}x^3 - \frac{1}{4}x^4 \right]_{-1}^3 = 1$$

$$\bar{y} = \left(\frac{3}{32} \right) \frac{1}{2} \int_{-1}^3 [(2x + 3)^2 - x^4] dx = \frac{3}{64} \int_{-1}^3 (9 + 12x + 4x^2 - x^4) dx$$

$$= \frac{3}{64} \left[9x + 6x^2 + \frac{4}{3}x^3 - \frac{1}{5}x^5 \right]_{-1}^3 = \frac{17}{5}$$

$$(\bar{x}, \bar{y}) = \left(1, \frac{17}{5} \right)$$

50. $A = \int_0^8 \left(x^{2/3} - \frac{1}{2}x \right) dx = \left[\frac{3}{5}x^{5/3} - \frac{1}{4}x^2 \right]_0^8 = \frac{16}{5}$

$$\frac{1}{A} = \frac{5}{16}$$

$$\bar{x} = \frac{5}{16} \int_0^8 x \left(x^{2/3} - \frac{1}{2}x \right) dx$$

$$= \frac{5}{16} \left[\frac{3}{8}x^{8/3} - \frac{1}{6}x^3 \right]_0^8 = \frac{10}{3}$$

$$\bar{y} = \left(\frac{5}{16} \right) \frac{1}{2} \int_0^8 \left(x^{4/3} - \frac{1}{4}x^2 \right) dx$$

$$= \frac{1}{2} \left(\frac{5}{16} \right) \left[\frac{3}{7}x^{7/3} - \frac{1}{12}x^3 \right]_0^8 = \frac{40}{21}$$

$$(\bar{x}, \bar{y}) = \left(\frac{10}{3}, \frac{40}{21} \right)$$

52. Wall at shallow end:

$$F = 62.4 \int_0^5 y(20) dy = \left[(1248) \frac{y^2}{2} \right]_0^5 = 15,600 \text{ lb}$$

Wall at deep end:

$$F = 62.4 \int_0^{10} y(20) dy = \left[(624)y^2 \right]_0^{10} = 62,400 \text{ lb}$$

Side wall:

$$F_1 = 62.4 \int_0^5 y(40) dy = \left[(1248)y^2 \right]_0^5 = 31,200 \text{ lb}$$

$$F_2 = 62.4 \int_0^5 (10 - y)8y dy = 62.4 \int_0^5 (80y - 8y^2) dy$$

$$F = F_1 + F_2 = 72,800 \text{ lb}$$

Problem Solving for Chapter 6

$$2. R = \int_0^1 x(1-x) dx = \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 = \frac{1}{2} - \frac{1}{3} = \frac{1}{6}$$

Let (c, mc) be the intersection of the line and the parabola.

Then, $mc = c(1-c) \Rightarrow m = 1-c$ or $c = 1-m$.

$$\begin{aligned} \frac{1}{2} \left(\frac{1}{6} \right) &= \int_0^{1-m} (x - x^2 - mx) dx \\ \frac{1}{12} &= \left[\frac{x^2}{2} - \frac{x^3}{3} - m \frac{x^2}{2} \right]_0^{1-m} \\ &= \frac{(1-m)^2}{2} - \frac{(1-m)^3}{3} - m \frac{(1-m)^2}{2} \end{aligned}$$

$$\begin{aligned} 1 &= 6(1-m)^2 - 4(1-m)^3 - 6m(1-m)^2 \\ &= (1-m)^2(6 - 4(1-m) - 6m) \\ &= (1-m)^2(2 - 2m) \end{aligned}$$

$$\frac{1}{2} = (1-m)^3$$

$$\left(\frac{1}{2} \right)^{1/3} = 1-m$$

$$m = 1 - \left(\frac{1}{2} \right)^{1/3} \approx 0.2063$$

$$4. 8y^2 = x^2(1-x^2)$$

$$y = \pm \frac{|x| \sqrt{1-x^2}}{2\sqrt{2}}$$

$$\text{For } x > 0, y' = \frac{1 - 2x^2}{2\sqrt{2}\sqrt{1-x^2}}$$

$$\begin{aligned} S &= 2(2\pi) \int_0^1 x \sqrt{1 + \left(\frac{1 - 2x^2}{2\sqrt{2}\sqrt{1-x^2}} \right)^2} dx \\ &= \frac{5\sqrt{2}\pi}{3} \end{aligned}$$

6. By the Theorem of Pappus,

$$\begin{aligned} V &= 2\pi r A \\ &= 2\pi \left[d + \frac{1}{2}\sqrt{w^2 + l^2} \right] lw \end{aligned}$$

8. $f'(x)^2 = e^x$

$$\begin{aligned} f''(x) &= e^{x/2} \\ f(x) &= 2e^{x/2} + C \\ f(0) = 0 &\Rightarrow C = -2 \\ f(x) &= 2e^{x/2} - 2 \end{aligned}$$

10. Let ρ_f be the density of the fluid and ρ_0 the density of the iceberg. The buoyant force is

$$F = \rho_f g \int_{-h}^0 A(y) dy$$

where $A(y)$ is a typical cross section and g is the acceleration due to gravity. The weight of the object is

$$W = \rho_0 g \int_{-h}^{L-h} A(y) dy.$$

$$F = W$$

$$\rho_f g \int_{-h}^0 A(y) dy = \rho_0 g \int_{-h}^{L-h} A(y) dy$$

$$\frac{\rho_0}{\rho_f} = \frac{\text{submerged volume}}{\text{total volume}} = \frac{0.92 \times 10^3}{1.03 \times 10^3} = 0.893 \text{ or } 89.3\%$$

12. (a) $\bar{y} = 0$ by symmetry

$$M_y = 2 \int_1^6 x \frac{1}{x^4} dx = 2 \int_1^6 \frac{1}{x^3} dx = \frac{35}{36}$$

$$m = 2 \int_1^6 \frac{1}{x^4} dx = \frac{215}{324}$$

$$\bar{x} = \frac{35/36}{215/324} = \frac{63}{43} \quad (\bar{x}, \bar{y}) = \left(\frac{63}{43}, 0 \right)$$

$$(b) M_y = 2 \int_1^b \frac{1}{x^3} dx = \frac{b^2 - 1}{b^2}$$

$$m = 2 \int_1^b \frac{1}{x^4} dx = \frac{2(b^3 - 1)}{3b^3}$$

$$\bar{x} = \frac{(b^2 - 1)/b^2}{2(b^3 - 1)/3b^3} = \frac{3b(b + 1)}{2(b^2 + b + 1)} \quad (\bar{x}, \bar{y}) = \left(\frac{3b(b + 1)}{2(b^2 + b + 1)}, 0 \right)$$

$$\lim_{b \rightarrow \infty} \bar{x} = \frac{3}{2} \quad (\bar{x}, \bar{y}) = \left(\frac{3}{2}, 0 \right)$$

14. (a) Trapezoidal: Area $\approx \frac{160}{2(8)} [0 + 2(50) + 2(54) + 2(82) + 2(82) + 2(73) + 2(75) + 2(80) + 0] = 9920 \text{ sq ft}$

- (b) Simpson's: Area $\approx \frac{160}{3(8)} [0 + 4(50) + 2(54) + 4(82) + 2(82) + 4(73) + 2(75) + 4(80) + 0] = 10,413\frac{1}{3} \text{ sq ft}$

16. Point of equilibrium: $1000 - 0.4x^2 = 42x$

$$x = 20, p = 840$$

$$(P_0, x_0) = (840, 20)$$

$$\text{Consumer surplus} = \int_0^{20} [(1000 - 0.4x^2) - 840] dx = 2133.33$$

$$\text{Producer surplus} = \int_0^{20} [840 - 42x] dx = 8400$$

C H A P T E R 7

Integration Techniques, L'Hôpital's Rule, and Improper Integrals

Section 7.1	Basic Integration Rules	308
Section 7.2	Integration by Parts	312
Section 7.3	Trigonometric Integrals	321
Section 7.4	Trigonometric Substitution	328
Section 7.5	Partial Fractions	336
Section 7.6	Integration by Tables and Other Integration Techniques . .	343
Section 7.7	Indeterminate Forms and L'Hôpital's Rule	348
Section 7.8	Improper Integrals	353
Review Exercises	358
Problem Solving	363

C H A P T E R 7

Integration Techniques, L'Hôpital's Rule, and Improper Integrals

Section 7.1 Basic Integration Rules

Solutions to Even-Numbered Exercises

2. (a) $\frac{d}{dx} [\ln \sqrt{x^2 + 1} + C] = \frac{1}{2} \left(\frac{2x}{x^2 + 1} \right) = \frac{x}{x^2 + 1}$

(b) $\frac{d}{dx} \left[\frac{2x}{(x^2 + 1)^2} + C \right] = \frac{(x^2 + 1)^2(2) - (2x)(2)(x^2 + 1)(2x)}{(x^2 + 1)^4} = \frac{2(1 - 3x^2)}{(x^2 + 1)^3}$

(c) $\frac{d}{dx} [\arctan x + C] = \frac{1}{1 + x^2}$

(d) $\frac{d}{dx} [\ln(x^2 + 1) + C] = \frac{2x}{x^2 + 1}$

$\int \frac{x}{x^2 + 1} dx$ matches (a).

4. (a) $\frac{d}{dx} [2x \sin(x^2 + 1) + C] = 2x[\cos(x^2 + 1)(2x)] + 2 \sin(x^2 + 1) = 2[2x^2 \cos(x^2 + 1) + \sin(x^2 + 1)]$

(b) $\frac{d}{dx} \left[-\frac{1}{2} \sin(x^2 + 1) + C \right] = -\frac{1}{2} \cos(x^2 + 1)(2x) = -x \cos(x^2 + 1)$

(c) $\frac{d}{dx} \left[\frac{1}{2} \sin(x^2 + 1) + C \right] = \frac{1}{2} \cos(x^2 + 1)(2x) = x \cos(x^2 + 1)$

(d) $\frac{d}{dx} [-2x \sin(x^2 + 1) + C] = -2x[\cos(x^2 + 1)(2x)] - 2 \sin(x^2 + 1) = -2[2x^2 \cos(x^2 + 1) + \sin(x^2 + 1)]$

$\int x \cos(x^2 + 1) dx$ matches (c).

6. $\int \frac{2t - 1}{t^2 - t + 2} dt$

$u = t^2 - t + 2, du = (2t - 1) dt$

Use $\int \frac{du}{u}$.

8. $\int \frac{2}{(2t - 1)^2 + 4} dt$

$u = 2t - 1, du = 2dt, a = 2$

Use $\int \frac{du}{u^2 + a^2}$.

10. $\int \frac{-2x}{\sqrt{x^2 - 4}} dx$

$u = x^2 - 4, du = 2x dx, n = -\frac{1}{2}$

Use $\int u^n du$.

12. $\int \sec 3x \tan 3x dx$

$u = 3x, du = 3 dx$

Use $\int \sec u \tan u du$.

14. $\int \frac{1}{x\sqrt{x^2 - 4}} dx$

$u = x, du = dx, a = 2$

Use $\int \frac{du}{u\sqrt{u^2 - a^2}}$.

16. Let $u = x - 4$, $du = dx$.

$$\begin{aligned}\int 6(x-4)^5 dx &= 6 \int (x-4)^5 dx = 6 \frac{(x-4)^6}{6} + C \\ &= (x-4)^6 + C\end{aligned}$$

20. Let $u = 4 - 2x^2$, $du = -4x dx$.

$$\begin{aligned}\int x\sqrt{4-2x^2} dx &= -\frac{1}{4} \int (4-2x^2)^{1/2}(-4x)dx \\ &= -\frac{1}{6}(4-2x^2)^{3/2} + C\end{aligned}$$

24. Let $u = x^2 + 2x - 4$, $du = 2(x+1) dx$.

$$\begin{aligned}\int \frac{x+1}{\sqrt{x^2+2x-4}} dx &= \frac{1}{2} \int (x^2+2x-4)^{-1/2}(2)(x+1) dx \\ &= \sqrt{x^2+2x-4} + C\end{aligned}$$

26. $\int \frac{2x}{x-4} dx = \int 2 dx + \int \frac{8}{x-4} dx = 2x + 8 \ln|x-4| + C$

28. $\int \left(\frac{1}{3x-1} - \frac{1}{3x+1} \right) dx = \frac{1}{3} \int \frac{1}{3x-1} (3) dx - \frac{1}{3} \int \frac{1}{3x+1} (3) dx$
 $= \frac{1}{3} \ln|3x-1| - \frac{1}{3} \ln|3x+1| + C = \frac{1}{3} \ln \left| \frac{3x-1}{3x+1} \right| + C$

30. $\int x \left(1 + \frac{1}{x} \right)^3 dx = \int x \left(1 + \frac{3}{x} + \frac{3}{x^2} + \frac{1}{x^3} \right) dx = \int \left(x + 3 + \frac{3}{x} + \frac{1}{x^2} \right) dx = \frac{1}{2}x^2 + 3x + 3 \ln|x| - \frac{1}{x} + C$

32. $\int \sec 4x dx = \frac{1}{4} \int \sec(4x)(4) dx$
 $= \frac{1}{4} \ln|\sec 4x + \tan 4x| + C$

36. Let $u = \cot x$, $du = -\csc^2 x dx$.

$$\int \csc^2 x e^{\cot x} dx = - \int e^{\cot x} (-\csc^2 x) dx = -e^{\cot x} + C$$

18. Let $u = t - 9$, $du = dt$.

$$\int \frac{2}{(t-9)^2} dt = 2 \int (t-9)^{-2} dt = \frac{-2}{t-9} + C$$

22. $\int \left[x - \frac{3}{(2x+3)^2} \right] dx = \int x dx - \frac{3}{2} \int (2x+3)^{-2}(2) dx$
 $= \frac{x^2}{2} - \frac{3}{2} \frac{(2x+3)^{-1}}{-1} + C$
 $= \frac{x^2}{2} + \frac{3}{2(2x+3)} + C$

34. Let $u = \cos x$, $du = -\sin x dx$.

$$\begin{aligned}\int \frac{\sin x}{\sqrt{\cos x}} dx &= - \int (\cos x)^{-1/2} (-\sin x) dx \\ &= -2\sqrt{\cos x} + C\end{aligned}$$

38. $\int \frac{5}{3e^x - 2} dx = 5 \int \left(\frac{1}{3e^x - 2} \right) \left(\frac{e^{-x}}{e^{-x}} \right) dx$
 $= 5 \int \frac{e^{-x}}{3 - 2e^{-x}} dx$
 $= \frac{5}{2} \int \frac{1}{3 - 2e^{-x}} (2e^{-x}) dx$
 $= \frac{5}{2} \ln|3 - 2e^{-x}| + C$

40. Let $u = \ln(\cos x)$, $du = \frac{-\sin x}{\cos x} dx$
 $= -\tan x dx$

$$\begin{aligned}\int (\tan x)(\ln \cos x) dx &= -\int (\ln \cos x)(-\tan x) dx \\ &= \frac{-[\ln(\cos x)]^2}{2} + C\end{aligned}$$

44. $\int \frac{2}{3(\sec x - 1)} dx = \frac{2}{3} \int \frac{1}{\sec x - 1} \cdot \left(\frac{\sec x + 1}{\sec x + 1} \right) dx$
 $= \frac{2}{3} \int \frac{\sec x + 1}{\tan^2 x} dx$
 $= \frac{2}{3} \int \frac{\sec x}{\tan^2 x} dx + \frac{2}{3} \int \cot^2 x dx$
 $= \frac{2}{3} \int \frac{\cos x}{\sin^2 x} dx + \frac{2}{3} \int (\csc^2 x - 1) dx$
 $= \frac{2}{3} \left(-\frac{1}{\sin x} \right) - \frac{2}{3} \cot x - \frac{2}{3}x + C$
 $= -\frac{2}{3} [\csc x + \cot x + x] + C$

48. Let $u = \sqrt{3}x$, $du = \sqrt{3} dx$.

$$\begin{aligned}\int \frac{1}{4 + 3x^2} dx &= \frac{1}{\sqrt{3}} \int \frac{\sqrt{3}}{4 + (\sqrt{3}x)^2} dx \\ &= \frac{1}{2\sqrt{3}} \arctan\left(\frac{\sqrt{3}x}{2}\right) + C\end{aligned}$$

52. $\int \frac{1}{(x-1)\sqrt{4x^2 - 8x + 3}} dx = \int \frac{2}{[2(x-1)]\sqrt{[2(x-1)]^2 - 1}} dx = \text{arcsec}|2(x-1)| + C$

54. $\int \frac{1}{\sqrt{1 - 4x - x^2}} dx = \int \frac{1}{\sqrt{5 - (x^2 + 4x + 4)}} dx = \int \frac{1}{\sqrt{5 - (x+2)^2}} dx = \arcsin\left(\frac{x+2}{\sqrt{5}}\right) + C \quad (a = \sqrt{5})$

56. $\frac{dy}{dx} = \tan^2(2x)$, $(0, 0)$

(b) $\int \tan^2(2x) dx = \int (\sec^2(2x) - 1) dx = \frac{1}{2} \tan(2x) - x + C$

$(0, 0): 0 = C$

$$y = \frac{1}{2} \tan(2x) - x$$

60. $r = \int \frac{(1 + e^t)^2}{e^t} dt = \int \frac{1 + 2e^t + e^{2t}}{e^t} dt$
 $= \int (e^{-t} + 2 + e^t) dt = -e^{-t} + 2t + e^t + C$

62. Let $u = 2x$, $du = 2 dx$.

$$\begin{aligned} y &= \int \frac{1}{x\sqrt{4x^2 - 1}} dx = \int \frac{2}{2x\sqrt{(2x)^2 - 1}} dx \\ &= \operatorname{arcsec}|2x| + C \end{aligned}$$

66. Let $u = 1 - \ln x$, $du = \frac{-1}{x} dx$.

$$\begin{aligned} \int_1^e \frac{1 - \ln x}{x} dx &= - \int_1^e (1 - \ln x) \left(\frac{-1}{x} \right) dx \\ &= \left[-\frac{1}{2}(1 - \ln x)^2 \right]_1^e = \frac{1}{2} \end{aligned}$$

70. $\int_0^4 \frac{1}{\sqrt{25 - x^2}} dx = \left[\arcsin \frac{x}{5} \right]_0^4 = \arcsin \frac{4}{5} \approx 0.927$

72. $\int \frac{x - 2}{x^2 + 4x + 13} dx = \frac{1}{2} \ln(x^2 + 4x + 13) - \frac{4}{3} \arctan\left(\frac{x+2}{3}\right) + C$

The antiderivatives are vertical translations of each other.

74. $\int \left(\frac{e^x + e^{-x}}{2} \right)^3 dx = \frac{1}{24} [e^{3x} + 9e^x - 9e^{-x} - e^{-3x}] + C$

The antiderivatives are vertical translations of each other.

78. Arctan Rule: $\int \frac{du}{a^2 + u^2} = \frac{1}{a} \arctan\left(\frac{u}{a}\right) + C$

80. They differ by a constant:

$$\sec^2 x + C_1 = (\tan^2 x + 1) + C_1 = \tan^2 x + C.$$

82. $f(x) = \frac{1}{5}(x^3 - 7x^2 + 10x)$

$\int_0^5 f(x) dx < 0$ because

more area is below the x -axis than above.

84. $\int_0^2 \frac{4}{x^2 + 1} dx \approx 4$

Matches (d).

86. $A = \int_0^{\pi/2} \sin 2x dx$

$$= \left[-\frac{1}{2} \cos 2x \right]_0^{\pi/2} = 1$$

88. $\int_0^2 2\pi x^2 dx$

- (a) Let $f(x) = 2\pi x^2$ over the interval $[0, 2]$.

$$A = \int_0^2 (2\pi x^2) dx$$

- (b) Let $f(x) = \sqrt{2}x$ over the interval $[0, 2]$. Revolve this region about the x -axis.

$$V = \pi \int_0^2 (\sqrt{2}x)^2 dx \\ = \int_0^2 2\pi x^2 dx$$

- (c) Let $f(x) = x$ over the interval $[0, 2]$. Revolve this region about the y -axis.

$$V = 2\pi \int_0^2 x(x) dx \\ = \int_0^2 2\pi x^2 dx$$

90. (a) $\frac{1}{(\pi/n) - 0} \int_0^{\pi/n} \sin(nx) dx = \frac{1}{\pi} \int_0^{\pi/n} \sin(nx)(n) dx = \left[-\frac{1}{\pi} \cos(nx) \right]_0^{\pi/n} = \frac{2}{\pi}$

(b) $\frac{1}{3 - (-3)} \int_{-3}^3 \frac{1}{1 + x^2} dx = \left[\frac{1}{6} \arctan x \right]_{-3}^3 = \frac{1}{3} \arctan 3$

92. $y = 2\sqrt{x}$

$$y' = \frac{1}{\sqrt{x}}$$

$$1 + (y')^2 = 1 + \frac{1}{x} = \frac{x+1}{x}$$

$$S = 2\pi \int_0^9 2\sqrt{x} \sqrt{\frac{x+1}{x}} dx \\ = 2\pi \int_0^9 2\sqrt{x+1} dx \\ = \left[4\pi \left(\frac{2}{3} \right) (x+1)^{3/2} \right]_0^9$$

$$= \frac{8\pi}{3} (10\sqrt{10} - 1) \approx 256.545$$

94. $y = x^{2/3}$

$$y' = \frac{2}{3x^{1/3}}$$

$$1 + (y')^2 = 1 + \frac{4}{9x^{2/3}}$$

$$s = \int_1^8 \sqrt{1 + \frac{4}{9x^{2/3}}} dx \approx 7.6337$$

Section 7.2 Integration by Parts

2. $\frac{d}{dx} [x^2 \sin x + 2x \cos x - 2 \sin x] = x^2 \cos x + 2x \sin x - 2x \sin x + 2 \cos x - 2 \cos x = x^2 \cos x$. Matches (d)

4. $\frac{d}{dx}[-x + x \ln x] = -1 + x\left(\frac{1}{x}\right) + \ln x = \ln x$. Matches (a)

6. $\int x^2 e^{2x} dx$
 $u = x^2, dv = e^{2x} dx$

8. $\int \ln 3x dx$
 $u = \ln 3x, dv = dx$

10. $\int x^2 \cos x dx$
 $u = x^2, dv = \cos x dx$

12. $dv = e^{-x} dx \Rightarrow v = \int e^{-x} dx = -e^{-x}$
 $u = x \quad \Rightarrow du = dx$

14. $\int \frac{e^{1/t}}{t^2} dt = - \int e^{1/t} \left(\frac{-1}{t^2} \right) dt = -e^{1/t} + C$

$$\begin{aligned} 2 \int \frac{x}{e^x} dx &= 2 \int x e^{-x} dx \\ &= 2 \left[-xe^{-x} - \int -e^{-x} dx \right] = 2[-xe^{-x} - e^{-x}] + C \\ &= -2xe^{-x} - 2e^{-x} + C \end{aligned}$$

16. $dv = x^4 dx \Rightarrow v = \frac{x^5}{5}$

$u = \ln x \Rightarrow du = \frac{1}{x} dx$

18. Let $u = \ln x, du = \frac{1}{x} dx$.

$$\int \frac{1}{x(\ln x)^3} dx = \int (\ln x)^{-3} \left(\frac{1}{x} \right) dx = \frac{-1}{2(\ln x)^2} + C$$

$$\begin{aligned} \int x^4 \ln x dx &= \frac{x^5}{5} \ln x - \int \frac{x^5}{5} \left(\frac{1}{x} \right) dx = \frac{x^5}{5} \ln x - \frac{1}{5} \int x^4 dx \\ &= \frac{x^5}{5} \ln x - \frac{1}{25} x^5 + C = \frac{x^5}{25} (5 \ln x - 1) + C \end{aligned}$$

20. $dv = \frac{1}{x^2} dx \Rightarrow v = \int \frac{1}{x^2} dx = -\frac{1}{x}$

$u = \ln x \Rightarrow du = \frac{1}{x} dx$

$$\int \frac{\ln x}{x^2} dx = -\frac{\ln x}{x} + \int \frac{1}{x^2} dx = -\frac{\ln x}{x} - \frac{1}{x} + C$$

22. $dv = \frac{x}{(x^2 + 1)^2} dx \Rightarrow v = \int (x^2 + 1)^{-2} x dx = -\frac{1}{2(x^2 + 1)}$

$u = x^2 e^{x^2} \Rightarrow du = (2x^3 e^{x^2} + 2x e^{x^2}) dx = 2x e^{x^2} (x^2 + 1) dx$

$$\int \frac{x^3 e^{x^2}}{(x^2 + 1)^2} dx = -\frac{x^2 e^{x^2}}{2(x^2 + 1)} + \int x e^{x^2} dx = -\frac{x^2 e^{x^2}}{2(x^2 + 1)} + \frac{e^{x^2}}{2} + C = \frac{e^{x^2}}{2(x^2 + 1)} + C$$

24. $dv = \frac{1}{x^2} dx \Rightarrow v = \int \frac{1}{x^2} dx = -\frac{1}{x}$

$u = \ln 2x \Rightarrow du = \frac{1}{x} dx$

$$\int \frac{\ln(2x)}{x^2} dx = -\frac{\ln(2x)}{x} + \int \frac{1}{x^2} dx = -\frac{\ln(2x)}{x} - \frac{1}{x} + C = -\frac{\ln(2x) + 1}{x} + C$$

26. $dv = \frac{1}{\sqrt{2+3x}} dx \Rightarrow v = \int (2+3x)^{-1/2} dx = \frac{2}{3}\sqrt{2+3x}$

$$u = x \quad \Rightarrow \quad du = dx$$

$$\begin{aligned} \int \frac{x}{\sqrt{2+3x}} dx &= \frac{2x\sqrt{2+3x}}{3} - \frac{2}{3} \int \sqrt{2+3x} dx \\ &= \frac{2x\sqrt{2+3x}}{3} - \frac{4}{27}(2+3x)^{3/2} + C = \frac{2\sqrt{2+3x}}{27}[9x - 2(2+3x)] + C = \frac{2\sqrt{2+3x}}{27}(3x-4) + C \end{aligned}$$

28. $dv = \sin x dx \Rightarrow v = -\cos x$

$$u = x \quad \Rightarrow \quad du = dx$$

$$\int x \sin x dx = -x \cos x - \int -\cos x dx = -x \cos x + \sin x + C$$

30. Use integration by parts twice.

(1) $u = x^2, du = 2x dx, dv = \cos x dx, v = \sin x$

$$\int x^2 \cos x dx = x^2 \sin x - 2 \int x \sin x dx$$

(2) $u = x, du = dx, dv = \sin x dx, v = -\cos x$

$$\begin{aligned} \int x^2 \cos x dx &= x^2 \sin x - 2 \left[-x \cos x + \int \cos x dx \right] \\ &= x^2 \sin x + 2x \cos x - 2 \sin x + C \end{aligned}$$

32. $dv = \sec \theta \tan \theta d\theta \Rightarrow v = \int \sec \theta \tan \theta d\theta = \sec \theta$

$$u = \theta \quad \Rightarrow \quad du = d\theta$$

$$\begin{aligned} \int \theta \sec \theta \tan \theta d\theta &= \theta \sec \theta - \int \sec \theta d\theta \\ &= \theta \sec \theta - \ln |\sec \theta + \tan \theta| + C \end{aligned}$$

34. $dv = dx \quad \Rightarrow \quad v = \int dx = x$

$$u = \arccos x \Rightarrow du = -\frac{1}{\sqrt{1-x^2}} dx$$

$$\begin{aligned} 4 \int \arccos x dx &= 4 \left[x \arccos x + \int \frac{x}{\sqrt{1-x^2}} dx \right] \\ &= 4[x \arccos x - \sqrt{1-x^2}] + C \end{aligned}$$

36. Use integration by parts twice.

(1) $dv = e^x dx \Rightarrow v = \int e^x dx = e^x$

$$u = \cos 2x \Rightarrow du = -2 \sin 2x dx$$

(2) $dv = e^x dx \Rightarrow v = \int e^x dx = e^x$

$$u = \sin 2x \Rightarrow du = 2 \cos 2x dx$$

$$\int e^x \cos 2x dx = e^x \cos 2x + 2 \int e^x \sin 2x dx = e^x \cos 2x + 2 \left(e^x \sin 2x - 2 \int e^x \cos 2x dx \right)$$

$$5 \int e^x \cos 2x dx = e^x \cos 2x + 2e^x \sin 2x$$

$$\int e^x \cos 2x dx = \frac{e^x}{5}(\cos 2x + 2 \sin 2x) + C$$

38. $dv = dx \Rightarrow v = x$

$$u = \ln x \Rightarrow du = \frac{1}{x} dx$$

$$y' = \ln x$$

$$y = \int \ln x dx = x \ln x - \int x \left(\frac{1}{x} \right) dx = x \ln x - x + C = x(-1 + \ln x) + C$$

40. Use integration by parts twice.

$$(1) \ dv = \sqrt{x-1} dx \Rightarrow v = \int (x-1)^{1/2} dx = \frac{2}{3}(x-1)^{3/2}$$

$$u = x^2 \quad \Rightarrow \quad du = 2x dx$$

$$(2) \ dv = (x-1)^{3/2} dx \Rightarrow v = \int (x-1)^{3/2} dx = \frac{2}{5}(x-1)^{5/2}$$

$$u = x \quad \Rightarrow \quad du = dx$$

$$\begin{aligned} y &= \int x^2 \sqrt{x-1} dx \\ &= \frac{2}{3}x^2(x-1)^{3/2} - \frac{4}{3} \int x(x-1)^{3/2} dx = \frac{2}{3}x^2(x-1)^{3/2} - \frac{4}{3} \left[\frac{2}{5}x(x-1)^{5/2} - \frac{2}{5} \int (x-1)^{5/2} dx \right] \\ &= \frac{2}{3}x^2(x-1)^{3/2} - \frac{8}{15}x(x-1)^{5/2} + \frac{16}{105}(x-1)^{7/2} + C = \frac{2(x-1)^{3/2}}{105}(15x^2 + 12x + 8) + C \end{aligned}$$

$$42. \ dv = dx \quad \Rightarrow \quad v = \int dx = x$$

$$u = \arctan \frac{x}{2} \Rightarrow du = \frac{1}{1+(x/2)^2} \left(\frac{1}{2} \right) dx = \frac{2}{4+x^2} dx$$

$$y = \int \arctan \frac{x}{2} dx = x \arctan \frac{x}{2} - \int \frac{2x}{4+x^2} dx = x \arctan \frac{x}{2} - \ln(4+x^2) + C$$

44. (a)

$$(b) \frac{dy}{dx} = e^{-x/3} \sin 2x, \left(0, -\frac{18}{37} \right)$$

$$y = \int e^{-x/3} \sin 2x dx$$

Use integration by parts twice.

$$(1) \ u = \sin 2x, \ du = 2 \cos 2x$$

$$dv = e^{-x/3} dx, v = -3e^{-x/3}$$

$$\int e^{-x/3} \sin 2x dx = -3e^{-x/3} \sin 2x + \int 6e^{-x/3} \cos 2x dx$$

$$(2) \ u = \cos 2x, \ du = -2 \sin 2x$$

$$dv = e^{-x/3} dx, v = -3e^{-x/3}$$

$$\int e^{-x/3} \sin 2x dx = -3e^{-x/3} \sin 2x + 6 \left[-3e^{-x/3} \cos 2x - \int 6e^{-x/3} \sin 2x dx \right] + C$$

$$37 \int e^{-x/3} \sin 2x dx = -3e^{-x/3} \sin 2x - 18e^{-x/3} \cos 2x + C$$

$$y = \int e^{-x/3} \sin 2x dx = \frac{1}{37} \left[-3e^{-x/3} \sin 2x - 18e^{-x/3} \cos 2x \right] + C$$

$$\left(0, -\frac{18}{37} \right): \frac{-18}{37} = \frac{1}{37}[0 - 18] + C \Rightarrow C = 0$$

$$y = \frac{-1}{37} [3e^{-x/3} \sin 2x + 18e^{-x/3} \cos 2x]$$

46. $\frac{dy}{dx} = \frac{x}{y} \sin x, y(0) = 4$

50. $dv = \sin 2x \, dx \Rightarrow v = \int \sin 2x \, dx = -\frac{1}{2} \cos 2x$

$$u = x \quad \Rightarrow \quad du = dx$$

$$\begin{aligned} \int x \sin 2x \, dx &= \frac{-1}{2} x \cos 2x + \frac{1}{2} \int \cos 2x \, dx \\ &= \frac{-1}{2} x \cos 2x + \frac{1}{4} \sin 2x + C \\ &= \frac{1}{4} (\sin 2x - 2x \cos 2x) + C \end{aligned}$$

$$\text{Thus, } \int_0^\pi x \sin 2x \, dx = \left[\frac{1}{4} (\sin 2x - 2x \cos 2x) \right]_0^\pi = -\frac{\pi}{2}.$$

48. See Exercise 3.

$$\int_0^1 x^2 e^x \, dx = \left[x^2 e^x - 2x e^x + 2e^x \right]_0^1 = e - 2 \approx 0.718$$

52. $dv = x \, dx \quad \Rightarrow \quad v = \int x \, dx = \frac{x^2}{2}$

$$u = \arcsin x^2 \Rightarrow du = \frac{2x}{\sqrt{1-x^4}} \, dx$$

$$\begin{aligned} \int x \arcsin x^2 \, dx &= \frac{x^2}{2} \arcsin x^2 - \int \frac{x^3}{\sqrt{1-x^4}} \, dx \\ &= \frac{x^2}{2} \arcsin x^2 + \frac{1}{4}(2)(1-x^4)^{1/2} + C \\ &= \frac{1}{2} [x^2 \arcsin x^2 + \sqrt{1-x^4}] + C \end{aligned}$$

$$\begin{aligned} \text{Thus, } \int_0^1 x \arcsin x^2 \, dx &= \frac{1}{2} \left[x^2 \arcsin x^2 + \sqrt{1-x^4} \right]_0^1 \\ &= \frac{1}{4}(\pi - 2). \end{aligned}$$

54. Use integration by parts twice.

(1) $dv = e^{-x}, v = -e^{-x}, u = \cos x, du = -\sin x \, dx$

$$\int e^{-x} \cos x \, dx = -e^{-x} \cos x - \int e^{-x} \sin x \, dx$$

(2) $dv = e^{-x} \, dx, v = -e^{-x}, u = \sin x, du = \cos x \, dx$

$$\int e^{-x} \cos x \, dx = -e^{-x} \cos x - \left[-e^{-x} \sin x + \int e^{-x} \cos x \, dx \right] \Rightarrow 2 \int e^{-x} \cos x \, dx = e^{-x} \sin x - e^{-x} \cos x$$

Thus,

$$\begin{aligned} \int_0^2 e^{-x} \cos x \, dx &= \left[\frac{e^{-x} \sin x - e^{-x} \cos x}{2} \right]_0^2 \\ &= \frac{-e^{-2}}{2} [\sin 2 - \cos 2] + \frac{1}{2} \end{aligned}$$

56. $dv = dx \quad \Rightarrow \quad v = \int dx = x$

$$u = \ln(1+x^2) \Rightarrow du = \frac{2x}{1+x^2} \, dx$$

$$\begin{aligned} \int \ln(1+x^2) \, dx &= x \ln(1+x^2) - \int \frac{2x^2}{1+x^2} \, dx \\ &= x \ln(1+x^2) - 2 \int \left[1 - \frac{1}{1+x^2} \right] \, dx = x \ln(1+x^2) - 2x + 2 \arctan x + C \end{aligned}$$

$$\text{Thus, } \int_0^1 \ln(1+x^2) \, dx = \left[x \ln(1+x^2) - 2x + 2 \arctan x \right]_0^1 = \ln 2 - 2 + \frac{\pi}{2}.$$

58. $u = x, du = dx, dv = \sec^2 x dx, v = \tan x$

Hence,

$$\begin{aligned} \int x \sec^2 x dx &= x \tan x - \int \tan x dx \\ \int_0^{\pi/4} x \sec^2 x dx &= \left[x \tan x + \ln|\cos x| \right]_0^{\pi/4} \\ &= \left(\frac{\pi}{4} + \ln \frac{\sqrt{2}}{2} \right) - 0 \\ &= \frac{\pi}{4} - \frac{1}{2} \ln 2 \end{aligned}$$

60. $\int x^3 e^{-2x} dx = x^3 \left(-\frac{1}{2} e^{-2x} \right) - 3x^2 \left(\frac{1}{4} e^{-2x} \right) + 6x \left(-\frac{1}{8} e^{-2x} \right) - 6 \left(\frac{1}{16} e^{-2x} \right) + C$
 $= -\frac{1}{8} e^{-2x} (4x^3 + 6x^2 + 6x + 3) + C$

Alternate signs	u and its derivatives	v' and its antiderivatives
+	x^3	e^{-2x}
-	$3x^2$	$-\frac{1}{2}e^{-2x}$
+	$6x$	$\frac{1}{4}e^{-2x}$
-	6	$-\frac{1}{8}e^{-2x}$
+	0	$\frac{1}{16}e^{-2x}$

62. $\int x^3 \cos 2x dx = x^3 \left(\frac{1}{2} \sin 2x \right) - 3x^2 \left(-\frac{1}{4} \cos 2x \right) + 6x \left(-\frac{1}{8} \sin 2x \right) - 6 \left(\frac{1}{16} \cos 2x \right) + C$
 $= \frac{1}{2}x^3 \sin 2x + \frac{3}{4}x^2 \cos 2x - \frac{3}{4}x \sin 2x - \frac{3}{8} \cos 2x + C$
 $= \frac{1}{8}[4x^3 \sin 2x + 6x^2 \cos 2x - 6x \sin 2x - 3 \cos 2x] + C$

Alternate signs	u and its derivatives	v' and its antiderivatives
+	x^3	$\cos 2x$
-	$3x^2$	$\frac{1}{2} \sin 2x$
+	$6x$	$-\frac{1}{4} \cos 2x$
-	6	$-\frac{1}{8} \sin 2x$
+	0	$\frac{1}{16} \cos 2x$

64. $\int x^2(x-2)^{3/2} dx = \frac{2}{5}x^2(x-2)^{5/2} - \frac{8}{35}x(x-2)^{7/2} + \frac{16}{315}(x-2)^{9/2} + C$
 $= \frac{2}{315}(x-2)^{5/2}(35x^2 + 40x + 32) + C$

Alternate signs	u and its derivatives	v' and its antiderivatives
+	x^2	$(x-2)^{3/2}$
-	$2x$	$\frac{2}{5}(x-2)^{5/2}$
+	2	$\frac{4}{35}(x-2)^{7/2}$
-	0	$\frac{8}{315}(x-2)^{9/2}$

66. Answers will vary.
See pages 488, 493.

68. Yes.
 $u = \ln x, dv = x dx$

70. No. Substitution.

72. No. Substitution.

74. $\int \alpha^4 \sin \pi\alpha d\alpha = \frac{1}{\pi^5} [-(\alpha\pi)^4 \cos \pi\alpha + 4(\alpha\pi)^3 \sin \pi\alpha + 12(\alpha\pi)^2 \cos \pi\alpha - 24(\alpha\pi) \sin \pi\alpha - 24 \cos \pi\alpha] + C$

76. $\int_0^5 x^4 (25-x^2)^{3/2} dx = \left[\frac{1,171,875 \arcsin(x/5)}{128} - \frac{x(2x^2+25)(25-x^2)^{5/2}}{16} + \frac{625x(25-x^2)^{3/2}}{64} + \frac{46,875x\sqrt{25-x^2}}{128} \right]_0^5$
 $\approx 14,381.0699$

78. (a) $dv = \sqrt{4+x} dx \Rightarrow v = \int (4+x)^{1/2} dx = \frac{2}{3}(4+x)^{3/2}$

$$u = x \quad \Rightarrow \quad du = dx$$

$$\begin{aligned} \int x\sqrt{4+x} dx &= \frac{2}{3}x(4+x)^{3/2} - \frac{2}{3}\int (4+x)^{3/2} dx \\ &= \frac{2}{3}x(4+x)^{3/2} - \frac{4}{15}(4+x)^{5/2} + C = \frac{2}{15}(4+x)^{3/2}(3x-8) + C \end{aligned}$$

(b) $u = 4+x \Rightarrow x = u-4$ and $dx = du$

$$\begin{aligned} \int x\sqrt{4+x} dx &= \int (u-4)u^{1/2} du = \int (u^{3/2} - 4u^{1/2}) du \\ &= \frac{2}{5}u^{5/2} - \frac{8}{3}u^{3/2} + C = \frac{2}{15}u^{3/2}(3u-20) + C \\ &= \frac{2}{15}(4+x)^{3/2}[3(4+x)-20] + C = \frac{2}{15}(4+x)^{3/2}(3x-8) + C \end{aligned}$$

80. (a) $dv = \sqrt{4-x} dx \Rightarrow v = \int (4-x)^{1/2} dx$

$$\begin{aligned} u = x &\quad \Rightarrow \quad du = dx \\ \int x\sqrt{4-x} dx &= -\frac{2}{3}x(4-x)^{3/2} + \frac{2}{3}\int (4-x)^{3/2} dx \\ &= -\frac{2}{3}x(4-x)^{3/2} - \frac{4}{15}(4-x)^{5/2} + C \\ &= -\frac{2}{15}(4-x)^{3/2}[5x+2(4-x)] + C \\ &= -\frac{2}{15}(4-x)^{3/2}(3x+8) + C \end{aligned}$$

(b) $u = 4-x \Rightarrow x = 4-u$ and $dx = -du$

$$\begin{aligned} \int x\sqrt{4-x} dx &= -\int (4-u)\sqrt{u} du \\ &= -\int (4u^{1/2} - u^{3/2}) du \\ &= -\frac{8}{3}u^{3/2} + \frac{2}{5}u^{5/2} + C \\ &= -\frac{2}{15}u^{3/2}(20-3u) + C \\ &= -\frac{2}{15}(4-x)^{3/2}[20-3(4-x)] + C \\ &= -\frac{2}{15}(4-x)^{3/2}(3x+8) + C \end{aligned}$$

84. $dv = \cos x dx \Rightarrow v = \sin x$

$$u = x^n \quad \Rightarrow \quad du = nx^{n-1} dx$$

$$\int x^n \cos x dx = x^n \sin x - n \int x^{n-1} \sin x dx$$

82. $n = 0: \int e^x dx = e^x + C$

$$n = 1: \int xe^x dx = xe^x - e^x + C = xe^x - \int e^x dx$$

$$\begin{aligned} n = 2: \int x^2 e^x dx &= x^2 e^x - 2xe^x + 2e^x + C \\ &= x^2 e^x - 2 \int xe^x dx \end{aligned}$$

$$\begin{aligned} n = 3: \int x^3 e^x dx &= x^3 e^x - 3x^2 e^x + 6xe^x - 6e^x + C \\ &= x^3 e^x - 3 \int x^2 e^x dx \end{aligned}$$

$$\begin{aligned} n = 4: \int x^4 e^x dx &= x^4 e^x - 4x^3 e^x + 12x^2 e^x - 24xe^x + 24e^x + C \\ &= x^4 e^x - 4 \int x^3 e^x dx \end{aligned}$$

In general, $\int x^n e^x dx = x^n e^x - n \int x^{n-1} e^x dx$.

(See Exercise 86)

86. $dv = e^{ax} dx \Rightarrow v = \frac{1}{a}e^{ax}$

$$u = x^n \Rightarrow du = nx^{n-1} dx$$

$$\int x^n e^{ax} dx = \frac{x^n e^{ax}}{a} - \frac{n}{a} \int x^{n-1} e^{ax} dx$$

88. Use integration by parts twice.

$$(1) \ dv = e^{ax} dx \Rightarrow v = \frac{1}{a} e^{ax}$$

$$u = \cos bx \Rightarrow du = -b \sin bx$$

$$(2) \ dv = e^{ax} dx \Rightarrow v = \frac{1}{a} e^{ax}$$

$$u = \sin bx \Rightarrow du = b \cos bx$$

$$\begin{aligned} \int e^{ax} \cos bx dx &= \frac{e^{ax} \cos bx}{a} + \frac{b}{a} \int e^{ax} \sin bx dx = \frac{e^{ax} \cos bx}{a} + \frac{b}{a} \left[\frac{e^{ax} \sin bx}{a} - \frac{b}{a} \int e^{ax} \cos bx dx \right] \\ &= \frac{e^{ax} \cos bx}{a} + \frac{be^{ax} \sin bx}{a^2} - \frac{b^2}{a^2} \int e^{ax} \cos bx dx \end{aligned}$$

$$\text{Therefore, } \left(1 + \frac{b^2}{a^2}\right) \int e^{ax} \cos bx dx = \frac{e^{ax}(a \cos bx + b \sin bx)}{a^2}$$

$$\int e^{ax} \cos bx dx = \frac{e^{ax}(a \cos bx + b \sin bx)}{a^2 + b^2} + C.$$

90. $n = 2$ (Use formula in Exercise 84.)

$$\begin{aligned} \int x^2 \cos x dx &= x^2 \sin x - 2 \int x \sin x dx \quad (\text{Use formula in Exercise 83.}) \quad (n = 1) \\ &= x^2 \sin x - 2 \left[-x \cos x + \int \cos x dx \right] = x^2 \sin x + 2x \cos x - 2 \sin x + C \end{aligned}$$

92. $n = 3, a = 2$ (Use formula in Exercise 86 three times.)

$$\begin{aligned} \int x^3 e^{2x} dx &= \frac{x^3 e^{2x}}{2} - \frac{3}{2} \int x^2 e^{2x} dx \quad (n = 3, a = 2) \\ &= \frac{x^3 e^{2x}}{2} - \frac{3}{2} \left[\frac{x^2 e^{2x}}{2} - \int x e^{2x} dx \right] \quad (n = 2, a = 2) \\ &= \frac{x^3 e^{2x}}{2} - \frac{3x^2 e^{2x}}{4} + \frac{3}{2} \left[\frac{x e^{2x}}{2} - \frac{1}{2} \int e^{2x} dx \right] = \frac{x^3 e^{2x}}{2} - \frac{3x^2 e^{2x}}{4} + \frac{3x e^{2x}}{4} - \frac{3e^{2x}}{8} + C \quad (n = 1, a = 2) \\ &= \frac{e^{2x}}{8} (4x^3 - 6x^2 + 6x - 3) + C \end{aligned}$$

94. $dv = e^{-x/3} dx \Rightarrow v = -3e^{-x/3}$

$$u = x \Rightarrow du = dx$$

$$\begin{aligned} A &= \frac{1}{9} \int_0^3 x e^{-x/3} dx \\ &= \frac{1}{9} \left(\left[-3x e^{-x/3} \right]_0^3 + 3 \int_0^3 e^{-x/3} dx \right) \\ &= \frac{1}{9} \left(\frac{-9}{e} - \left[9e^{-x/3} \right]_0^3 \right) \\ &= -\frac{1}{e} - \frac{1}{e} + 1 = 1 - \frac{2}{e} \approx 0.264 \end{aligned}$$

$$\begin{aligned} 96. A &= \int_0^\pi x \sin x dx = \left[-x \cos x + \sin x \right]_0^\pi \\ &= \pi \quad (\text{See Exercise 83.}) \end{aligned}$$

98. In Example 6, we showed that the centroid of an equivalent region was $(1, \pi/8)$. By symmetry, the centroid of this region is $(\pi/8, 1)$.

You can also solve this problem directly.

$$\begin{aligned} A &= \int_0^1 \left(\frac{\pi}{2} - \arcsin x \right) dx = \left[\frac{\pi}{2}x - x \arcsin x - \sqrt{1-x^2} \right]_0^1 \text{ (Example 3)} \\ &= \left(\frac{\pi}{2} - \frac{\pi}{2} - 0 \right) - (-1) = 1 \end{aligned}$$

$$\bar{x} = \frac{M_y}{A} = \int_0^1 x \left[\frac{\pi}{2} - \arcsin x \right] dx = \frac{\pi}{8}$$

$$\bar{y} = \frac{M_x}{A} = \int_0^1 \frac{(\pi/2) + \arcsin x}{2} \left[\frac{\pi}{2} - \arcsin x \right] dx = 1$$

100. (a) Average = $\int_1^2 (1.6t \ln t + 1) dt = \left[0.8t^2 \ln t - 0.4t^2 + t \right]_1^2 = 3.2(\ln 2) - 0.2 \approx 2.018$

(b) Average = $\int_3^4 (1.6t \ln t + 1) dt = \left[0.8t^2 \ln t - 0.4t^2 + t \right]_3^4 = 12.8(\ln 4) - 7.2(\ln 3) - 1.8 \approx 8.035$

102. $c(t) = 30,000 + 500t$, $r = 7\%$, $t_1 = 5$

$$P \int_0^5 (30,000 + 500t)e^{-0.07t} dt = 500 \int_0^5 (60 + t)e^{-0.07t} dt$$

Let $u = 60 + t$, $dv = e^{-0.07t} dt$, $du = dt$, $v = -\frac{100}{7}e^{-0.07t}$.

$$\begin{aligned} P &= 500 \left\{ \left[(60 + t) \left(-\frac{100}{7}e^{-0.07t} \right) \right]_0^5 + \frac{100}{7} \int_0^5 e^{-0.07t} dt \right\} \\ &= 500 \left\{ \left[(60 + t) \left(-\frac{100}{7}e^{-0.07t} \right) \right]_0^5 - \left[\frac{10,000}{49}e^{-0.07t} \right]_0^5 \right\} \approx \$131,528.68 \end{aligned}$$

104. $\int_{-\pi}^{\pi} x^2 \cos nx dx = \left[\frac{x^2}{n} \sin nx + \frac{2x}{n^2} \cos nx - \frac{2}{n^3} \sin nx \right]_{-\pi}^{\pi}$

$$= \frac{2\pi}{n^2} \cos n\pi + \frac{2\pi}{n^2} \cos(-n\pi)$$

$$= \frac{4\pi}{n^2} \cos n\pi$$

$$= \begin{cases} (4\pi/n^2), & \text{if } n \text{ is even} \\ -(4\pi/n^2), & \text{if } n \text{ is odd} \end{cases}$$

$$= \frac{(-1)^n 4\pi}{n^2}$$

106. For any integrable function, $\int f(x) dx = C + \int f(x) dx$, but this cannot be used to imply that $C = 0$.

108. On $\left[0, \frac{\pi}{2}\right]$, $\sin x \leq 1 \Rightarrow x \sin x \leq x \Rightarrow \int_0^{\pi/2} x \sin x dx \leq \int_0^{\pi/2} x dx$.

110. $f'(x) = \cos \sqrt{x}$, $f(0) = 2$

(a) It cannot be solved by integration.

(b) You obtain the points

n	x_n	y_n
0	0	2
1	0.05	2.05
2	0.10	2.098755
3	0.15	2.146276
\vdots	\vdots	\vdots
80	4.0	2.8403565

Section 7.3 Trigonometric Integrals

2. (a) $y = \sec x \Rightarrow y' = \sec x \tan x = \sin x \sec^2 x$.

Matches (iii)

(b) $y = \cos x + \sec x \Rightarrow y' = -\sin x + \sec x \tan x$

$= -\sin x + \sec^2 x \sin x$

$= \sin x(-1 + \sec^2 x)$

$= \sin x \tan^2 x$ Matches (i)

(c) $y = x - \tan x + \frac{1}{3} \tan^3 x \Rightarrow y' = 1 - \sec^2 x + \tan^2 x \sec^2 x$
 $= -\tan^2 x + \tan^2 x(1 + \tan^2 x)$
 $= \tan^4 x$ Matches (iv)

(d) $y = 3x + 2 \sin x \cos^3 x + 3 \sin x \cos x \Rightarrow$

$$\begin{aligned} y' &= 3 + 2 \cos x(\cos^3 x) + 6 \sin x \cos^2 x(-\sin x) + 3 \cos^2 x - 3 \sin^2 x \\ &= 3 + 2 \cos^4 x - 6 \cos^2 x(1 - \cos^2 x) + 3 \cos^2 x - 3(1 - \cos^2 x) \\ &= 8 \cos^4 x \text{ Matches (ii)} \end{aligned}$$

4. $\int \cos^3 x \sin^4 x \, dx = \int \cos x(1 - \sin^2 x) \sin^4 x \, dx$
 $= \int (\sin^4 x - \sin^6 x) \cos x \, dx$
 $= \frac{\sin^5 x}{5} - \frac{\sin^7 x}{7} + C$

6. Let $u = \cos x$, $du = -\sin x \, dx$.

$$\begin{aligned} \int \sin^3 x \, dx &= \int \sin x(1 - \cos^2 x) \, dx \\ &= \int \cos^2 x(-\sin x) \, dx + \int \sin x \, dx \\ &= \frac{1}{3} \cos^3 x - \cos x + C \end{aligned}$$

8. Let $u = \sin \frac{x}{3}$, $du = \frac{1}{3} \cos \frac{x}{3} \, dx$.

$$\begin{aligned} \int \cos^3 \frac{x}{3} \, dx &= \int \left(\cos \frac{x}{3} \right) \left(1 - \sin^2 \frac{x}{3} \right) \, dx \\ &= 3 \int \left(1 - \sin^2 \frac{x}{3} \right) \left(\frac{1}{3} \cos \frac{x}{3} \right) \, dx \\ &= 3 \left(\sin \frac{x}{3} - \frac{1}{3} \sin^3 \frac{x}{3} \right) + C \\ &= 3 \sin \frac{x}{3} - \sin^3 \frac{x}{3} + C \end{aligned}$$

$$\begin{aligned}
 10. \int \frac{\sin^5 t}{\sqrt{\cos t}} dt &= \int \sin t(1 - \cos^2 t)^2(\cos t)^{-1/2} dt \\
 &= \int \sin t(1 - 2\cos^2 t + \cos^4 t)(\cos t)^{-1/2} dt \\
 &= \int [(\cos t)^{-1/2} - 2(\cos t)^{3/2} + (\cos t)^{7/2}] \sin t dt = -2(\cos t)^{1/2} + \frac{4}{5}(\cos t)^{5/2} - \frac{2}{9}(\cos t)^{9/2} + C
 \end{aligned}$$

$$\begin{aligned}
 12. \int \sin^2 2x dx &= \int \frac{1 - \cos 4x}{2} dx = \frac{1}{2} \left(x - \frac{1}{4} \sin 4x \right) + C & 14. \int \sin^4 2\theta d\theta &= \int \frac{1 - \cos 4\theta}{2} \cdot \frac{1 - \cos 4\theta}{2} d\theta \\
 &= \frac{1}{8}(4x - \sin 4x) + C & &= \frac{1}{4} \int (1 - 2\cos 4\theta + \cos^2 4\theta) d\theta \\
 &&&= \frac{1}{4} \int \left(1 - 2\cos 4\theta + \frac{1 + \cos 8\theta}{2} \right) d\theta \\
 &&&= \frac{1}{4} \int \left(\frac{3}{2} - 2\cos 4\theta + \frac{1}{2}\cos 8\theta \right) d\theta \\
 &&&= \frac{1}{4} \left[\frac{3}{2}\theta - \frac{1}{2}\sin 4\theta + \frac{1}{16}\sin 8\theta \right] + C \\
 &&&= \frac{3}{8}\theta - \frac{1}{8}\sin 4\theta + \frac{1}{64}\sin 8\theta + C
 \end{aligned}$$

16. Use integration by parts twice.

$$dv = \sin^2 x dx = \frac{1 - \cos 2x}{2} \Rightarrow v = \frac{x}{2} - \frac{\sin 2x}{4} = \frac{1}{4}(2x - \sin 2x)$$

$$u = x^2 \Rightarrow du = 2x dx$$

$$dv = \sin 2x dx \Rightarrow v = -\frac{1}{2}\cos 2x$$

$$u = x \quad \Rightarrow \quad du = dx$$

$$\begin{aligned}
 \int x^2 \sin^2 x dx &= \frac{1}{4}x^2(2x - \sin 2x) - \frac{1}{2} \int (2x^2 - x \sin 2x) dx \\
 &= \frac{1}{2}x^3 - \frac{1}{4}x^2 \sin 2x - \frac{1}{3}x^3 + \frac{1}{2} \int x \sin 2x dx \\
 &= \frac{1}{6}x^3 - \frac{1}{4}x^2 \sin 2x + \frac{1}{2} \left[-\frac{1}{2}x \cos 2x + \frac{1}{2} \int \cos 2x dx \right] \\
 &= \frac{1}{6}x^3 - \frac{1}{4}x^2 \sin 2x - \frac{1}{4}x \cos 2x + \frac{1}{8}\sin 2x + C \\
 &= \frac{1}{24}(4x^3 - 6x^2 \sin 2x - 6x \cos 2x + 3 \sin 2x) + C
 \end{aligned}$$

18. Let $u = \sin x$, $du = \cos x dx$.

$$\begin{aligned}
 20. \int_0^{\pi/2} \sin^2 x dx &= \frac{1}{2} \int_0^{\pi/2} (1 - \cos 2x) dx \\
 \int_0^{\pi/2} \cos^5 x dx &= \int_0^{\pi/2} (1 - \sin^2 x)^2 \cos x dx & &= \frac{1}{2} \left[x - \frac{1}{2}\sin 2x \right]_0^{\pi/2} = \frac{\pi}{4} \\
 &= \int_0^{\pi/2} (1 - 2\sin^2 x + \sin^4 x) \cos x dx \\
 &= \left[\sin x - \frac{2}{3}\sin^3 x + \frac{1}{5}\sin^5 x \right]_0^{\pi/2} \\
 &= \frac{8}{15}
 \end{aligned}$$

22. $\int \sec^2(2x - 1) dx = \frac{1}{2} \tan(2x - 1) + C$

24.
$$\begin{aligned} \int \sec^6 3x dx &= \int (1 + \tan^2 3x)^2 \sec^2 3x dx \\ &= \int (1 + 2 \tan^2 3x + \tan^4 3x) \sec^2 3x dx \\ &= \frac{1}{3} \tan 3x + \frac{2}{9} \tan^3 3x + \frac{1}{15} \tan^5 3x + C \end{aligned}$$

26. $\int \tan^2 x dx = \int (\sec^2 x - 1) dx = \tan x - x + C$

28. $\int \tan^3 \frac{\pi x}{2} \sec^2 \frac{\pi x}{2} dx = \frac{1}{2\pi} \tan^4 \frac{\pi x}{2} + C$

30. Let $u = \sec 2t$, $du = 2 \sec 2t \tan 2t$

32. $\int \tan^5 2x \sec^2 2x dx = \frac{1}{12} \tan^6 2x + C$

$$\begin{aligned} \int \tan^3 2t \cdot \sec^3 2t dt &= \int (\sec^2 2t - 1) \sec^3 2t \cdot \tan 2t dt \\ &= \int (\sec^4 2t - \sec^2 2t)(\sec 2t \tan 2t) dt \\ &= \frac{\sec^5 2t}{10} - \frac{\sec^3 2t}{6} + C \end{aligned}$$

34.
$$\begin{aligned} \int \sec^2 \frac{x}{2} \tan \frac{x}{2} dx &= 2 \int \sec \frac{x}{2} \left(\frac{1}{2} \sec \frac{x}{2} \tan \frac{x}{2} \right) dx \\ &= \sec^2 \frac{x}{2} + C \end{aligned}$$

or
$$\begin{aligned} \int \sec^2 \frac{x}{2} \tan \frac{x}{2} dx &= 2 \int \tan \frac{x}{2} \left(\frac{1}{2} \sec^2 \frac{x}{2} \right) dx \\ &= \tan^2 \frac{x}{2} + C \end{aligned}$$

36.
$$\begin{aligned} \int \tan^3 3x dx &= \int (\sec^2 3x - 1) \tan 3x dx \\ &= \frac{1}{3} \int \tan 3x (3 \sec^2 3x) dx + \frac{1}{3} \int \frac{-3 \sin 3x}{\cos 3x} dx \\ &= \frac{1}{6} \tan^2 3x + \frac{1}{3} \ln |\cos 3x| + C \end{aligned}$$

38.
$$\begin{aligned} \int \frac{\tan^2 x}{\sec^5 x} dx &= \int \frac{\sin^2 x}{\cos^2 x} \cdot \cos^5 x dx \\ &= \int \sin^2 x \cdot \cos^3 x dx \\ &= \int \sin^2 x (1 - \sin^2 x) \cos x dx \\ &= \int (\sin^2 x - \sin^4 x) \cos x dx \\ &= \frac{\sin^3 x}{3} - \frac{\sin^5 x}{5} + C \end{aligned}$$

40.
$$\begin{aligned} s &= \int \sin^2 \frac{\alpha}{2} \cos^2 \frac{\alpha}{2} d\alpha \\ &= \int \left(\frac{1 - \cos \alpha}{2} \right) \left(\frac{1 + \cos \alpha}{2} \right) d\alpha = \int \frac{1 - \cos^2 \alpha}{4} d\alpha \\ &= \frac{1}{4} \int \sin^2 \alpha d\alpha = \frac{1}{8} \int (1 - \cos 2\alpha) d\alpha \\ &= \frac{1}{8} \left[\theta - \frac{\sin 2\alpha}{2} \right] + C \\ &= \frac{1}{16} (2\alpha - \sin 2\alpha) + C \end{aligned}$$

42.
$$\begin{aligned} y &= \int \sqrt{\tan x} \sec^4 x dx \\ &= \int \tan^{1/2} x (\tan^2 x + 1) \sec^2 x dx \\ &= \int (\tan^{5/2} x + \tan^{1/2} x) \sec^2 x dx \\ &= \frac{2}{7} \tan^{7/2} x + \frac{2}{3} \tan^{3/2} x + C \end{aligned}$$

44. (a)

(b) $\frac{dy}{dx} = \sec^2 x \tan^2 x, \left(0, -\frac{1}{4}\right)$

$y = \int \sec^2 x \tan^2 x dx \quad u = \tan x, du = \sec^2 x dx$

$y = \frac{\tan^3 x}{3} + C$

$\left(0, -\frac{1}{4}\right): -\frac{1}{4} = C \Rightarrow y = \frac{1}{3} \tan^3 x - \frac{1}{4}$

46. $\frac{dy}{dx} = 3\sqrt{y} \tan^2 x, y(0) = 3$

$$\begin{aligned} 50. \int \sin(-4x) \cos 3x dx &= - \int \sin 4x \cos 3x dx \\ &= -\frac{1}{2} \int (\sin x + \sin 7x) dx \\ &= -\frac{1}{2} \left[-\cos x - \frac{1}{7} \cos 7x \right] + C \\ &= \frac{1}{14} [7 \cos x + \cos 7x] + C \end{aligned}$$

54. $u = \cot 3x, du = -3 \csc^2 3x dx$

$$\begin{aligned} \int \csc^2 3x \cot 3x dx &= -\frac{1}{3} \int \cot 3x (-3 \csc^2 3x) dx \\ &= -\frac{1}{6} \cot^2 3x + C \end{aligned}$$

58. $\int \frac{\sin^2 x - \cos^2 x}{\cos x} dx = \int \frac{1 - 2 \cos^2 x}{\cos x} dx = \int (\sec x - 2 \cos x) dx = \ln |\sec x + \tan x| - 2 \sin x + C$

$$\begin{aligned} 60. \int \frac{1 - \sec t}{\cos t - 1} dt &= \int \frac{\cos t - 1}{(\cos t - 1) \cos t} dt \\ &= \int \sec t dt = \ln |\sec t + \tan t| + C \end{aligned}$$

64. Let $u = \tan t, du = \sec^2 t dt$.

$$\int_0^{\pi/4} \sec^2 t \sqrt{\tan t} dt = \left[\frac{2}{3} \tan^{3/2} t \right]_0^{\pi/4} = \frac{2}{3}$$

52. Let $u = \tan \frac{x}{2}, du = \frac{1}{2} \sec^2 \frac{x}{2} dx$.

$$\begin{aligned} \int \tan^4 \frac{x}{2} \sec^4 \frac{x}{2} dx &= \int \tan^4 \frac{x}{2} \left(\tan^2 \frac{x}{2} + 1 \right) \sec^2 \frac{x}{2} dx \\ &= 2 \int \left(\tan^6 \frac{x}{2} + \tan^4 \frac{x}{2} \right) \left(\frac{1}{2} \sec^2 \frac{x}{2} \right) dx \\ &= \frac{2}{7} \tan^7 \frac{x}{2} + \frac{2}{5} \tan^5 \frac{x}{2} + C \end{aligned}$$

$$\begin{aligned} 56. \int \frac{\cot^3 t}{\csc t} dt &= \int \frac{\cos^3 t}{\sin^2 t} dt = \int \frac{(1 - \sin^2 t) \cos t}{\sin^2 t} dt \\ &= \int \frac{\cos t}{\sin^2 t} dt - \int \cos t dt \\ &= \frac{-1}{\sin t} - \sin t + C \\ &= -\csc t - \sin t + C \end{aligned}$$

$$\begin{aligned} 62. \int_0^{\pi/3} \tan^2 x dx &= \int_0^{\pi/3} (\sec^2 x - 1) dx \\ &= \left[\tan x - x \right]_0^{\pi/3} = \sqrt{3} - \frac{\pi}{3} \end{aligned}$$

$$\begin{aligned} 66. \int_{-\pi}^{\pi} \sin 3\theta \cos \theta d\theta &= \frac{1}{2} \int_{-\pi}^{\pi} (\sin 4\theta + \sin 2\theta) d\theta \\ &= -\frac{1}{2} \left[\frac{1}{4} \cos 4\theta + \frac{1}{2} \cos 2\theta \right]_{-\pi}^{\pi} = 0 \end{aligned}$$

$$\begin{aligned}
 68. \int_{-\pi/2}^{\pi/2} (\sin^2 x + 1) dx &= \int_{-\pi/2}^{\pi/2} \left(\frac{1 - \cos 2x}{2} + 1 \right) dx \\
 &= \int_{-\pi/2}^{\pi/2} \left(\frac{3}{2} - \frac{1}{2} \cos 2x \right) dx = \left[\frac{3}{2}x - \frac{1}{4} \sin 2x \right]_{-\pi/2}^{\pi/2} = \frac{3\pi}{2}
 \end{aligned}$$

70. $\int \sin^2 x \cos^2 x dx = \frac{1}{32}[4x - \sin 4x] + C$

72. $\int \tan^3(1-x) dx = -\frac{\tan^2(1-x)}{2} - \ln|\cos(1-x)| + C$

74. $\int \sec^4(1-x) \tan(1-x) dx = -\frac{\sec^4(1-x)}{4} + C$

$$\begin{aligned}
 76. \int_0^{\pi/2} (1 - \cos \theta)^2 d\theta &= \left[\frac{3}{2}\theta - 2 \sin \theta + \frac{1}{4} \sin 2\theta \right]_0^{\pi/2} \\
 &= \frac{3\pi}{4} - 2
 \end{aligned}$$

78. $\int_0^{\pi/2} \sin^6 x dx = \frac{1}{8} \left[\frac{5x}{2} - 2 \sin 2x + \frac{3}{8} \sin 4x + \frac{1}{6} \sin^3 2x \right]_0^{\pi/2} = \frac{5\pi}{32}$

80. See guidelines on page 500.

82. (a) Let $u = \tan x$, $du = \sec^2 x dx$.

$$\int \sec^2 x \tan x dx = \frac{1}{2} \tan^2 x + C_1$$

Or let $u = \sec x$, $du = \sec x \tan x dx$.

$$\int \sec x (\sec x \tan x) dx = \frac{1}{2} \sec^2 x + C$$

(c) $\frac{1}{2} \sec^2 x + C = \frac{1}{2}(\tan^2 x + 1) + C = \frac{1}{2} \tan^2 x + \left(\frac{1}{2} + C \right) = \frac{1}{2} \tan^2 x + C_2$

(b)

84. Disks

$$R(x) = \tan x$$

$$r(x) = 0$$

$$V = 2\pi \int_0^{\pi/4} \tan^2 x dx$$

$$= 2\pi \int_0^{\pi/4} (\sec^2 x - 1) dx$$

$$= 2\pi \left[\tan x - x \right]_0^{\pi/4}$$

$$= 2\pi \left(1 - \frac{\pi}{4} \right) \approx 1.348$$

86. (a) $V = \pi \int_0^{\pi/2} \cos^2 x \, dx = \frac{\pi}{2} \int_0^{\pi/2} (1 + \cos 2x) \, dx = \frac{\pi}{2} \left[x + \frac{1}{2} \sin 2x \right]_0^{\pi/2} = \frac{\pi^2}{4}$

(b) $A = \int_0^{\pi/2} \cos x \, dx = \left[\sin x \right]_0^{\pi/2} = 1$

Let $u = x$, $dv = \cos x \, dx$, $du = dx$, $v = \sin x$.

$$\bar{x} = \int_0^{\pi/2} x \cos x \, dx = \left[x \sin x \right]_0^{\pi/2} - \int_0^{\pi/2} \sin x \, dx = \left[x \sin x + \cos x \right]_0^{\pi/2} = \frac{\pi}{2} - 1 = \frac{\pi - 2}{2}$$

$$\bar{y} = \frac{1}{2} \int_0^{\pi/2} \cos^2 x \, dx$$

$$= \frac{1}{4} \int_0^{\pi/2} (1 + \cos 2x) \, dx$$

$$= \frac{1}{4} \left[x + \frac{1}{2} \sin 2x \right]_0^{\pi/2} = \frac{\pi}{8}$$

$$(\bar{x}, \bar{y}) = \left(\frac{\pi - 2}{2}, \frac{\pi}{8} \right)$$

88. $dv = \cos x \, dx \Rightarrow v = \sin x$

$$u = \cos^{n-1} x \Rightarrow du = -(n-1)\cos^{n-2} x \sin x \, dx$$

$$\begin{aligned} \int \cos^n x \, dx &= \cos^{n-1} x \sin x + (n-1) \int \cos^{n-2} x \sin^2 x \, dx \\ &= \cos^{n-1} x \sin x + (n-1) \int \cos^{n-2} x (1 - \cos^2 x) \, dx \\ &= \cos^{n-1} x \sin x + (n-1) \int \cos^{n-2} x \, dx - (n-1) \int \cos^n x \, dx \end{aligned}$$

Therefore, $n \int \cos^n x \, dx = \cos^{n-1} x \sin x + (n-1) \int \cos^{n-2} x \, dx$

$$\int \cos^n x \, dx = \frac{\cos^{n-1} x \sin x}{n} + \frac{n-1}{n} \int \cos^{n-2} x \, dx.$$

90. Let $u = \sec^{n-2} x$, $du = (n-2)\sec^{n-2} x \tan x \, dx$, $dv = \sec^2 x \, dx$, $v = \tan x$.

$$\begin{aligned} \int \sec^n x \, dx &= \sec^{n-2} x \tan x - \int (n-2) \sec^{n-2} x \tan^2 x \, dx \\ &= \sec^{n-2} x \tan x - (n-2) \int \sec^{n-2} x (\sec^2 x - 1) \, dx \\ &= \sec^{n-2} x \tan x - (n-2) \left[\int \sec^n x \, dx - \int \sec^{n-2} x \, dx \right] \end{aligned}$$

$$(n-1) \int \sec^n x \, dx = \sec^{n-2} x \tan x + (n-2) \int \sec^{n-2} x \, dx$$

$$\int \sec^n x \, dx = \frac{1}{n-1} \sec^{n-2} x \tan x + \frac{n-2}{n-1} \int \sec^{n-2} x \, dx$$

92. $\int \cos^4 x \, dx = \frac{\cos^3 x \sin x}{4} + \frac{3}{4} \int \cos^2 x \, dx = \frac{\cos^3 x \sin x}{4} + \frac{3}{4} \left[\frac{\cos x \sin x}{2} + \frac{1}{2} \int dx \right]$

$$= \frac{1}{4} \cos^3 x \sin x + \frac{3}{8} \cos x \sin x + \frac{3}{8} x + C = \frac{1}{8} [2 \cos^3 x \sin x + 3 \cos x \sin x + 3x] + C$$

$$\begin{aligned}
94. \int \sin^4 x \cos^2 x \, dx &= -\frac{\cos^3 x \sin^3 x}{6} + \frac{1}{2} \int \cos^2 x \sin^2 x \, dx \\
&= -\frac{\cos^3 x \sin^3 x}{6} + \frac{1}{2} \left[-\frac{\cos^3 x \sin x}{4} + \frac{1}{4} \int \cos^2 x \, dx \right] \\
&= -\frac{1}{6} \cos^3 x \sin^3 x - \frac{1}{8} \cos^3 x \sin x + \frac{1}{8} \left[\frac{\cos x \sin x}{2} + \frac{x}{2} \right] + C \\
&= -\frac{1}{48} [8 \cos^3 x \sin^3 x + 6 \cos^3 x \sin x - 3 \cos x \sin x - 3x] + C
\end{aligned}$$

96. (a) n is odd and $n \geq 3$.

$$\begin{aligned}
\int_0^{\pi/2} \cos^n x \, dx &= \left[\frac{\cos^{n-1} x \sin x}{n} \right]_0^{\pi/2} + \frac{n-1}{n} \int_0^{\pi/2} \cos^{n-2} x \, dx \\
&= \frac{n-1}{n} \left[\left[\frac{\cos^{n-3} x \sin x}{n-2} \right]_0^{\pi/2} + \frac{n-3}{n-2} \int_0^{\pi/2} \cos^{n-4} x \, dx \right] \\
&= \frac{n-1}{n} \cdot \frac{n-3}{n-2} \left[\left[\frac{\cos^{n-5} x \sin x}{n-4} \right]_0^{\pi/2} + \frac{n-5}{n-4} \int_0^{\pi/2} \cos^{n-6} x \, dx \right] \\
&= \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \int_0^{\pi/2} \cos^{n-6} x \, dx \\
&= \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdots \int_0^{\pi/2} \cos x \, dx \\
&= \left[\frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdots (\sin x) \right]_0^{\pi/2} \\
&= \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdots 1 \quad (\text{Reverse the order}) \\
&= (1) \left(\frac{2}{3} \right) \left(\frac{4}{5} \right) \left(\frac{6}{7} \right) \cdots \left(\frac{n-1}{n} \right) \\
&= \left(\frac{2}{3} \right) \left(\frac{4}{5} \right) \left(\frac{6}{7} \right) \cdots \left(\frac{n-1}{n} \right)
\end{aligned}$$

(b) n is even and $n \geq 2$.

$$\begin{aligned}
\int_0^{\pi/2} \cos^n x \, dx &= \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdots \int_0^{\pi/2} \cos^2 x \, dx \quad (\text{From part (a).}) \\
&= \left[\frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdots \left(\frac{x}{2} + \frac{1}{4} \sin 2x \right) \right]_0^{\pi/2} \\
&= \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdots \frac{\pi}{4} \quad (\text{Reverse the order}) \\
&= \left(\frac{\pi}{2} \cdot \frac{1}{2} \right) \left(\frac{3}{4} \right) \left(\frac{5}{6} \right) \cdots \left(\frac{n-1}{n} \right) \\
&= \left(\frac{1}{2} \right) \left(\frac{3}{4} \right) \left(\frac{5}{6} \right) \cdots \left(\frac{n-1}{n} \right) \left(\frac{\pi}{2} \right)
\end{aligned}$$

Section 7.4 Trigonometric Substitution

$$\begin{aligned}
 2. \frac{d}{dx} \left[8 \ln \left| \sqrt{x^2 - 16} + x \right| + \frac{1}{2} x \sqrt{x^2 - 16} + C \right] &= 8 \left[\frac{(x/\sqrt{x^2 - 16}) + 1}{\sqrt{x^2 - 16} + x} \right] + \frac{1}{2} x \left(\frac{x}{\sqrt{x^2 - 16}} \right) + \frac{1}{2} \sqrt{x^2 - 16} \\
 &= \frac{8(x + \sqrt{x^2 - 16})}{\sqrt{x^2 - 16}(\sqrt{x^2 - 16} + x)} + \frac{x^2}{2\sqrt{x^2 + 16}} + \frac{\sqrt{x^2 - 16}}{2} \\
 &= \frac{16 + x^2 + x^2 - 16}{2\sqrt{x^2 - 16}} \\
 &= \frac{x^2}{\sqrt{x^2 - 16}}
 \end{aligned}$$

Indefinite integral: $\int \frac{x^2}{\sqrt{x^2 - 16}} dx$ Matches (d)

$$\begin{aligned}
 4. \frac{d}{dx} \left[8 \arcsin \frac{x-3}{4} + \frac{(x-3)\sqrt{7+6x-x^2}}{2} + C \right] &= 8 \left[\frac{1}{\sqrt{1 - [(x-3)/4]^2}} \cdot \frac{1}{4} \right] + \frac{1}{2}(x-3) \frac{3-x}{\sqrt{7+6x-x^2}} + \frac{1}{2} \sqrt{7+6x-x^2} \\
 &= \frac{8}{\sqrt{16-(x-3)^2}} - \frac{(x-3)^2}{2\sqrt{16-(x-3)^2}} + \frac{\sqrt{16-(x-3)^2}}{2} \\
 &= \frac{16-(x^2-6x+9)+16-(x^2-6x+9)}{2\sqrt{16-(x-3)^2}} \\
 &= \frac{2[16-(x-3)^2]}{2\sqrt{16-(x-3)^2}} \\
 &= \sqrt{16-(x-3)^2} \\
 &= \sqrt{7+6x-x^2}
 \end{aligned}$$

Indefinite integral: $\int \sqrt{7+6x-x^2} dx$ Matches (c)

6. Same substitution as in Exercise 5.

$$\int \frac{10}{x^2 \sqrt{25-x^2}} dx = 10 \int \frac{5 \cos \theta d\theta}{(25 \sin^2 \theta)(5 \cos \theta)} = \frac{2}{5} \int \csc^2 \theta d\theta = -\frac{2}{5} \cot \theta + C = \frac{-2\sqrt{25-x^2}}{5x} + C$$

8. Same substitution as in Exercise 5

$$\begin{aligned}
 \int \frac{x^2}{\sqrt{25-x^2}} dx &= \int \frac{25 \sin^2 \theta}{5 \cos \theta} (5 \cos \theta) d\theta = \frac{25}{2} \int (1 - \cos 2\theta) d\theta \\
 &= \frac{25}{2} \left(\theta - \frac{1}{2} \sin 2\theta \right) + C = \frac{25}{2} (\theta - \sin \theta \cos \theta) + C \\
 &= \frac{25}{2} \left[\arcsin \left(\frac{x}{5} \right) - \left(\frac{x}{5} \right) \left(\frac{\sqrt{25-x^2}}{5} \right) \right] + C = \frac{1}{2} \left[25 \arcsin \left(\frac{x}{5} \right) - x \sqrt{25-x^2} \right] + C
 \end{aligned}$$

10. Same substitution as in Exercise 9

$$\begin{aligned}
 \int \frac{\sqrt{x^2-4}}{x} dx &= \int \frac{2 \tan \theta}{2 \sec \theta} (2 \sec \theta \tan \theta) d\theta = 2 \int \tan^2 \theta d\theta = 2 \int (\sec^2 \theta - 1) d\theta \\
 &= 2(\tan \theta - \theta) + C = 2 \left[\frac{\sqrt{x^2-4}}{2} - \operatorname{arcsec} \left(\frac{x}{2} \right) \right] + C = \sqrt{x^2-4} - 2 \operatorname{arcsec} \left(\frac{x}{2} \right) + C
 \end{aligned}$$

12. Same substitution as in Exercise 9

$$\begin{aligned} \int \frac{x^3}{\sqrt{x^2 - 4}} dx &= \int \frac{8 \sec^3 \theta}{2 \tan \theta} (2 \sec \theta \tan \theta) d\theta = 8 \int \sec^4 \theta d\theta \\ &= 8 \int (1 + \tan^2 \theta) \sec^2 \theta d\theta = 8 \left(\tan \theta + \frac{\tan^3 \theta}{3} \right) + C = \frac{8}{3} \tan \theta (3 + \tan^2 \theta) + C \\ &= \frac{8}{3} \left(\frac{\sqrt{x^2 - 4}}{2} \right) \left(3 + \frac{x^2 - 4}{4} \right) + C = \frac{1}{3} \sqrt{x^2 - 4} (12 + x^2 - 4) + C = \frac{1}{3} \sqrt{x^2 - 4} (x^2 + 8) + C \end{aligned}$$

14. Same substitution as in Exercise 13.

$$\begin{aligned} \int \frac{9x^3}{\sqrt{1+x^2}} dx &= 9 \int \frac{\tan^3 \theta}{\sec \theta} \sec^2 \theta d\theta = 9 \int (\sec^2 \theta - 1) \sec \theta \tan \theta d\theta = 9 \left[\frac{\sec^3 \theta}{3} - \sec \theta \right] + C \\ &= 3 \sec \theta (\sec^2 \theta - 3) + C = 3 \sqrt{1+x^2} [(1+x^2) - 3] + C = 3 \sqrt{1+x^2} (x^2 - 2) + C \end{aligned}$$

16. Same substitution as in Exercise 13

$$\begin{aligned} \int \frac{x^2}{(1+x^2)^2} dx &= \int \frac{x^2}{(\sqrt{1+x^2})^4} dx = \int \frac{\tan^2 \theta \sec^2 \theta d\theta}{\sec^4 \theta} = \int \sin^2 \theta d\theta \\ &= \frac{1}{2} \int (1 - \cos 2\theta) d\theta = \frac{1}{2} \left[\theta - \frac{\sin 2\theta}{2} \right] = \frac{1}{2} [\theta - \sin \theta \cos \theta] + C \\ &= \frac{1}{2} \left[\arctan x - \left(\frac{x}{\sqrt{1+x^2}} \right) \left(\frac{1}{\sqrt{1+x^2}} \right) \right] + C = \frac{1}{2} \left[\arctan x - \frac{x}{1+x^2} \right] + C \end{aligned}$$

18. Let $u = x$, $a = 1$, and $du = dx$.

$$\int \sqrt{1+x^2} dx = \frac{1}{2} (x \sqrt{1+x^2} + \ln|x + \sqrt{1+x^2}|) + C$$

$$\begin{aligned} 20. \int \frac{x}{\sqrt{9-x^2}} dx &= -\frac{1}{2} \int (9-x^2)^{-1/2} (-2x) dx \\ &= -(9-x^2)^{1/2} + C \quad (\text{Power Rule}) \end{aligned}$$

$$22. \int \frac{1}{\sqrt{25-x^2}} dx = \arcsin \frac{x}{5} + C$$

24. Let $u = 16 - 4x^2$, $du = -8x dx$.

$$\int x \sqrt{16-4x^2} dx = -\frac{1}{8} \int (16-4x^2)^{1/2} (-8x) dx = \left[-\frac{1}{12} (16-4x^2)^{3/2} \right] + C = -\frac{2}{3} (4-x^2)^{3/2} + C$$

26. Let $u = 1 - t^2$, $du = -2t dt$.

$$\int \frac{t}{(1-t^2)^{3/2}} dt = -\frac{1}{2} \int (1-t^2)^{-3/2} (-2t) dt = \frac{1}{\sqrt{1-t^2}} + C$$

28. Let $2x = 3 \tan \theta$, $dx = \frac{3}{2} \sec^2 \theta d\theta$, $\sqrt{4x^2+9} = 3 \sec \theta$.

$$\int \frac{\sqrt{4x^2+9}}{x^4} dx = \int \frac{3 \sec \theta [(3/2) \sec^2 \theta d\theta]}{(3/2)^4 \tan^4 \theta}$$

$$= \frac{8}{9} \int \frac{\cos \theta}{\sin^4 \theta} d\theta$$

$$= \frac{-8}{27 \sin^3 \theta} + C$$

$$= -\frac{8}{27} \csc^3 \theta + C$$

$$= \frac{-(4x^2+9)^{3/2}}{27x^3} + C$$

30. Let $2x = 4 \tan \theta$, $dx = 2 \sec^2 \theta d\theta$, $\sqrt{4x^2 + 16} = 4 \sec \theta$.

$$\begin{aligned}\int \frac{1}{x\sqrt{4x^2 + 16}} dx &= \int \frac{2 \sec^2 \theta d\theta}{2 \tan \theta (4 \sec \theta)} \\ &= \frac{1}{4} \int \frac{\sec \theta}{\tan \theta} d\theta = \frac{1}{4} \int \csc \theta d\theta \\ &= -\frac{1}{4} \ln|\csc \theta + \cot \theta| + C = -\frac{1}{4} \ln\left|\frac{\sqrt{x^2 + 4} + 2}{x}\right| + C\end{aligned}$$

32. Let $x = \sqrt{3} \tan \theta$, $dx = \sqrt{3} \sec^2 \theta d\theta$, $x^2 + 3 = 3 \sec^2 \theta$.

$$\begin{aligned}\int \frac{1}{(x^2 + 3)^{3/2}} dx &= \int \frac{\sqrt{3} \sec^2 \theta d\theta}{3\sqrt{3} \sec^3 \theta} \\ &= \frac{1}{3} \int \cos \theta d\theta \\ &= \frac{1}{3} \sin \theta + C \\ &= \frac{x}{3\sqrt{x^2 + 3}} + C\end{aligned}$$

34. Let $u = x^2 + 2x + 2$, $du = (2x + 2) dx$.

$$\int (x+1)\sqrt{x^2+2x+2} dx = \frac{1}{2} \int (x^2+2x+2)^{1/2}(2x+2) dx = \frac{1}{3}(x^2+2x+2)^{3/2} + C$$

36. Let $\sqrt{x} = \sin \theta$, $x = \sin^2 \theta$, $dx = 2 \sin \theta \cos \theta d\theta$, $\sqrt{1-x} = \cos \theta$.

$$\begin{aligned}\int \frac{\sqrt{1-x}}{\sqrt{x}} dx &= \int \frac{\cos \theta (2 \sin \theta \cos \theta d\theta)}{\sin \theta} \\ &= 2 \int \cos^2 \theta d\theta \\ &= \int (1 + \cos 2\theta) d\theta \\ &= (\theta + \sin \theta \cos \theta) + C \\ &= \arcsin \sqrt{x} + \sqrt{x} \sqrt{1-x} + C\end{aligned}$$

38. Let $x = \tan \theta$, $dx = \sec^2 \theta d\theta$, $x^2 + 1 = \sec^2 \theta$.

$$\begin{aligned}\int \frac{x^3 + x + 1}{x^4 + 2x^2 + 1} dx &= \frac{1}{4} \int \frac{4x^3 + 4x}{x^4 + 2x^2 + 1} dx + \int \frac{1}{(x^2 + 1)^2} dx \\ &= \frac{1}{4} \ln(x^4 + 2x^2 + 1) + \int \frac{\sec^2 \theta d\theta}{\sec^4 \theta} \\ &= \frac{1}{2} \ln(x^2 + 1) + \frac{1}{2} \int (1 + \cos 2\theta) d\theta \\ &= \frac{1}{2} \ln(x^2 + 1) + \frac{1}{2}(\theta + \sin \theta \cos \theta) + C \\ &= \frac{1}{2} \left[\ln(x^2 + 1) + \arctan x + \frac{x}{x^2 + 1} \right] + C\end{aligned}$$

40. $u = \arcsin x \Rightarrow du = \frac{1}{\sqrt{1-x^2}} dx, dv = x dx \Rightarrow v = \frac{x^2}{2}$

$$\int x \arcsin x dx = \frac{x^2}{2} \arcsin x - \frac{1}{2} \int \frac{x^2}{\sqrt{1-x^2}} dx$$

$$x = \sin \theta, dx = \cos \theta d\theta, \sqrt{1-x^2} = \cos \theta$$

$$\int x \arcsin x dx = \frac{x^2}{2} \arcsin x = \frac{1}{2} \int \frac{\sin^2 \theta}{\cos \theta} \cos \theta d\theta = \frac{x^2}{2} \arcsin x - \frac{1}{4} \int (1 - \cos 2\theta) d\theta$$

$$= \frac{x^2}{2} \arcsin x - \frac{1}{4} \left[\theta - \frac{1}{2} \sin 2\theta \right] + C = \frac{x^2}{2} \arcsin x - \frac{1}{4} [\theta - \sin \theta \cos \theta] + C$$

$$= \frac{x^2}{2} \arcsin x - \frac{1}{4} [\arcsin x - x \sqrt{1-x^2}] + C = \frac{1}{4} [(2x^2 - 1) \arcsin x + x \sqrt{1-x^2}] + C$$

42. Let $x - 1 = \sin \theta, dx = \cos \theta d\theta, \sqrt{1-(x-1)^2} = \sqrt{2x-x^2} = \cos \theta$.

$$\begin{aligned} \int \frac{x^2}{\sqrt{2x-x^2}} dx &= \int \frac{x^2}{\sqrt{1-(x-1)^2}} dx \\ &= \int \frac{(1+\sin \theta)^2(\cos \theta d\theta)}{\cos \theta} \\ &= \int (1+2\sin \theta + \sin^2 \theta) d\theta \end{aligned}$$

$$\begin{aligned} &= \int \left(\frac{3}{2} + 2\sin \theta - \frac{1}{2} \cos 2\theta \right) d\theta \\ &= \frac{3}{2}\theta - 2\cos \theta - \frac{1}{4} \sin 2\theta + C \\ &= \frac{3}{2}\theta - 2\cos \theta - \frac{1}{2} \sin \theta \cos \theta + C \\ &= \frac{3}{2} \arcsin(x-1) - 2\sqrt{2x-x^2} - \frac{1}{2}(x-1)\sqrt{2x-x^2} + C \\ &= \frac{3}{2} \arcsin(x-1) - \frac{1}{2}\sqrt{2x-x^2}(x+3) + C \end{aligned}$$

44. Let $x - 3 = 2 \sec \theta, dx = 2 \sec \theta \tan \theta d\theta, \sqrt{(x-3)^2 - 4} = 2 \tan \theta$.

$$\begin{aligned} \int \frac{x}{\sqrt{x^2-6x+5}} dx &= \int \frac{x}{\sqrt{(x-3)^2-4}} dx = \int \frac{(2 \sec \theta + 3)}{2 \tan \theta} (2 \sec \theta \tan \theta) d\theta \\ &= \int (2 \sec^2 \theta + 3 \sec \theta) d\theta \\ &= 2 \tan \theta + 3 \ln |\sec \theta + \tan \theta| + C_1 \\ &= 2 \left(\frac{\sqrt{(x-3)^2-4}}{2} \right) + 3 \ln \left| \frac{x-3}{2} + \frac{\sqrt{(x-3)^2-4}}{2} \right| + C_1 \\ &= \sqrt{x^2-6x+5} + 3 \ln |(x-3) + \sqrt{x^2-6x+5}| + C \end{aligned}$$

46. Same substitution as in Exercise 45

$$\begin{aligned} \text{(a)} \int \frac{1}{(1-t^2)^{5/2}} dt &= \int \frac{\cos \theta d\theta}{\cos^5 \theta} = \int \sec^4 \theta d\theta = \int (\tan^2 \theta + 1) \sec^2 \theta d\theta \\ &= \frac{1}{3} \tan^3 \theta + \tan \theta + C = \frac{1}{3} \left(\frac{t}{\sqrt{1-t^2}} \right)^3 + \frac{t}{\sqrt{1-t^2}} + C \end{aligned}$$

$$\begin{aligned} \text{Thus, } \int_0^{\sqrt{3}/2} \frac{1}{(1-t^2)^{5/2}} dt &= \left[\frac{t^3}{3(1-t^2)^{3/2}} + \frac{t}{\sqrt{1-t^2}} \right]_0^{\sqrt{3}/2} \\ &= \frac{3\sqrt{3}/8}{3(1/4)^{3/2}} + \frac{\sqrt{3}/2}{\sqrt{1/4}} = \sqrt{3} + \sqrt{3} = 2\sqrt{3} \approx 3.464. \end{aligned}$$

(b) When $t = 0, \theta = 0$. When $t = \sqrt{3}/2, \theta = \pi/3$. Thus,

$$\int_0^{\sqrt{3}/2} \frac{1}{(1-t^2)^{5/2}} dt = \left[\frac{1}{3} \tan^3 \theta + \tan \theta \right]_0^{\pi/3} = \frac{1}{3} (\sqrt{3})^3 + \sqrt{3} = 2\sqrt{3} \approx 3.464.$$

48. (a) Let $5x = 3 \sin \theta, dx = \frac{3}{5} \cos \theta d\theta, \sqrt{9 - 25x^2} = 3 \cos \theta$.

$$\begin{aligned} \int \sqrt{9 - 25x^2} dx &= \int (3 \cos \theta) \frac{3}{5} \cos \theta d\theta \\ &= \frac{9}{5} \int \frac{1 + \cos 2\theta}{2} d\theta \\ &= \frac{9}{10} \left[\theta + \frac{1}{2} \sin 2\theta \right] + C \\ &= \frac{9}{10} [\theta + \sin \theta \cos \theta] + C \\ &= \frac{9}{10} \left[\arcsin \frac{5x}{3} + \frac{5x}{3} \cdot \frac{\sqrt{9 - 25x^2}}{3} \right] + C \end{aligned}$$

$$\text{Thus, } \int_0^{3/5} \sqrt{9 - 25x^2} dx = \frac{9}{10} \left[\arcsin \frac{5x}{3} + \frac{5x\sqrt{9 - 25x^2}}{9} \right]_0^{3/5} = \frac{9}{10} \left[\frac{\pi}{2} \right] = \frac{9\pi}{20}.$$

(b) When $x = 0, \theta = 0$. When $x = \frac{3}{5}, \theta = \frac{\pi}{2}$.

$$\text{Thus, } \int_0^{3/5} \sqrt{9 - 25x^2} dx = \left[\frac{9}{10} (\theta + \sin \theta \cos \theta) \right]_0^{\pi/2} = \frac{9}{10} \left(\frac{\pi}{2} \right) = \frac{9\pi}{20}.$$

50. (a) Let $x = 3 \sec \theta, dx = 3 \sec \theta \tan \theta d\theta, \sqrt{x^2 - 9} = 3 \tan \theta$.

$$\begin{aligned} \int \frac{\sqrt{x^2 - 9}}{x^2} dx &= \int \frac{3 \tan \theta}{9 \sec^2 \theta} 3 \sec \theta \tan \theta d\theta \\ &= \int \frac{\tan^2 \theta}{\sec \theta} d\theta \\ &= \int \frac{\sin^2 \theta}{\cos \theta} d\theta \\ &= \int \frac{1 - \cos^2 \theta}{\cos \theta} d\theta \\ &= \int (\sec \theta - \cos \theta) d\theta \\ &= \ln |\sec \theta + \tan \theta| - \sin \theta + C \\ &= \ln \left| \frac{x}{3} + \frac{\sqrt{x^2 - 9}}{3} \right| - \frac{\sqrt{x^2 - 9}}{x} + C \end{aligned}$$

—CONTINUED—

50. —CONTINUED—

$$\text{Hence, } \int_3^6 \frac{\sqrt{x^2 - 9}}{x^2} dx = \left[\ln \left| \frac{x}{3} + \frac{\sqrt{x^2 - 9}}{3} \right| - \frac{\sqrt{x^2 - 9}}{x} \right]_3^6 = \ln |2 + \sqrt{3}| - \frac{\sqrt{3}}{2}.$$

(b) When $x = 3$, $\theta = 0$; when $x = 6$, $\theta = \frac{\pi}{3}$.

$$\text{Hence, } \int_3^6 \frac{\sqrt{x^2 - 9}}{x^2} dx = \left[\ln |\sec \theta + \tan \theta| - \sin \theta \right]_0^{\pi/3} = \ln |2 + \sqrt{3}| - \frac{\sqrt{3}}{2}.$$

52. $\int (x^2 + 2x + 11)^{3/2} dx = \frac{1}{4}(x+1)(x^2 + 2x + 26)\sqrt{x^2 + 2x + 11} + \frac{75}{2} \ln |\sqrt{x^2 + 2x + 11} + (x+1)| + C$

54. $\int x^2 \sqrt{x^2 - 4} dx = \frac{1}{4}x^3 \sqrt{x^2 - 4} - \frac{1}{2}x \sqrt{x^2 - 4} - 2 \ln |x + \sqrt{x^2 - 4}| + C$

56. (a) Substitution: $u = x^2 + 1$, $du = 2x dx$

(b) Trigonometric substitution: $x = \sec \theta$

58. (a) $x^2 + (y - k)^2 = 25$

Radius of circle = 5

$$k^2 = 5^2 + 5^2 = 50$$

$$k = 5\sqrt{2}$$

(b) Area = square - $\frac{1}{4}$ (circle)

$$= 25 - \frac{1}{4}\pi(5)^2 = 25\left(1 - \frac{\pi}{4}\right)$$

(c) Area = $r^2 - \frac{1}{4}\pi r^2 = r^2\left(1 - \frac{\pi}{4}\right)$

60. (a) Place the center of the circle at $(0, 1)$; $x^2 + (y - 1)^2 = 1$. The depth d satisfies $0 \leq d \leq 2$. The volume is

$$\begin{aligned} V &= 3 \cdot 2 \int_0^d \sqrt{1 - (y-1)^2} dy \\ &= 6 \cdot \frac{1}{2} \left[\arcsin(y-1) + (y-1)\sqrt{1 - (y-1)^2} \right]_0^d \quad (\text{Theorem 7.2 (1)}) \\ &= 3[\arcsin(d-1) + (d-1)\sqrt{1 - (d-1)^2} - \arcsin(-1)] \\ &= \frac{3\pi}{2} + 3 \arcsin(d-1) + 3(d-1)\sqrt{2d-d^2}. \end{aligned}$$

(d) $V = 6 \int_0^d \sqrt{1 - (y-1)^2} dy$

$$\frac{dV}{dt} = \frac{dV}{dd} \cdot \frac{dd}{dt} = 6\sqrt{1 - (d-1)^2} \cdot d'(t) = \frac{1}{4}$$

$$\Rightarrow d'(t) = \frac{1}{24\sqrt{1 - (d-1)^2}}$$

(c) The full tank holds $3\pi \approx 9.4248$ cubic meters. The horizontal lines

$$y = \frac{3\pi}{4}, \quad y = \frac{3\pi}{2}, \quad y = \frac{9\pi}{4}$$

intersect the curve at $d = 0.596, 1.0, 1.404$. The dipstick would have these markings on it.

The minimum occurs at $d = 1$, which is the widest part of the tank.

62. Let $x - h = r \sin \theta$, $dx = r \cos \theta d\theta$, $\sqrt{r^2 - (x - h)^2} = r \cos \theta$.

Shell Method:

$$\begin{aligned} V &= 4\pi \int_{h-r}^{h+r} x \sqrt{r^2 - (x-h)^2} dx \\ &= 4\pi \int_{-\pi/2}^{\pi/2} (h + r \sin \theta) r \cos \theta (r \cos \theta) d\theta = 4\pi r^2 \int_{-\pi/2}^{\pi/2} (h + r \sin \theta) \cos^2 \theta d\theta \\ &= 4\pi r^2 \left[\frac{h}{2} \int_{-\pi/2}^{\pi/2} (1 + \cos 2\theta) d\theta + r \int_{-\pi/2}^{\pi/2} \sin \theta \cos^2 \theta d\theta \right] \\ &= 2\pi r^2 h \left[\theta + \frac{1}{2} \sin 2\theta \right]_{-\pi/2}^{\pi/2} - \left[4\pi r^3 \left(\frac{\cos^3 \theta}{3} \right) \right]_{-\pi/2}^{\pi/2} = 2\pi^2 r^2 h \end{aligned}$$

64. $y = \frac{1}{2}x^2$, $y' = x$, $1 + (y')^2 = 1 + x^2$

$$s = \int_0^4 \sqrt{1+x^2} dx = \left[\frac{1}{2}(x\sqrt{x^2+1} + \ln|x+\sqrt{x^2+1}|) \right]_0^4 \quad (\text{Theorem 7.2})$$

$$= \frac{1}{2}[4\sqrt{17} + \ln(4 + \sqrt{17})] \approx 9.2936$$

66. (a) Along line: $d_1 = \sqrt{a^2 + a^4} = a\sqrt{1 + a^2}$

Along parabola: $y = x^2$, $y' = 2x$

$$\begin{aligned} d_2 &= \int_0^a \sqrt{1+4x^2} dx \\ &= \frac{1}{4} \left[2x\sqrt{4x^2+1} + \ln|2x + \sqrt{4x^2+1}| \right]_0^a \quad (\text{Theorem 7.2}) \\ &= \frac{1}{4}[2a\sqrt{4a^2+1} + \ln(2a + \sqrt{4a^2+1})] \end{aligned}$$

(b) For $a = 1$, $d_1 = \sqrt{2}$ and $d_2 = \frac{\sqrt{5}}{2} + \frac{1}{4} \ln(2 + \sqrt{5}) \approx 1.4789$.

For $a = 10$, $d_1 = 10\sqrt{101} \approx 100.4988$

$$d_2 \approx 101.0473.$$

(c) As a increases, $d_2 - d_1 \rightarrow 0$.

68. (a)

(b) $y = 0$ for $x = 72$

(c) $y = x - \frac{x^2}{72}$, $y' = 1 - \frac{x}{36}$, $1 + (y')^2 = 1 + \left(1 - \frac{x}{36}\right)^2$

$$\begin{aligned} s &= \int_0^{72} \sqrt{1 + \left(1 - \frac{x}{36}\right)^2} dx = -36 \int_0^{72} \sqrt{1 + \left(1 - \frac{x}{36}\right)^2} \left(-\frac{1}{36}\right) dx \\ &= -\frac{36}{2} \left[\left(1 - \frac{x}{36}\right) \sqrt{1 + \left(1 - \frac{x}{36}\right)^2} + \ln \left| \left(1 - \frac{x}{36}\right) + \sqrt{1 + \left(1 - \frac{x}{36}\right)^2} \right| \right]_0^{72} \\ &= -18 \left[(-\sqrt{2} + \ln|-1 + \sqrt{2}|) - (\sqrt{2} + \ln|1 + \sqrt{2}|) \right] = 36\sqrt{2} + 18 \ln \left(\frac{\sqrt{2} + 1}{\sqrt{2} - 1} \right) \approx 82.641 \end{aligned}$$

70. First find where the curves intersect.

$$y^2 = 16 - (x - 4)^2 = \frac{1}{16}x^4$$

$$16^2 - 16(x - 4)^2 = x^4$$

$$16^2 - 16x^2 + 128x - 16^2 = x^4$$

$$x^4 + 16x^2 - 128x = 0$$

$$x(x - 4)(x^2 + 4x + 32) \Rightarrow x = 0, 4$$

$$A = \int_0^4 \frac{1}{4}x^2 dx + \frac{1}{4}\pi(4)^2 = \frac{1}{12}x^3 \Big|_0^4 + 4\pi = \frac{16}{3} + 4\pi$$

$$\begin{aligned} M_y &= \int_0^4 x \left[\frac{1}{4}x^2 \right] dx + \int_4^8 x \sqrt{16 - (x - 4)^2} dx \\ &= \frac{x^4}{16} \Big|_0^4 + \int_4^8 (x - 4) \sqrt{16 - (x - 4)^2} dx + \int_4^8 4 \sqrt{16 - (x - 4)^2} dx \\ &= 16 + \left[\frac{-1}{3}(16 - (x - 4)^2)^{3/2} \right]_4^8 + 2 \left[16 \arcsin \frac{x - 4}{4} + (x - 4) \sqrt{16 - (x - 4)^2} \right]_4^8 \\ &= 16 + \frac{1}{3}16^{3/2} + 2 \left[16 \left(\frac{\pi}{2} \right) \right] = 16 + \frac{64}{3} + 16\pi = \frac{112}{3} + 16\pi \end{aligned}$$

$$\begin{aligned} M_x &= \int_0^4 \frac{1}{2} \left(\frac{1}{4}x^2 \right)^2 dx + \int_4^8 \frac{1}{2}(16 - (x - 4)^2) dx \\ &= \left[\frac{1}{32} \cdot \frac{x^5}{5} \right]_0^4 + \left[8x - \frac{(x - 4)^3}{6} \right]_4^8 \\ &= \frac{32}{5} + \left(64 - \frac{64}{6} \right) - 32 = \frac{416}{15} \end{aligned}$$

$$\bar{x} = \frac{M_y}{A} = \frac{112/3 + 16\pi}{16/3 + 4\pi} = \frac{112 + 48\pi}{16 + 12\pi} = \frac{28 + 12\pi}{4 + 3\pi} \approx 4.89$$

$$\bar{y} = \frac{M_x}{A} = \frac{416/15}{(16/3) + 4\pi} = \frac{104}{5(4 + 3\pi)} \approx 1.55$$

$$(\bar{x}, \bar{y}) \approx (4.89, 1.55)$$

72. Let $r = L \tan \theta$, $dr = L \sec^2 \theta d\theta$, $r^2 + L^2 = L^2 \sec^2 \theta$.

$$\begin{aligned} \frac{1}{R} \int_0^R \frac{2mL}{(r^2 + L^2)^{3/2}} dr &= \frac{2mL}{R} \int_a^b \frac{L \sec^2 \theta d\theta}{L^3 \sec^3 \theta} \\ &= \frac{2m}{RL} \int_a^b \cos \theta d\theta \\ &= \left[\frac{2m}{RL} \sin \theta \right]_a^b \\ &= \left[\frac{2m}{RL} \frac{r}{\sqrt{r^2 + L^2}} \right]_0^R \\ &= \frac{2m}{L\sqrt{R^2 + L^2}} \end{aligned}$$

74. (a) $F_{\text{inside}} = 48 \int_{-1}^{0.8} (0.8 - y)(2)\sqrt{1 - y^2} dy$

$$= 96 \left[0.8 \int_{-1}^{0.8} \sqrt{1 - y^2} dy - \int_{-1}^{0.8} y \sqrt{1 - y^2} dy \right]$$

$$= 96 \left[\frac{0.8}{2} (\arcsin y + y\sqrt{1 - y^2}) + \frac{1}{3}(1 - y^2)^{3/2} \right]_{-1}^{0.8} \approx 96(1.263) \approx 121.3 \text{ lbs}$$

(b) $F_{\text{outside}} = 64 \int_{-1}^{0.4} (0.4 - y)(2)\sqrt{1 - y^2} dy$

$$= 128 \left[0.4 \int_{-1}^{0.4} \sqrt{1 - y^2} dy - \int_{-1}^{0.4} y \sqrt{1 - y^2} dy \right]$$

$$= 128 \left[\frac{0.4}{2} (\arcsin y + y\sqrt{1 - y^2}) + \frac{1}{3}(1 - y^2)^{3/2} \right]_{-1}^{0.4} \approx 92.98$$

76. $S = \sqrt{1520.4 + 111.2t + 15.8t^2}$

(b) $S'(t) = \frac{1}{2}(1520.4 + 111.2t + 15.8t^2)^{-1/2}(111.2 + 31.6t)$

$S'(5) \approx 2.71$

(c) Average value $= \frac{1}{2} \int_{10}^{12} S(t) dt \approx 68.24$

80. True

$$\int_{-1}^1 x^2 \sqrt{1 - x^2} dx = 2 \int_0^1 x^2 \sqrt{1 - x^2} dx = 2 \int_0^{\pi/2} (\sin^2 \theta)(\cos \theta)(\cos \theta d\theta) = 2 \int_0^{\pi/2} \sin^2 \theta \cos^2 \theta d\theta$$

Section 7.5 Partial Fractions

2. $\frac{4x^2 + 3}{(x - 5)^3} = \frac{A}{x - 5} + \frac{B}{(x - 5)^2} + \frac{C}{(x - 5)^3}$

4. $\frac{x - 2}{x^2 + 4x + 3} = \frac{x - 2}{(x + 1)(x + 3)} = \frac{A}{x + 1} + \frac{B}{x + 3}$

6. $\frac{2x - 1}{x(x^2 + 1)^2} = \frac{A}{x} + \frac{Bx + C}{x^2 + 1} + \frac{Dx + E}{(x^2 + 1)^2}$

8. $\frac{1}{4x^2 - 9} = \frac{1}{(2x - 3)(2x + 3)} = \frac{A}{2x - 3} + \frac{B}{2x + 3}$

$1 = A(2x + 3) + B(2x - 3)$

When $x = \frac{3}{2}$, $1 = 6A$, $A = \frac{1}{6}$.

When $x = -\frac{3}{2}$, $1 = -6B$, $B = -\frac{1}{6}$.

$$\begin{aligned} \int \frac{1}{4x^2 - 9} dx &= \frac{1}{6} \left[\int \frac{1}{2x - 3} dx - \int \frac{1}{2x + 3} dx \right] \\ &= \frac{1}{12} [\ln|2x - 3| - \ln|2x + 3|] + C \\ &= \frac{1}{12} \ln \left| \frac{2x - 3}{2x + 3} \right| + C \end{aligned}$$

10. $\int \frac{x + 1}{x^2 + 4x + 3} dx = \int \frac{(x + 1)}{(x + 1)(x + 3)} dx$

$$= \int \frac{1}{x + 3} dx = \ln|x + 3| + C$$

12. $\frac{5x^2 - 12x - 12}{x(x-2)(x+2)} = \frac{A}{x} + \frac{B}{x-2} + \frac{C}{x+2}$

$$5x^2 - 12x - 12 = A(x^2 - 4) + Bx(x+2) + Cx(x-2)$$

When $x = 0, -12 = -4A \Rightarrow A = 3$. When $x = 2, -16 = 8B \Rightarrow B = -2$. When $x = -2, 32 = 8C \Rightarrow C = 4$.

$$\int \frac{5x^2 - 12x - 12}{x^3 - 4x} dx = \int \frac{3}{x} dx + \int \frac{-2}{x-2} dx + \int \frac{4}{x+2} dx = 3 \ln|x| - 2 \ln|x-2| + 4 \ln|x+2| + C$$

14. $\frac{x^3 - x + 3}{x^2 + x - 2} = x - 1 + \frac{2x + 1}{(x+2)(x-1)} = x - 1 + \frac{A}{x+2} + \frac{B}{x-1}$

$$2x + 1 = A(x-1) + B(x+2)$$

When $x = -2, -3 = -3A, A = 1$. When $x = 1, 3 = 3B, B = 1$.

$$\begin{aligned} \int \frac{x^3 - x + 3}{x^2 + x - 2} dx &= \int \left[x - 1 + \frac{1}{x+2} + \frac{1}{x-1} \right] dx \\ &= \frac{x^2}{2} - x + \ln|x+2| + \ln|x-1| + C = \frac{x^2}{2} - x + \ln|x^2 + x - 2| + C \end{aligned}$$

16. $\frac{x+2}{x(x-4)} = \frac{A}{x-4} + \frac{B}{x}$

$$x+2 = Ax + B(x-4)$$

When $x = 4, 6 = 4A, A = \frac{3}{2}$.

When $x = 0, 2 = -4B, B = -\frac{1}{2}$.

$$\begin{aligned} \int \frac{x+2}{x^2 - 4x} dx &= \int \left[\frac{3/2}{x-4} - \frac{1/2}{x} \right] dx \\ &= \frac{3}{2} \ln|x-4| - \frac{1}{2} \ln|x| + C \end{aligned}$$

18. $\frac{2x-3}{(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2}$

$$2x-3 = A(x-1) + B$$

When $x = 1, B = -1$. When $x = 0, A = 2$.

$$\begin{aligned} \int \frac{2x-3}{(x-1)^2} dx &= \int \left[\frac{2}{x-1} - \frac{1}{(x-1)^2} \right] dx \\ &= 2 \ln|x-1| + \frac{1}{x-1} + C \end{aligned}$$

20. $\frac{4x^2}{x^3 + x^2 - x - 1} = \frac{4x^2}{x^2(x+1) - (x+1)} = \frac{4x^2}{(x^2-1)(x+1)} = \frac{A}{x-1} + \frac{B}{x+1} + \frac{C}{(x+1)^2}$

$$4x^2 = A(x+1)^2 + B(x-1)(x+1) + C(x-1)$$

When $x = -1, 4 = -2C \Rightarrow C = -2$. When $x = 1, 4 = 4A \Rightarrow A = 1$. When $x = 0, 0 = 1 - B + 2 \Rightarrow B = 3$.

$$\begin{aligned} \int \frac{4x^2}{x^3 + x^2 - x - 1} dx &= \int \frac{1}{x-1} dx + \int \frac{3}{x+1} dx - \int \frac{2}{(x+1)^2} dx \\ &= \ln|x-1| + 3 \ln|x+1| + \frac{2}{(x+1)} + C \end{aligned}$$

22. $\frac{6x}{x^3 - 8} = \frac{6x}{(x-2)(x^2 + 2x + 4)} = \frac{A}{x-2} + \frac{Bx + C}{x^2 + 2x + 4}$

$$6x = A(x^2 + 2x + 4) + (Bx + C)(x-2)$$

When $x = 2, 12 = 12A \Rightarrow A = 1$. When $x = 0, 0 = 4 - 2C \Rightarrow C = 2$. When $x = 1, 6 = 7 + (B+2)(-1) \Rightarrow B = -1$.

$$\begin{aligned} \int \frac{6x}{x^3 - 8} dx &= \int \frac{1}{x-2} dx + \int \frac{-x+2}{x^2 + 2x + 4} dx = \int \frac{1}{x-2} dx + \int \frac{-x-1}{x^2 + 2x + 4} dx + \int \frac{3}{(x^2 + 2x + 1) + 3} dx \\ &= \ln|x-2| - \frac{1}{2} \ln|x^2 + 2x + 4| + \frac{3}{\sqrt{3}} \arctan\left(\frac{x+1}{\sqrt{3}}\right) + C \\ &= \ln|x-2| - \frac{1}{2} \ln|x^2 + 2x + 4| + \sqrt{3} \arctan\left(\frac{\sqrt{3}(x+1)}{3}\right) + C \end{aligned}$$

24. $\frac{x^2 - x + 9}{(x^2 + 9)^2} = \frac{Ax + B}{x^2 + 9} + \frac{Cx + D}{(x^2 + 9)^2}$

$$\begin{aligned} x^2 - x + 9 &= (Ax + B)(x^2 + 9) + Cx + D \\ &= Ax^3 + Bx^2 + (9A + C)x + (9B + D) \end{aligned}$$

By equating coefficients of like terms, we have $A = 0$, $B = 1$, $D = 0$, and $C = -1$.

$$\begin{aligned} \int \frac{x^2 - x - 9}{(x^2 + 9)^2} dx &= \int \frac{1}{x^2 + 9} dx - \int \frac{x}{(x^2 + 9)^2} dx \\ &= \frac{1}{3} \arctan\left(\frac{x}{3}\right) + \frac{1}{2(x^2 + 9)} + C \end{aligned}$$

26. $\frac{x^2 - 4x + 7}{(x+1)(x^2 - 2x + 3)} = \frac{A}{x+1} + \frac{Bx + C}{x^2 - 2x + 3}$

$$x^2 - 4x + 7 = A(x^2 - 2x + 3) + (Bx + C)(x + 1)$$

When $x = -1$, $12 = 6A$. When $x = 0$, $7 = 3A + C$. When $x = 1$, $4 = 2A + 2B + 2C$. Solving these equations we have $A = 2$, $B = -1$, $C = 1$.

$$\begin{aligned} \int \frac{x^2 - 4x + 7}{x^3 - x^2 + x + 3} dx &= 2 \int \frac{1}{x+1} dx + \int \frac{-x+1}{x^2 - 2x + 3} dx \\ &= 2 \ln|x+1| - \frac{1}{2} \ln|x^2 - 2x + 3| + C \end{aligned}$$

28. $\frac{x^2 + x + 3}{(x^2 + 3)^2} = \frac{Ax + B}{x^2 + 3} + \frac{Cx + D}{(x^2 + 3)^2}$

$$\begin{aligned} x^2 + x + 3 &= (Ax + B)(x^2 + 3) + Cx + D \\ &= Ax^3 + Bx^2 + (3A + C)x + (3B + D) \end{aligned}$$

By equating coefficients of like terms, we have $A = 0$, $B = 1$, $3A + C = 1$, $3B + D = 3$. Solving these equations we have $A = 0$, $B = 1$, $C = 1$, $D = 0$.

$$\begin{aligned} \int \frac{x^2 + x + 3}{x^4 + 6x^2 + 9} dx &= \int \left[\frac{1}{x^2 + 3} + \frac{x}{(x^2 + 3)^2} \right] dx \\ &= \frac{1}{\sqrt{3}} \arctan\frac{x}{\sqrt{3}} - \frac{1}{2(x^2 + 3)} + C \end{aligned}$$

30. $\frac{x-1}{x^2(x+1)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x+1}$

$$x - 1 = Ax(x+1) + B(x+1) + Cx^2$$

When $x = 0$, $B = -1$. When $x = -1$, $C = -2$. When $x = 1$, $0 = 2A + 2B + C$. Solving these equations we have $A = 2$, $B = -1$, $C = -2$.

$$\begin{aligned} \int_1^5 \frac{x-1}{x^2(x+1)} dx &= 2 \int_1^5 \frac{1}{x} dx - \int_1^5 \frac{1}{x^2} dx - 2 \int_1^5 \frac{1}{x+1} dx \\ &= \left[2 \ln|x| + \frac{1}{x} - 2 \ln|x+1| \right]_1^5 \\ &= \left[2 \ln\left|\frac{x}{x+1}\right| + \frac{1}{x} \right]_1^5 \\ &= 2 \ln\frac{5}{3} - \frac{4}{5} \end{aligned}$$

32. $\int_0^1 \frac{x^2 - x}{x^2 + x + 1} dx = \int_0^1 dx - \int_0^1 \frac{2x + 1}{x^2 + x + 1} dx = \left[x - \ln|x^2 + x + 1| \right]_0^1 = 1 - \ln 3$

34. $\int \frac{6x^2 + 1}{x^2(x-1)^3} dx = 3 \ln \left| \frac{x-1}{x} \right| + \frac{1}{x} + \frac{2}{x-1} - \frac{7}{2(x-1)^2} + C$

$(2, 1)$: $3 \ln \left| \frac{1}{2} \right| + \frac{1}{2} + \frac{2}{1} - \frac{7}{2} + C = 1 \Rightarrow C = 2 - 3 \ln \frac{1}{2}$

36. $\int \frac{x^3}{(x^2 - 4)^2} dx = \frac{1}{2} \ln|x^2 - 4| - \frac{2}{x^2 - 4} + C$

$(3, 4)$: $\frac{1}{2} \ln 5 - \frac{2}{5} + C = 4 \Rightarrow C = \frac{22}{5} - \frac{1}{2} \ln 5$

38. $\int \frac{x(2x-9)}{x^3 - 6x^2 + 12x - 8} dx = 2 \ln|x-2| + \frac{1}{x-2} + \frac{5}{(x-2)^2} + C$

$(3, 2)$: $0 + 1 + 5 + C = 2 \Rightarrow C = -4$

40. $\int \frac{x^2 - x + 2}{x^3 - x^2 + x - 1} dx = -\arctan x + \ln|x-1| + C$

$(2, 6)$: $-\arctan 2 + 0 + C = 6 \Rightarrow C = 6 + \arctan 2$

42. Let $u = \cos x$, $du = -\sin x dx$.

$$\frac{1}{u(u+1)} = \frac{A}{u} + \frac{B}{u+1}$$

$$1 = A(u+1) + Bu$$

When $u = 0, A = 1$. When $u = -1, B = -1$, $u = \cos x$.
 $du = -\sin x dx$.

$$\begin{aligned} \int \frac{\sin x}{\cos x + \cos^2 x} dx &= - \int \frac{1}{u(u+1)} du \\ &= \int \frac{1}{u+1} du - \int \frac{1}{u} du \\ &= \ln|u+1| - \ln|u| + C \\ &= \ln \left| \frac{u+1}{u} \right| + C \\ &= \ln \left| \frac{\cos x + 1}{\cos x} \right| + C \\ &= \ln|1 + \sec x| + C \end{aligned}$$

44. $\frac{1}{u(u+1)} = \frac{A}{u} + \frac{B}{u+1}, u = \tan x, du = \sec^2 x dx$

$$1 = A(u+1) + Bu$$

When $u = 0, A = 1$.

When $u = -1, 1 = -B \Rightarrow B = -1$.

$$\begin{aligned} \int \frac{\sec^2 x dx}{\tan x(\tan x + 1)} &= \int \frac{1}{u(u+1)} du \\ &= \int \left(\frac{1}{u} - \frac{1}{u+1} \right) du \\ &= \ln|u| - \ln|u+1| + C \\ &= \ln \left| \frac{u}{u+1} \right| + C \\ &= \ln \left| \frac{\tan x}{\tan x + 1} \right| + C \end{aligned}$$

46. Let $u = e^x$, $du = e^x dx$.

$$\frac{1}{(u^2 + 1)(u - 1)} = \frac{A}{u - 1} + \frac{Bu + C}{u^2 + 1}$$

$$1 = A(u^2 + 1) + (Bu + C)(u - 1)$$

When $u = 1, A = \frac{1}{2}$.

When $u = 0, 1 = A - C$.

When $u = -1, 1 = 2A + 2B - 2C$. Solving these equations we have $A = \frac{1}{2}, B = -\frac{1}{2}, C = -\frac{1}{2}, u = e^x, du = e^x dx$.

$$\begin{aligned}\int \frac{e^x}{(e^{2x} + 1)(e^x - 1)} dx &= \int \frac{1}{(u^2 + 1)(u - 1)} du \\ &= \frac{1}{2} \left(\int \frac{1}{u - 1} du - \int \frac{u + 1}{u^2 + 1} du \right) \\ &= \frac{1}{2} \left(\ln|u - 1| - \frac{1}{2} \ln|u^2 + 1| - \arctan u \right) + C \\ &= \frac{1}{4} (2 \ln|e^x - 1| - \ln|e^{2x} + 1| - 2 \arctan e^x) + C\end{aligned}$$

48. $\frac{1}{a^2 - x^2} = \frac{A}{a - x} + \frac{B}{a + x}$

$$1 = A(a + x) + B(a - x)$$

When $x = a, A = 1/2a$.

When $x = -a, B = 1/2a$.

$$\begin{aligned}\int \frac{1}{a^2 - x^2} dx &= \frac{1}{2a} \int \left(\frac{1}{a - x} + \frac{1}{a + x} \right) dx \\ &= \frac{1}{2a} (-\ln|a - x| + \ln|a + x|) + C \\ &= \frac{1}{2a} \ln \left| \frac{a + x}{a - x} \right| + C\end{aligned}$$

52. $\frac{dy}{dx} = \frac{4}{(x^2 - 2x - 3)}, y(0) = 5$

$$\begin{aligned}56. A &= 2 \int_0^3 \left(1 - \frac{7}{16 - x^2} \right) dx \\ &= 2 \int_0^3 dx - 14 \int_0^3 \frac{1}{16 - x^2} dx \\ &= \left[2x - \frac{14}{8} \ln \left| \frac{4+x}{4-x} \right| \right]_0^3 \quad (\text{From Exercise 46}) \\ &= 6 - \frac{7}{4} \ln 7 \approx 2.595\end{aligned}$$

50. $\frac{1}{x^2(a + bx)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{a + bx}$

$$1 = Ax(a + bx) + B(a + bx) + Cx^2$$

When $x = 0, 1 = Ba \Rightarrow B = 1/a$.

When $x = -a/b, 1 = C(a^2/b^2) \Rightarrow C = b^2/a^2$.

When $x = 1, 1 = (a + b)A + (a + b)B + C \Rightarrow$

$$A = -b/a^2.$$

$$\begin{aligned}\int \frac{1}{x^2(a + bx)} dx &= \int \left(\frac{-b/a^2}{x} + \frac{1/a}{x^2} + \frac{b^2/a^2}{a + bx} \right) dx \\ &= -\frac{b}{a^2} \ln|x| - \frac{1}{ax} + \frac{b}{a^2} \ln|a + bx| + C \\ &= -\frac{1}{ax} + \frac{b}{a^2} \ln \left| \frac{a + bx}{x} \right| + C \\ &= -\frac{1}{ax} - \frac{b}{a^2} \ln \left| \frac{x}{a + bx} \right| + C\end{aligned}$$

54. (a) $\frac{N(x)}{D(x)} = \frac{A_1}{px + q} + \frac{A_2}{(px + q)^2} + \dots + \frac{A_m}{(px + q)^m}$

(b) $\frac{N(x)}{D(x)} = \frac{A_1 + B_1x}{(ax^2 + bx + c)} + \dots + \frac{A_n + B_nx}{(ax^2 + bx + c)^n}$

58. (a)

(b) The slope is negative because the function is decreasing.

(c) For $y > 0$, $\lim_{t \rightarrow \infty} y(t) = 3$.

(d) $\frac{dy}{y(L-y)} = \frac{A}{y} + \frac{B}{L-y}$

$$1 = A(L-y) + By \Rightarrow A = \frac{1}{L}, B = \frac{1}{L}$$

$$\int \frac{dy}{y(L-y)} = \int k dt$$

$$\frac{1}{L} \left[\int \frac{1}{y} dy + \int \frac{1}{L-y} dy \right] = \int k dt$$

$$\frac{1}{L} [\ln|y| - \ln|L-y|] = kt + C_1$$

$$\ln \left| \frac{y}{L-y} \right| = kLt + LC_1$$

$$C_2 e^{kLt} = \frac{y}{L-y}$$

When $t = 0$, $\frac{y_0}{L-y_0} = C_2 \Rightarrow \frac{y}{L-y} = \frac{y_0}{L-y_0} e^{kLt}$.

Solving for y , you obtain $y = \frac{y_0 L}{y_0 + (L-y_0)e^{-kLt}}$.

60. (a) $V = \pi \int_0^3 \left(\frac{2x}{x^2+1} \right)^2 dx = 4\pi \int_0^3 \frac{x^2}{(x^2+1)^2} dx$

$$= 4\pi \int_0^3 \left(\frac{1}{x^2+1} - \frac{1}{(x^2+1)^2} \right) dx \quad (\text{partial fractions})$$

$$= 4\pi \left[\arctan x - \frac{1}{2} \left(\arctan x + \frac{x}{x^2+1} \right) \right]_0^3 \quad (\text{trigonometric substitution})$$

$$= 2\pi \left[\arctan x - \frac{x}{x^2+1} \right]_0^3 = 2\pi \left[\arctan 3 - \frac{3}{10} \right] \approx 5.963$$

(e) $k = 1, L = 3$

(i) $y(0) = 5: y = \frac{15}{5 - 2e^{-3t}}$

(ii) $y(0) = \frac{1}{2}: y = \frac{3/2}{(1/2) + (5/2)e^{-3t}} = \frac{3}{1 + 5e^{-3t}}$

(f) $\frac{dy}{dt} = ky(L-y)$

$$\frac{d^2y}{dt^2} = k \left[y \left(\frac{-dy}{dt} \right) + (L-y) \frac{dy}{dt} \right] = 0$$

$$\Rightarrow y \frac{dy}{dt} = (L-y) \frac{dy}{dt}$$

$$\Rightarrow y = \frac{L}{2}$$

From the first derivative test, this is a maximum.

—CONTINUED—

60. —CONTINUED—

$$\begin{aligned}
 \text{(b) } A &= \int_0^3 \frac{2x}{x^2 + 1} dx = \left[\ln(x^2 + 1) \right]_0^3 = \ln 10 \\
 \bar{x} &= \frac{1}{A} \int_0^3 \frac{2x^2}{x^2 + 1} dx = \frac{1}{\ln 10} \int_0^3 \left(2 - \frac{2}{x^2 + 1} \right) dx \\
 &= \frac{1}{\ln 10} \left[2x - 2 \arctan x \right]_0^3 = \frac{2}{\ln 10} [3 - \arctan 3] \approx 1.521 \\
 \bar{y} &= \frac{1}{A} \left(\frac{1}{2} \right) \int_0^3 \left(\frac{2x}{x^2 + 1} \right)^2 dx = \frac{2}{\ln 10} \int_0^3 \frac{x^2}{(x^2 + 1)^2} dx \\
 &= \frac{2}{\ln 10} \int_0^3 \left(\frac{1}{x^2 + 1} - \frac{1}{(x^2 + 1)^2} \right) dx \quad (\text{partial fractions}) \\
 &= \frac{2}{\ln 10} \left[\arctan x - \frac{1}{2} \left(\arctan x + \frac{x}{x^2 + 1} \right) \right]_0^3 \quad (\text{trigonometric substitution}) \\
 &= \frac{2}{\ln 10} \left[\frac{1}{2} \arctan x - \frac{x}{2(x^2 + 1)} \right]_0^3 = \frac{1}{\ln 10} \left[\arctan x - \frac{x}{x^2 + 1} \right]_0^3 = \frac{1}{\ln 10} \left[\arctan 3 - \frac{3}{10} \right] \approx 0.412 \\
 (\bar{x}, \bar{y}) &\approx (1.521, 0.412)
 \end{aligned}$$

$$\text{62. (a) } \frac{1}{(y_0 - x)(z_0 - x)} = \frac{A}{y_0 - x} + \frac{B}{z_0 - x}, A = \frac{1}{z_0 - y_0}, B = -\frac{1}{z_0 - y_0} \quad (\text{Assume } y_0 \neq z_0)$$

$$\begin{aligned}
 \frac{1}{z_0 - y_0} \int \left(\frac{1}{y_0 - x} - \frac{1}{z_0 - x} \right) dx &= kt + C \\
 \frac{1}{z_0 - y_0} \ln \left| \frac{z_0 - x}{y_0 - x} \right| &= kt + C, \text{ when } t = 0, x = 0 \\
 C &= \frac{1}{z_0 - y_0} \ln \frac{z_0}{y_0} \\
 \frac{1}{z_0 - y_0} \left[\ln \left| \frac{z_0 - x}{y_0 - x} \right| - \ln \left(\frac{z_0}{y_0} \right) \right] &= kt \\
 \ln \left[\frac{y_0(z_0 - x)}{z_0(y_0 - x)} \right] &= (z_0 - y_0)kt \\
 \frac{y_0(z_0 - x)}{z_0(y_0 - x)} &= e^{(z_0 - y_0)kt} \\
 x &= \frac{y_0 z_0 [e^{(z_0 - y_0)kt} - 1]}{z_0 e^{(z_0 - y_0)kt} - y_0}
 \end{aligned}$$

(b) (1) If $y_0 < z_0$, $\lim_{t \rightarrow \infty} x = y_0$.

(2) If $y_0 > z_0$, $\lim_{t \rightarrow \infty} x = z_0$.

(c) If $y_0 = z_0$, then the original equation is

$$\begin{aligned}
 \int \frac{1}{(y_0 - x)^2} dx &= \int k dt \\
 (y_0 - x)^{-1} &= kt + C_1
 \end{aligned}$$

$$x = 0 \text{ when } t = 0 \implies \frac{1}{y_0} = C_1$$

$$\frac{1}{y_0 - x} = kt + \frac{1}{y_0} = \frac{kt y_0 + 1}{y_0}$$

$$y_0 - x = \frac{y_0}{kt y_0 + 1}$$

$$x = y_0 - \frac{y_0}{kt y_0 + 1}$$

As $t \rightarrow \infty$, $x \rightarrow y_0 = x_0$.

Section 7.6 Integration by Tables and Other Integration Techniques

2. By Formula 13: ($b = 2, a = -5$)

$$\begin{aligned} \frac{2}{3} \int \frac{1}{x^2(2x-5)^2} dx &= \frac{2}{3} \left(\frac{-1}{25} \right) \left[\frac{-5+4x}{x(-5+2x)} + \frac{4}{-5} \ln \left| \frac{x}{2x-5} \right| \right] + C \\ &= \frac{8}{375} \ln \left| \frac{x}{2x-5} \right| - \frac{2}{75} \frac{(4x-5)}{x(2x-5)} + C \end{aligned}$$

4. By Formula 29: ($a = 3$)

$$\frac{1}{3} \int \frac{\sqrt{x^2-9}}{x} dx = \frac{1}{3} \sqrt{x^2-9} - \operatorname{arcsec} \frac{|x|}{3} + C$$

$$\begin{aligned} 6. \text{ By Formula 41: } \int \frac{x}{\sqrt{9-x^4}} dx &= \frac{1}{2} \int \frac{2x}{\sqrt{3^2-(x^2)^2}} dx \\ &= \frac{1}{2} \arcsin \frac{x^2}{3} + C \end{aligned}$$

8. By Formulas 51 and 47: $\int \frac{\cos^3 \sqrt{x}}{\sqrt{x}} dx = 2 \int \cos^3 \sqrt{x} \left(\frac{1}{2\sqrt{x}} \right) dx$

$$= 2 \left[\frac{\cos^2 \sqrt{x} \sin \sqrt{x}}{3} + \frac{2}{3} \int \cos \sqrt{x} \left(\frac{1}{2\sqrt{x}} \right) dx \right] = \frac{2}{3} \sin \sqrt{x} (\cos^2 \sqrt{x} + 2) + C$$

$$u = \sqrt{x}, du = \frac{1}{2\sqrt{x}} dx$$

10. By Formula 71:

$$\begin{aligned} \int \frac{1}{1-\tan 5x} dx &= \frac{1}{5} \int \frac{1}{1-\tan 5x} (5) dx \\ &= \frac{1}{5} \left(\frac{1}{2} \right) (u - \ln |\cos u - \sin u|) + C \\ &= \frac{1}{10} (5x - \ln |\cos 5x - \sin 5x|) + C \end{aligned}$$

$$u = 5x, du = 5 dx$$

12. By Formula 85: $\left(a = -\frac{1}{2}, b = 2 \right)$

$$\begin{aligned} \int e^{-x/2} \sin 2x dx &= \frac{e^{-x/2}}{(1/4) + 4} \left(-\frac{1}{2} \sin 2x - 2 \cos 2x \right) + C \\ &= \frac{4}{17} e^{-x/2} \left(-\frac{1}{2} \sin 2x - 2 \cos 2x \right) + C \end{aligned}$$

14. By Formulas 90 and 91: $\int (\ln x)^3 dx = x(\ln x)^3 - 3 \int (\ln x)^2 dx$

$$\begin{aligned} &= x(\ln x)^3 - 3x[2 - 2 \ln x + (\ln x)^2] + C \\ &= x[(\ln x)^3 - 3(\ln x)^2 + 6 \ln x - 6] + C \end{aligned}$$

16. (a) By Formula 89: $\int x^4 \ln x dx = \frac{x^5}{5^2} [-1 + (4+1) \ln x] + C = \frac{-x^5}{25} + \frac{1}{5} x^5 \ln x + C$

(b) Integration by parts: $u = \ln x, du = \frac{1}{x} dx, dv = x^4 dx, v = \frac{x^5}{5}$

$$\int x^4 \ln x dx = \frac{x^5}{5} \ln x - \int \frac{x^5}{5} \frac{1}{x} dx = \frac{x^5}{5} \ln x - \frac{x^5}{25} + C$$

18. (a) By Formula 24: $a = \sqrt{75}$, $x = u$, and

$$\begin{aligned}\int \frac{1}{x^2 - 75} dx &= \frac{1}{2\sqrt{75}} \ln \left| \frac{x - \sqrt{75}}{x + \sqrt{75}} \right| + C \\ &= \frac{\sqrt{3}}{30} \ln \left| \frac{x - \sqrt{75}}{x + \sqrt{75}} \right| + C\end{aligned}$$

- (b) Partial fractions:

$$\frac{1}{x^2 - 75} = \frac{A}{x - \sqrt{75}} + \frac{B}{x + \sqrt{75}}$$

$$1 = A(x + \sqrt{75}) + B(x - \sqrt{75})$$

$$x = \sqrt{75}: 1 = 2A\sqrt{75} \Rightarrow A = \frac{1}{2\sqrt{75}} = \frac{1}{10\sqrt{3}} = \frac{\sqrt{3}}{30}$$

$$x = -\sqrt{75}: 1 = -2B\sqrt{75} \Rightarrow B = -\frac{\sqrt{3}}{30}$$

$$\begin{aligned}\int \frac{1}{x^2 - 75} dx &= \int \left[\frac{\sqrt{3}/30}{x - \sqrt{75}} - \frac{\sqrt{3}/30}{x + \sqrt{75}} \right] dx \\ &= \frac{\sqrt{3}}{30} \ln \left| \frac{x - \sqrt{75}}{x + \sqrt{75}} \right| + C\end{aligned}$$

20. By Formula 21: $\int \frac{x}{\sqrt{1+x}} dx = -\frac{2}{3}(2-x)\sqrt{1+x} + C$

22. By Formula 79: $\int \operatorname{arcsec} 2x dx = \frac{1}{2} [2x \operatorname{arcsec} 2x - \ln|2x + \sqrt{4x^2 - 1}|] + C$

$$u = 2x, du = 2 dx$$

24. By Formula 52: $\int x \sin x dx = \sin x - x \cos x + C$

26. By Formula 7: $\int \frac{x^2}{(3x-5)^2} dx = \frac{1}{27} \left(3x - \frac{25}{3x-5} + 10 \ln|3x-5| \right) + C$

28. By Formula 14: $\int \frac{1}{x^2 + 2x + 2} dx = \frac{2}{\sqrt{4}} \arctan \left(\frac{2x+2}{2} \right) + C = \arctan(x+1) + C$

30. By Formula 56:

$$\begin{aligned}\int \frac{\theta^2}{1 - \sin \theta^3} d\theta &= \frac{1}{3} \int \frac{1}{1 - \sin \theta^3} 3\theta^2 d\theta \\ &= \frac{1}{3} (\tan \theta^3 + \sec \theta^3) + C\end{aligned}$$

32. By Formula 71:

$$\begin{aligned}\int \frac{e^x}{1 - \tan e^x} dx &= \frac{1}{2} (e^x - \ln|\cos e^x - \sin e^x|) + C \\ u = e^x, du = e^x dx\end{aligned}$$

34. By Formula 23: $\int \frac{1}{t[1 + (\ln t)^2]} dt = \int \frac{1}{1 + (\ln t)^2} \left(\frac{1}{t} \right) dt = \arctan(\ln t) + C$

$$u = \ln t, du = \frac{1}{t} dt$$

36. By Formula 26: $\int \sqrt{3+x^2} dx = \frac{1}{2} (x\sqrt{x^2+3} + 3 \ln|x + \sqrt{x^2+3}|) + C$

38. By Formula 27: $\int x^2 \sqrt{2 + (3x)^2} dx = \frac{1}{27} \int (3x)^2 \sqrt{(\sqrt{2})^2 + (3x)^2} 3 dx$
- $$= \frac{1}{8(27)} [3x(18x^2 + 2)\sqrt{2 + 9x^2} - 4 \ln|3x + \sqrt{2 + 9x^2}|] + C$$

40. By Formula 77: $\int \sqrt{x} \arctan(x^{3/2}) dx = \frac{2}{3} \int \arctan(x^{3/2}) \left(\frac{3}{2} \sqrt{x} \right) dx$

$$= \frac{2}{3} \left[x^{3/2} \arctan(x^{3/2}) - \ln \sqrt{1 + x^3} \right] + C$$

42. By Formula 45: $\int \frac{e^x}{(1 - e^{2x})^{3/2}} dx = \frac{e^x}{\sqrt{1 - e^{2x}}} + C$

$$u = e^x, du = e^x dx$$

44. By Formula 27:

$$\begin{aligned} \int (2x - 3)^2 \sqrt{(2x - 3)^2 + 4} dx &= \frac{1}{2} \int (2x - 3)^2 \sqrt{(2x - 3)^2 + 4} (2) dx \\ &= \frac{1}{8} (2x - 3) [(2x - 3)^2 + 2] \sqrt{(2x - 3)^2 + 4} - \ln |2x - 3 + \sqrt{(2x - 3)^2 + 4}| + C \end{aligned}$$

$$u = 2x - 3, du = 2 dx$$

46. By Formula 31: $\int \frac{\cos x}{\sqrt{\sin^2 x + 1}} dx = \ln |\sin x + \sqrt{\sin^2 x + 1}| + C$

$$u = \sin x, du = \cos x dx$$

48. $\int \sqrt{\frac{3-x}{3+x}} dx = \int \frac{3-x}{\sqrt{9-x^2}} dx$

$$\begin{aligned} &= 3 \int \frac{1}{\sqrt{9-x^2}} dx + \int \frac{-x}{\sqrt{9-x^2}} dx \\ &= 3 \arcsin \frac{x}{3} + \sqrt{9-x^2} + C \end{aligned}$$

50. By Formula 67:

$$\begin{aligned} \int \tan^3 \theta d\theta &= \frac{\tan^2 \theta}{2} - \int \tan \theta d\theta \\ &= \frac{\tan^2 \theta}{2} + \ln |\cos x| + C \end{aligned}$$

52. Integration by parts: $w = u^n, dw = nu^{n-1} du, dv = \frac{du}{\sqrt{a+bu}}, v = \frac{2}{b} \sqrt{a+bu}$

$$\begin{aligned} \int \frac{u^n}{\sqrt{a+bu}} du &= \frac{2u^n}{b} \sqrt{a+bu} - \frac{2n}{b} \int u^{n-1} \sqrt{a+bu} du \\ &= \frac{2u^n}{b} \sqrt{a+bu} - \frac{2n}{b} \int u^{n-1} \sqrt{a+bu} \cdot \frac{\sqrt{a+bu}}{\sqrt{a+bu}} du \\ &= \frac{2u^n}{b} \sqrt{a+bu} - \frac{2n}{b} \int \frac{au^{n-1} + bu^n}{\sqrt{a+bu}} du \\ &= \frac{2u^n}{b} \sqrt{a+bu} - \frac{2na}{b} \int \frac{u^{n-1}}{\sqrt{a+bu}} du - 2n \int \frac{u^n}{\sqrt{a+bu}} du \end{aligned}$$

Therefore, $(2n+1) \int \frac{u^n}{\sqrt{a+bu}} du = \frac{2}{b} \left[u^n \sqrt{a+bu} - na \int \frac{u^{n-1}}{\sqrt{a+bu}} du \right]$ and

$$\int \frac{u^n}{\sqrt{a+bu}} = \frac{2}{(2n+1)b} \left[u^n \sqrt{a+bu} - na \int \frac{u^{n-1}}{\sqrt{a+bu}} du \right].$$

54. $\int u^n (\cos u) du = u^n \sin u - n \int u^{n-1} (\sin u) du$

$$w = u^n, dv = \cos u du, dw = nu^{n-1} du, v = \sin u$$

56. $\int (\ln u)^n du = u(\ln u)^n - \int n(\ln u)^{n-1} \left(\frac{1}{u}\right) u du = u(\ln u)^n - n \int (\ln u)^{n-1} du$

$w = (\ln u)^n, dv = du, dw = n(\ln u)^{n-1} \left(\frac{1}{u}\right) du, v = u$

58. $\int x\sqrt{x^2 + 2x} dx = \frac{1}{6} [2(x^2 + 2x)^{3/2} - 3(x + 1)\sqrt{x^2 + 2x} + 3 \ln|x + 1 + \sqrt{x^2 + 2x}|] + C$

$(0, 0): \frac{1}{6}[3 \ln|1|] + C = 0 \Rightarrow C = 0$

60. $\int \frac{\sqrt{2 - 2x - x^2}}{x + 1} dx = \sqrt{2 - 2x - x^2} - \sqrt{3} \ln \left| \frac{\sqrt{3} + \sqrt{2 - 2x - x^2}}{x + 1} \right| + C$

$(0, \sqrt{2}): \sqrt{2} - \sqrt{3} \ln(\sqrt{3} + \sqrt{2}) + C = \sqrt{2} \Rightarrow C = \sqrt{3} \ln(\sqrt{3} + \sqrt{2})$

62. $\int \frac{\sin \theta}{(\cos \theta)(1 + \sin \theta)} d\theta = \frac{1}{2} \left[\frac{-\sin \theta}{1 + \sin \theta} + \ln \left| \frac{1 + \sin \theta}{\cos \theta} \right| \right] + C$

$(0, 1): C = 1 \Rightarrow y = \frac{1}{2} \left[\frac{-\sin \theta}{1 + \sin \theta} + \ln \left| \frac{1 + \sin \theta}{\cos \theta} \right| \right] + 1$

64. $\int \frac{\sin \theta}{1 + \cos^2 \theta} d\theta = - \int \frac{-\sin \theta}{1 + (\cos \theta)^2} d\theta$

$= -\arctan(\cos \theta) + C$

66. $\int_0^{\pi/2} \frac{1}{3 - 2 \cos \theta} d\theta = \int_0^1 \left[\frac{\frac{2u}{1+u^2}}{3 - \frac{2(1-u^2)}{1+u^2}} \right]$

 $= 2 \int_0^1 \frac{1}{5u^2 + 1} du$
 $= \left[\frac{2}{\sqrt{5}} \arctan(\sqrt{5}u) \right]_0^1$
 $= \frac{2}{\sqrt{5}} \arctan \sqrt{5}$
 $u = \tan \frac{\theta}{2}$

68. $\int \frac{\cos \theta}{1 + \cos \theta} d\theta = \int \frac{\cos \theta(1 - \cos \theta)}{(1 + \cos \theta)(1 - \cos \theta)} d\theta$

 $= \int \frac{\cos \theta - \cos^2 \theta}{\sin^2 \theta} d\theta$
 $= \int (\csc \theta \cot \theta - \cot^2 \theta) d\theta$
 $= \int (\csc \theta \cot \theta - (\csc^2 \theta - 1)) d\theta$
 $= -\csc \theta + \cot \theta + \theta + C$

70. $\int \frac{1}{\sec \theta - \tan \theta} d\theta = \int \frac{1}{(1/\cos \theta) - (\sin \theta/\cos \theta)} d\theta$

 $= - \int \frac{-\cos \theta}{1 - \sin \theta} d\theta$
 $= -\ln|1 - \sin \theta| + C$

$u = 1 - \sin \theta, du = -\cos \theta d\theta$

$$\begin{aligned}
 72. A &= \int_0^2 \frac{x}{1 + e^{x^2}} dx \\
 &= \frac{1}{2} \int_0^2 \frac{2x}{1 + e^{x^2}} dx \\
 &= \frac{1}{2} \left[x^2 - \ln(1 + e^{x^2}) \right]_0^2 \\
 &= \frac{1}{2} \left[4 - \ln(1 + e^4) \right] + \frac{1}{2} \ln 2 \\
 &\approx 0.337 \text{ square units}
 \end{aligned}$$

74. Log Rule: $\int \frac{1}{u} du, u = e^x + 1$

76. Integration by parts

78. Formula 16 with $u = e^{2x}$

80. A reduction formula reduces an integral to the sum of a function and a simpler integral. For example, see Formula 50, 54.

$$\begin{aligned}
 82. W &= \int_0^5 \frac{500x}{\sqrt{26 - x^2}} dx \\
 &= -250 \int_0^5 (26 - x^2)^{-1/2} (-2x) dx \\
 &= \left[-500 \sqrt{26 - x^2} \right]_0^5 \\
 &= 500(\sqrt{26} - 1)
 \end{aligned}$$

$\approx 2049.51 \text{ ft} \cdot \text{lbs}$

$$\begin{aligned}
 84. \frac{1}{2 - 0} \int_0^2 \frac{5000}{1 + e^{4.8 - 1.9t}} dt &= \frac{2500}{-1.9} \int_0^2 \frac{-1.9}{1 + e^{4.8 - 1.9t}} dt \\
 &= -\frac{2500}{1.9} \left[(4.8 - 1.9t) - \ln(1 + e^{4.8 - 1.9t}) \right]_0^2 \\
 &= -\frac{2500}{1.9} [(1 - \ln(1 + e)) - (4.8 - \ln(1 + e^{4.8}))] \\
 &= \frac{2500}{1.9} \left[3.8 + \ln\left(\frac{1 + e}{1 + e^{4.8}}\right) \right] \approx 401.4
 \end{aligned}$$

86. (a) $\int_0^k 6x^2 e^{-x/2} dx = 50$

By trial and error, $k = 5.51897$.

(b) $\int_0^{5.51897} 6x^2 e^{-x/2} dx$

88. True

Section 7.7 Indeterminate Forms and L'Hôpital's Rule

2. $\lim_{x \rightarrow 0} \frac{1 - e^x}{x} \approx -1$

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
$f(x)$	-0.9516	-0.9950	-0.9995	-1.00005	-1.005	-1.0517

4. $\lim_{x \rightarrow \infty} \frac{6x}{\sqrt{3x^2 - 2x}} \approx 3.4641 \quad (\text{exact: } \frac{6}{\sqrt{3}})$

x	1	10	10^2	10^3	10^4	10^5
$f(x)$	6	3.5857	3.4757	3.4653	3.4642	3.4641

6. (a) $\lim_{x \rightarrow -1} \frac{2x^2 - x - 3}{x + 1} = \lim_{x \rightarrow -1} \frac{(2x - 3)(x + 1)}{x + 1} = \lim_{x \rightarrow -1} (2x - 3) = -5$

(b) $\lim_{x \rightarrow -1} \frac{2x^2 - x - 3}{x + 1} = \lim_{x \rightarrow -1} \frac{(d/dx)[2x^2 - x - 3]}{(d/dx)[x + 1]} = \lim_{x \rightarrow -1} \frac{4x - 1}{1} = -5$

8. (a) $\lim_{x \rightarrow 0} \frac{\sin 4x}{2x} = \lim_{x \rightarrow 0} 2 \left(\frac{\sin 4x}{4x} \right) = 2(1) = 2$

(b) $\lim_{x \rightarrow 0} \frac{\sin 4x}{2x} = \lim_{x \rightarrow 0} \frac{(d/dx)[\sin 4x]}{(d/dx)[2x]} = \lim_{x \rightarrow 0} \frac{4 \cos 4x}{2} = 2$

10. (a) $\lim_{x \rightarrow \infty} \frac{2x + 1}{4x^2 + x} = \lim_{x \rightarrow \infty} \frac{(2/x) + (1/x^2)}{4 + (1/x)} = \frac{0}{4} = 0$

(b) $\lim_{x \rightarrow \infty} \frac{2x + 1}{4x^2 + x} = \lim_{x \rightarrow \infty} \frac{(d/dx)[2x + 1]}{(d/dx)[4x^2 + x]} = \lim_{x \rightarrow \infty} \frac{2}{8x + 1} = 0$

12. $\lim_{x \rightarrow -1} \frac{x^2 - x - 2}{x + 1} = \lim_{x \rightarrow -1} \frac{2x - 1}{1} = -3$

14. $\lim_{x \rightarrow 2^-} \frac{\sqrt{4 - x^2}}{x - 2} = \lim_{x \rightarrow 2^-} \frac{-x/\sqrt{4 - x^2}}{1}$

$$= \lim_{x \rightarrow 2^-} \frac{-x}{\sqrt{4 - x^2}} = -\infty$$

16. $\lim_{x \rightarrow 0^+} \frac{e^x - (1 + x)}{x^3} = \lim_{x \rightarrow 0^+} \frac{e^x - 1}{3x^2}$

$$= \lim_{x \rightarrow 0^+} \frac{e^x}{6x} = \infty$$

18. $\lim_{x \rightarrow 1} \frac{\ln x^2}{x^2 - 1} = \lim_{x \rightarrow 1} \frac{2 \ln x}{x^2 - 1}$

$$= \lim_{x \rightarrow 1} \frac{2/x}{2x}$$

$$= \lim_{x \rightarrow 1} \frac{1}{x^2} = 1$$

20. $\lim_{x \rightarrow 0} \frac{\sin ax}{\sin bx} = \lim_{x \rightarrow 0} \frac{a \cos ax}{b \cos bx} = \frac{a}{b}$

22. $\lim_{x \rightarrow 1} \frac{\arctan x - (\pi/4)}{x - 1} = \lim_{x \rightarrow 1} \frac{1/(1 + x^2)}{1} = \frac{1}{2}$

24. $\lim_{x \rightarrow \infty} \frac{x - 1}{x^2 + 2x + 3} = \lim_{x \rightarrow \infty} \frac{1}{2x + 2} = 0$

26. $\lim_{x \rightarrow \infty} \frac{x^3}{x + 1} = \lim_{x \rightarrow \infty} \frac{3x^2}{1} = \infty$

28. $\lim_{x \rightarrow \infty} \frac{x^2}{e^x} = \lim_{x \rightarrow \infty} \frac{2x}{e^x} = \lim_{x \rightarrow \infty} \frac{2}{e^x} = 0$

30. $\lim_{x \rightarrow \infty} \frac{x^2}{\sqrt{x^2 + 1}} = \lim_{x \rightarrow \infty} \frac{x}{\sqrt{1 + (1/x)^2}} = \infty$

32. $\lim_{x \rightarrow \infty} \frac{\sin x}{x - \pi} = 0$

Note: Use the Squeeze Theorem for $x > \pi$.

$$-\frac{1}{x - \pi} \leq \frac{\sin x}{x - \pi} \leq \frac{1}{x - \pi}$$

34. $\lim_{x \rightarrow \infty} \frac{\ln x^4}{x^3} = \lim_{x \rightarrow \infty} \frac{4 \ln x}{x^3} = \lim_{x \rightarrow \infty} \frac{4/x}{3x^2}$
 $= \lim_{x \rightarrow \infty} \frac{4}{3x^3} = 0$

36. $\lim_{x \rightarrow \infty} \frac{e^{x/2}}{x} = \lim_{x \rightarrow \infty} \frac{(1/2)e^{x/2}}{1} = \infty$

38. (a) $\lim_{x \rightarrow 0^+} x^3 \cot x = (0)(\infty)$

(b) $\lim_{x \rightarrow 0^+} x^3 \cot x = \lim_{x \rightarrow 0^+} \frac{x^3}{\tan x} = \lim_{x \rightarrow 0^+} \frac{3x^2}{\sec^2 x} = 0$

40. (a) $\lim_{x \rightarrow \infty} \left(x \tan \frac{1}{x} \right) = (\infty)(0)$

(b) $\lim_{x \rightarrow \infty} x \tan \frac{1}{x} = \lim_{x \rightarrow \infty} \frac{\tan(1/x)}{1/x}$
 $= \lim_{x \rightarrow \infty} \frac{-(1/x^2) \sec^2(1/x)}{-(1/x^2)}$
 $= \lim_{x \rightarrow \infty} \sec^2 \left(\frac{1}{x} \right) = 1$

42. (a) $\lim_{x \rightarrow 0^+} (e^x + x)^{2/x} = 1^\infty$

(b) Let $y = \lim_{x \rightarrow 0^+} (e^x + x)^{2/x}$.

$$\begin{aligned} \ln y &= \lim_{x \rightarrow 0^+} \frac{2 \ln(e^x + x)}{x} \\ &= \lim_{x \rightarrow 0^+} \frac{2(e^x + 1)/(e^x + x)}{1} = 4 \end{aligned}$$

Thus, $\ln y = 4 \Rightarrow y = e^4 \approx 54.598$.

44. (a) $\lim_{x \rightarrow \infty} \left(1 + \frac{1}{x} \right)^x = 1^\infty$

(b) Let $y = \lim_{x \rightarrow \infty} \left(1 + \frac{1}{x} \right)^x$.
 $\ln y = \lim_{x \rightarrow \infty} \left[x \ln \left(1 + \frac{1}{x} \right) \right] = \lim_{x \rightarrow \infty} \frac{\ln[1 + (1/x)]}{1/x}$
 $= \lim_{x \rightarrow \infty} \frac{\left[\frac{(-1/x^2)}{1 + (1/x)} \right]}{\left[\frac{1}{(-1/x^2)} \right]} = \lim_{x \rightarrow \infty} \frac{1}{1 + (1/x)} = 1$

Thus, $\ln y = 1 \Rightarrow y = e^1 = e$. Therefore,

$$\lim_{x \rightarrow \infty} \left(1 + \frac{1}{x} \right)^x = e.$$

46. (a) $\lim_{x \rightarrow \infty} (1+x)^{1/x} = \infty^0$

(b) Let $y = \lim_{x \rightarrow \infty} (1+x)^{1/x}$.

$$\begin{aligned}\ln y &= \lim_{x \rightarrow \infty} \frac{\ln(1+x)}{x} \\ &= \lim_{x \rightarrow \infty} \left(\frac{1/(1+x)}{1} \right) = 0\end{aligned}$$

Thus, $\ln y = 0 \Rightarrow y = e^0 = 1$.
Therefore, $\lim_{x \rightarrow \infty} (1+x)^{1/x} = 1$.

(c)

50. (a) $\lim_{x \rightarrow 0^+} \left[\cos\left(\frac{\pi}{2} - x\right) \right]^x = 0^0$

(b) Let $y = \lim_{x \rightarrow 0^+} \left[\cos\left(\frac{\pi}{2} - x\right) \right]^x$.

$$\begin{aligned}\ln y &= \lim_{x \rightarrow 0^+} x \ln \left[\cos\left(\frac{\pi}{2} - x\right) \right] \\ &= 0 \cdot 0 = 0\end{aligned}$$

Hence, $\lim_{x \rightarrow 0^+} \left[\cos\left(\frac{\pi}{2} - x\right) \right]^x = 1$.

(c)

54. (a) $\lim_{x \rightarrow 0^+} \left(\frac{10}{x} - \frac{3}{x^2} \right) = \infty - \infty$

(b) $\lim_{x \rightarrow 0^+} \left(\frac{10}{x} - \frac{3}{x^2} \right) = \lim_{x \rightarrow 0^+} \left(\frac{10x - 3}{x^2} \right) = -\infty$

56. (a)

(b) Let $y = (\sin x)^x$, then $\ln y = x \ln(\sin x)$.

$$\lim_{x \rightarrow 0^+} \frac{\ln(\sin x)}{1/x} = \lim_{x \rightarrow 0^+} \frac{\cos x / \sin x}{-1/x^2} = \lim_{x \rightarrow 0^+} \frac{-x^2}{\tan x} = \lim_{x \rightarrow 0^+} \frac{-2x}{\sec^2 x} = 0$$

Therefore, since $\ln y = 0$, $y = 1$ and $\lim_{x \rightarrow 0^+} (\sin x)^x = 1$.

48. (a) $\lim_{x \rightarrow 4^+} [3(x-4)]^{x-4} = 0^0$

(b) Let $y = \lim_{x \rightarrow 4^+} [3(x-4)]^{x-4}$.

$$\begin{aligned}\ln y &= \lim_{x \rightarrow 4^+} (x-4) \ln[3(x-4)] \\ &= \lim_{x \rightarrow 4^+} \frac{\ln[3(x-4)]}{1/(x-4)} \\ &= \lim_{x \rightarrow 4^+} \frac{1/(x-4)}{-1/(x-4)^2} \\ &= \lim_{x \rightarrow 4^+} [-(x-4)] = 0\end{aligned}$$

Hence, $\lim_{x \rightarrow 4^+} [3(x-4)]^{x-4} = 1$.

(c)

52. (a) $\lim_{x \rightarrow 2^+} \left(\frac{1}{x^2 - 4} - \frac{\sqrt{x-1}}{x^2 - 4} \right) = \infty - \infty$

$$\begin{aligned}\text{(b)} \quad \lim_{x \rightarrow 2^+} \left(\frac{1}{x^2 - 4} - \frac{\sqrt{x-1}}{x^2 - 4} \right) &= \lim_{x \rightarrow 2^+} \frac{1 - \sqrt{x-1}}{x^2 - 4} \\ &= \lim_{x \rightarrow 2^+} \frac{-1/(2\sqrt{x-1})}{2x} \\ &= \lim_{x \rightarrow 2^+} \frac{-1}{4x\sqrt{x-1}} = \frac{-1}{8}\end{aligned}$$

(c)

(c)

58. (a)

$$(b) \lim_{x \rightarrow \infty} \frac{x^3}{e^{2x}} = \lim_{x \rightarrow \infty} \frac{3x^2}{2e^{2x}} = \lim_{x \rightarrow \infty} \frac{6x}{4e^{2x}} = \lim_{x \rightarrow \infty} \frac{6}{8e^{2x}} = 0$$

60. See Theorem 7.4.

$$64. \lim_{x \rightarrow \infty} \frac{x^3}{e^{2x}} = \lim_{x \rightarrow \infty} \frac{3x^2}{2e^{2x}} = \lim_{x \rightarrow \infty} \frac{6x}{4e^{2x}} = \lim_{x \rightarrow \infty} \frac{6}{8e^{2x}} = 0$$

$$\begin{aligned} 66. \lim_{x \rightarrow \infty} \frac{(\ln x)^2}{x^3} &= \lim_{x \rightarrow \infty} \frac{(2 \ln x)/x}{3x^2} \\ &= \lim_{x \rightarrow \infty} \frac{2 \ln x}{3x^3} \\ &= \lim_{x \rightarrow \infty} \frac{2/x}{9x^2} = \lim_{x \rightarrow \infty} \frac{2}{9x^3} = 0 \end{aligned}$$

70.

x	1	5	10	20	30	40	50	100
$\frac{e^x}{x^5}$	2.718	0.047	0.220	151.614	4.40×10^5	2.30×10^9	1.66×10^{13}	2.69×10^{33}

72. $y = x^x, x > 0$

$$\lim_{x \rightarrow \infty} x^x = \infty \text{ and } \lim_{x \rightarrow 0^+} x^x = 1$$

No horizontal asymptotes

$$\ln y = x \ln x$$

$$\frac{1}{y} \frac{dy}{dx} = x \left(\frac{1}{x} \right) + \ln x$$

$$\frac{dy}{dx} = x^x(1 + \ln x) = 0$$

$$\text{Critical number: } x = e^{-1}$$

$$\text{Intervals: } (0, e^{-1}) \quad (e^{-1}, 0)$$

$$\text{Sign of } dy/dx: \quad - \quad +$$

$$y = f(x): \text{Decreasing} \quad \text{Increasing}$$

$$\text{Relative minimum: } (e^{-1}, (e^{-1})^{e^{-1}}) = \left(\frac{1}{e}, \left(\frac{1}{e} \right)^{1/e} \right)$$

$$76. \lim_{x \rightarrow \infty} \frac{\sin \pi x - 1}{x} = 0 \quad (\text{Numerator is bounded})$$

Limit is not of the form 0/0 or ∞/∞ .
L'Hôpital's Rule does not apply.

62. Let $f(x) = x + 25$ and $g(x) = x$.

$$\begin{aligned} 68. \lim_{x \rightarrow \infty} \frac{x^m}{e^{nx}} &= \lim_{x \rightarrow \infty} \frac{mx^{m-1}}{ne^{nx}} \\ &= \lim_{x \rightarrow \infty} \frac{m(m-1)x^{m-2}}{n^2 e^{nx}} \\ &= \cdots = \lim_{x \rightarrow \infty} \frac{m!}{n^m e^{nx}} = 0 \end{aligned}$$

$$74. y = \frac{\ln x}{x}$$

Horizontal asymptote: $y = 0$ (See Exercise 29)

$$\frac{dy}{dx} = \frac{x(1/x) - (\ln x)(1)}{x^2} = \frac{1 - \ln x}{x^2} = 0$$

$$\text{Critical number: } x = e$$

$$\text{Intervals: } (0, e) \quad (e, \infty)$$

$$\text{Sign of } dy/dx: \quad + \quad -$$

$$y = f(x): \text{Increasing} \quad \text{Decreasing}$$

$$\text{Relative maximum: } \left(e, \frac{1}{e} \right)$$

$$78. \lim_{x \rightarrow \infty} \frac{e^{-x}}{1 + e^{-x}} = \frac{0}{1 + 0} = 0$$

Limit is not of the form 0/0 or ∞/∞ .
L'Hôpital's Rule does not apply.

80. $A = P \left(1 + \frac{r}{n}\right)^{nt}$

$$\ln A = \ln P + nt \ln \left(1 + \frac{r}{n}\right) = \ln P + \frac{\ln \left(1 + \frac{r}{n}\right)}{\frac{1}{nt}}$$

$$\lim_{n \rightarrow \infty} \left[\frac{\ln \left(1 + \frac{r}{n}\right)}{\frac{1}{nt}} \right] = \lim_{n \rightarrow \infty} \left[\frac{-\frac{r}{n^2} \left(\frac{1}{1 + (r/n)}\right)}{-\left(\frac{1}{n^2 t}\right)} \right] = \lim_{n \rightarrow \infty} \left[rt \left(\frac{1}{1 + \frac{r}{n}}\right) \right] = rt$$

Since $\lim_{n \rightarrow \infty} \ln A = \ln P + rt$, we have $\lim_{n \rightarrow \infty} A = e^{(\ln P + rt)} = e^{\ln P} e^{rt} = Pe^{rt}$. Alternatively,

$$\lim_{n \rightarrow \infty} A = \lim_{n \rightarrow \infty} P \left(1 + \frac{r}{n}\right)^{nt} = \lim_{n \rightarrow \infty} P \left[\left(1 + \frac{r}{n}\right)^{n/r} \right]^{rt} = Pe^{rt}.$$

82. Let N be a fixed value for n . Then

$$\lim_{x \rightarrow \infty} \frac{x^{N-1}}{e^x} = \lim_{x \rightarrow \infty} \frac{(N-1)x^{N-2}}{e^x} = \lim_{x \rightarrow \infty} \frac{(N-1)(N-2)x^{N-3}}{e^x} = \dots = \lim_{x \rightarrow \infty} \left[\frac{(N-1)!}{e^x} \right] = 0. \quad (\text{See Exercise 68})$$

84. $f(x) = \frac{x^k - 1}{k}$

$$k = 1, \quad f(x) = x - 1$$

$$k = 0.1, \quad f(x) = \frac{x^{0.1} - 1}{0.1} = 10(x^{0.1} - 1)$$

$$k = 0.01, \quad f(x) = \frac{x^{0.01} - 1}{0.01} = 100(x^{0.01} - 1)$$

$$\lim_{k \rightarrow 0^+} \frac{x^k - 1}{k} = \lim_{k \rightarrow 0^+} \frac{x^k (\ln x)}{1} = \ln x$$

86. $f(x) = \frac{1}{x}, g(x) = x^2 - 4, [1, 2]$

$$\frac{f(2) - f(1)}{g(2) - g(1)} = \frac{f'(c)}{g'(c)}$$

$$\frac{-1/2}{3} = \frac{-1/c^2}{2c}$$

$$-\frac{1}{6} = -\frac{1}{2c^3}$$

$$2c^3 = 6$$

$$c = \sqrt[3]{3}$$

88. $f(x) = \ln x, g(x) = x^3, [1, 4]$

$$\frac{f(4) - f(1)}{g(4) - g(1)} = \frac{f'(c)}{g'(c)}$$

$$\frac{\ln 4}{63} = \frac{1/c}{3c^2} = \frac{1}{3c^3}$$

$$3c^3 \ln 4 = 63$$

$$c^3 = \frac{21}{\ln 4}$$

$$c = \sqrt[3]{\frac{21}{\ln 4}} \approx 2.474$$

90. False. If $y = e^x/x^2$, then

$$y' = \frac{x^2 e^x - 2x e^x}{x^4} = \frac{x e^x (x - 2)}{x^4} = \frac{e^x (x - 2)}{x^3}.$$

92. False. Let $f(x) = x$ and $g(x) = x + 1$. Then

$$\lim_{x \rightarrow \infty} \frac{x}{x+1} = 1, \text{ but } \lim_{x \rightarrow \infty} [x - (x+1)] = -1.$$

94. $g(x) = \begin{cases} e^{-1/x^2}, & x \neq 0 \\ 0, & x = 0 \end{cases}$

$$g'(0) = \lim_{x \rightarrow 0} \frac{g(x) - g(0)}{x - 0} = \lim_{x \rightarrow 0} \frac{e^{-1/x^2}}{x}$$

Let $y = \frac{e^{-1/x^2}}{x}$, then $\ln y = \ln\left(\frac{e^{-1/x^2}}{x}\right) = -\frac{1}{x^2} - \ln x = \frac{-1 - x^2 \ln x}{x^2}$. Since

$$\lim_{x \rightarrow 0} x^2 \ln x = \lim_{x \rightarrow 0} \frac{\ln x}{1/x^2} = \lim_{x \rightarrow 0} \frac{1/x}{-2/x^3} = \lim_{x \rightarrow 0} \left(-\frac{x^2}{2}\right) = 0$$

we have $\lim_{x \rightarrow 0} \left(\frac{-1 - x^2 \ln x}{x^2}\right) = -\infty$. Thus, $\lim_{x \rightarrow 0} y = e^{-\infty} = 0 \Rightarrow g'(0) = 0$.

Note: The graph appears to support this conclusion—the tangent line is horizontal at $(0, 0)$.

96. $\lim_{x \rightarrow a} f(x)^{g(x)}$

$$y = f(x)^{g(x)}$$

$$\ln y = g(x) \ln f(x)$$

$$\lim_{x \rightarrow a} g(x) \ln f(x) = (-\infty)(-\infty) = \infty$$

As $x \rightarrow a$, $\ln y \Rightarrow \infty$, and hence $y = \infty$. Thus,

$$\lim_{x \rightarrow a} f(x)^{g(x)} = \infty.$$

98. $\lim_{x \rightarrow 0^+} x^{\ln 2/(1 + \ln x)}$

Let $y = x^{\ln 2/(1 + \ln x)}$, then:

$$\ln y = \frac{\ln 2}{1 + \ln x} \cdot \ln x = \frac{(\ln 2)(\ln x)}{1 + \ln x}$$

$$\begin{aligned} \lim_{x \rightarrow 0^+} \ln y &= \lim_{x \rightarrow 0^+} \frac{(\ln 2)(\ln x)}{1 + \ln x} = \lim_{x \rightarrow 0^+} \frac{(\ln 2)/x}{1/x} \\ &= \lim_{x \rightarrow 0^+} (\ln 2) = \ln 2 \end{aligned}$$

$$\text{Thus, } \lim_{x \rightarrow \infty} y = e^{\ln 2} = 2.$$

Section 7.8 Improper Integrals

2. Infinite discontinuity at $x = 3$.

$$\begin{aligned} \int_3^4 \frac{1}{(x-3)^{3/2}} dx &= \lim_{b \rightarrow 3^+} \int_b^4 (x-3)^{-3/2} dx \\ &= \lim_{b \rightarrow 3^+} \left[-2(x-3)^{-1/2} \right]_b^4 \\ &= \lim_{b \rightarrow 3^+} \left[-2 + \frac{2}{\sqrt{b-3}} \right] = \infty \end{aligned}$$

Diverges

4. Infinite discontinuity at $x = 1$.

$$\begin{aligned} \int_0^2 \frac{1}{(x-1)^{2/3}} dx &= \int_0^1 \frac{1}{(x-1)^{2/3}} dx + \int_1^2 \frac{1}{(x-1)^{2/3}} dx \\ &= \lim_{b \rightarrow 1^-} \int_0^b \frac{1}{(x-1)^{2/3}} dx + \lim_{c \rightarrow 1^+} \int_c^2 \frac{1}{(x-1)^{2/3}} dx \\ &= \lim_{b \rightarrow 1^-} \left[3\sqrt[3]{x-1} \right]_0^b + \lim_{c \rightarrow 1^+} \left[3\sqrt[3]{x-1} \right]_c^2 = (0+3) + (3-0) = 6 \end{aligned}$$

Converges

6. Infinite limit of integration.

$$\begin{aligned}\int_{-\infty}^0 e^{2x} dx &= \lim_{b \rightarrow -\infty} \int_b^0 e^{2x} dx \\ &= \lim_{b \rightarrow -\infty} \left[\frac{1}{2} e^{2x} \right]_b^0 = \frac{1}{2} - 0 = \frac{1}{2}\end{aligned}$$

Converges

$$\begin{aligned}8. \int_0^\infty e^{-x} dx &\neq 0. \text{ You need to evaluate the limit.} \\ \lim_{b \rightarrow \infty} \int_0^b e^{-x} dx &= \lim_{b \rightarrow \infty} \left[-e^{-x} \right]_0^b \\ &= \lim_{b \rightarrow \infty} \left[-e^{-b} + 1 \right] = 1\end{aligned}$$

$$\begin{aligned}10. \int_1^\infty \frac{5}{x^3} dx &= \lim_{b \rightarrow \infty} \int_1^b \frac{5}{x^3} dx \\ &= \lim_{b \rightarrow \infty} \left[-\frac{5}{2} x^{-2} \right]_1^b = \frac{5}{2}\end{aligned}$$

$$\begin{aligned}12. \int_1^\infty \frac{4}{\sqrt[4]{x}} dx &= \lim_{b \rightarrow \infty} \int_1^b 4x^{-1/4} dx \\ &= \lim_{b \rightarrow \infty} \left[\frac{16}{3} x^{3/4} \right]_1^b = \infty \quad \text{Diverges}\end{aligned}$$

$$14. \int_0^\infty xe^{-x/2} dx = \lim_{b \rightarrow \infty} \int_0^b xe^{-x/2} dx = \lim_{b \rightarrow \infty} \left[e^{-x/2}(-2x - 4) \right]_0^b = \lim_{b \rightarrow \infty} e^{-b/2}(-2b - 4) + 4 = 4$$

$$16. \int_0^\infty (x - 1)e^{-x} dx = \lim_{b \rightarrow \infty} \int_0^b (x - 1)e^{-x} dx = \lim_{b \rightarrow \infty} \left[-xe^{-x} \right]_0^b = \lim_{b \rightarrow \infty} \left(\frac{-b}{e^b} + 0 \right) = 0 \text{ by L'Hôpital's Rule.}$$

$$\begin{aligned}18. \int_0^\infty e^{-ax} \sin bx dx &= \lim_{c \rightarrow \infty} \left[\frac{e^{-ax}(-a \sin bx - b \cos bx)}{a^2 + b^2} \right]_0^c \\ &= 0 - \frac{-b}{a^2 + b^2} = \frac{b}{a^2 + b^2}\end{aligned}$$

$$\begin{aligned}20. \int_1^\infty \frac{\ln x}{x} dx &= \lim_{b \rightarrow \infty} \int_1^b \frac{\ln x}{x} dx \\ &= \lim_{b \rightarrow \infty} \left[\frac{(\ln x)^2}{2} \right]_1^b = \infty \quad \text{Diverges}\end{aligned}$$

$$\begin{aligned}22. \int_0^\infty \frac{x^3}{(x^2 + 1)^2} dx &= \lim_{b \rightarrow \infty} \int_0^b \frac{x}{x^2 + 1} dx - \lim_{b \rightarrow \infty} \int_0^b \frac{x}{(x^2 + 1)^2} dx \\ &= \lim_{b \rightarrow \infty} \left[\frac{1}{2} \ln(x^2 + 1) + \frac{1}{2(x^2 + 1)} \right]_0^b \\ &= \infty - \frac{1}{2}\end{aligned}$$

Diverges

$$\begin{aligned}26. \int_0^\infty \sin \frac{x}{2} dx &= \lim_{b \rightarrow \infty} \left[-2 \cos \frac{x}{2} \right]_0^b \\ &\text{Diverges since } \cos \frac{x}{2} \text{ does not approach a limit as } x \rightarrow \infty.\end{aligned}$$

$$28. \int_0^\infty \frac{8}{x} dx = \lim_{b \rightarrow 0^+} \int_b^\infty \frac{8}{x} dx = \lim_{b \rightarrow 0^+} \left[8 \ln x \right]_b^\infty = \infty$$

Diverges

$$\begin{aligned}30. \int_0^6 \frac{4}{\sqrt{6-x}} dx &= \lim_{b \rightarrow 6^-} \int_0^b 4(6-x)^{-1/2} dx \\ &= \lim_{b \rightarrow 6^-} \left[-8(6-x)^{1/2} \right]_0^b \\ &= -8(0) + 8\sqrt{6} \\ &= 8\sqrt{6}\end{aligned}$$

$$\begin{aligned}32. \int_0^e \ln x^2 dx &= \lim_{b \rightarrow 0^+} \int_0^e 2 \ln x dx \\ &= \lim_{b \rightarrow 0^+} \left[2x \ln x - 2x \right]_b^e \\ &= \lim_{b \rightarrow 0^+} [(2e - 2e) - (2b \ln b - 2b)] \\ &= 0\end{aligned}$$

$$34. \int_0^{\pi/2} \sec \theta d\theta = \lim_{b \rightarrow (\pi/2)} \left[\ln |\sec \theta + \tan \theta| \right]_0^b = \infty,$$

Diverges

$$36. \int_0^2 \frac{1}{\sqrt{4-x^2}} dx = \lim_{b \rightarrow 2^-} \left[\arcsin \left(\frac{x}{2} \right) \right]_0^b = \frac{\pi}{2}$$

38. $\int_0^2 \frac{1}{4-x^2} dx = \lim_{b \rightarrow 2^-} \int_0^b \frac{1}{4}(2+x) + \frac{1}{2-x} dx = \lim_{b \rightarrow 2^-} \left[\frac{1}{4} \ln |2+x| \right]_0^b = \infty - 0$

Diverges

40. $\int_1^3 \frac{2}{(x-2)^{8/3}} dx = \int_1^2 2(x-2)^{-8/3} dx + \int_2^3 2(x-2)^{-8/3} dx$
 $= \lim_{b \rightarrow 2^-} \int_1^b 2(x-2)^{-8/3} dx + \lim_{c \rightarrow 2^+} \int_c^3 2(x-2)^{-8/3} dx$
 $= \lim_{b \rightarrow 2^-} \left[-\frac{6}{5}(x-2)^{-5/3} \right]_1^b + \lim_{c \rightarrow 2^+} \left[-\frac{6}{5}(x-2)^{-5/3} \right]_c^3 = \infty$

Diverges

42. $\int \frac{1}{x \ln x} dx = \ln |\ln |x|| + C$

Thus,

$$\begin{aligned} \int_1^\infty \frac{1}{x \ln x} dx &= \int_1^e \frac{1}{x \ln x} dx + \int_e^\infty \frac{1}{x \ln x} dx \\ &= \lim_{b \rightarrow 1^+} \left[\ln(\ln x) \right]_1^e + \lim_{c \rightarrow \infty} \left[\ln(\ln x) \right]_e^\infty. \end{aligned}$$

Diverges

44. If $p = 1$, $\int_0^1 \frac{1}{x} dx = \lim_{a \rightarrow 0^+} \ln x \Big|_a^1 = \lim_{a \rightarrow 0^+} -\ln a = \infty$.

Diverges. If $p \neq 1$,

$$\int_0^1 \frac{1}{x^p} dx = \lim_{a \rightarrow 0^+} \left[\frac{x^{1-p}}{1-p} \right]_a^1 = \lim_{a \rightarrow 0^+} \left[\frac{1}{1-p} - \frac{a^{1-p}}{1-p} \right].$$

This converges to $\frac{1}{1-p}$ if $1-p > 0$ or $p < 1$.

46. (a) Assume $\int_a^\infty g(x) dx = L$ (converges).

Since $0 \leq f(x) \leq g(x)$ on $[a, \infty)$, $0 \leq \int_a^\infty f(x) dx \leq \int_a^\infty g(x) dx = L$ and $\int_a^\infty f(x) dx$ converges.

(b) $\int_a^\infty g(x) dx$ diverges, because otherwise, by part (a), if $\int_a^\infty g(x) dx$ converges, then so does $\int_a^\infty f(x) dx$.

48. $\int_0^1 \frac{1}{\sqrt[3]{x}} dx = \frac{1}{1-(1/3)} = \frac{3}{2}$ converges.

(See Exercise 44, $p = \frac{1}{3}$.)

50. $\int_0^\infty x^4 e^{-x} dx$ converges.

(See Exercise 45.)

52. Since $\frac{1}{\sqrt{x-1}} \geq \frac{1}{x}$ on $[2, \infty)$ and $\int_2^\infty \frac{1}{x} dx$ diverges by Exercise 43, $\int_2^\infty \frac{1}{\sqrt{x-1}} dx$ diverges.

54. Since $\frac{1}{\sqrt{x}(1+x)} \leq \frac{1}{x^{3/2}}$ on $[1, \infty)$ and $\int_1^\infty \frac{1}{x^{3/2}} dx$ converges by Exercise 43, $\int_1^\infty \frac{1}{\sqrt{x}(1+x)} dx$ converges.

56. $\frac{1}{\sqrt{x} \ln x} \geq \frac{1}{x}$ since $\sqrt{x} \ln x < x$ on $[2, \infty)$. Since $\int_2^\infty \frac{1}{x} dx$ diverges by Exercise 43, $\int_2^\infty \frac{1}{\sqrt{x} \ln x} dx$ diverges.

58. See the definitions, pages 540, 543.

60. Answers will vary.

(a) $\int_{-\infty}^\infty \frac{e^x}{1+e^{2x}} dx$

Converges (Example 4)

(b) $\int_{-\infty}^\infty x dx$

Diverges

62. $f(t) = t$

$$\begin{aligned} F(s) &= \int_0^\infty t e^{-st} dt = \lim_{b \rightarrow \infty} \left[\frac{1}{s^2} (-st - 1) e^{-st} \right]_0^b \\ &= \frac{1}{s^2}, s > 0 \end{aligned}$$

64. $f(t) = e^{at}$

$$\begin{aligned} F(s) &= \int_0^\infty e^{at} e^{-st} dt = \int_0^\infty e^{t(a-s)} dt \\ &= \lim_{b \rightarrow \infty} \left[\frac{1}{a-s} e^{t(a-s)} \right]_0^b \\ &= 0 - \frac{1}{a-s} = \frac{1}{s-a}, s > a \end{aligned}$$

66. $f(t) = \sin at$

$$\begin{aligned} F(s) &= \int_0^\infty e^{-st} \sin at dt \\ &= \lim_{b \rightarrow \infty} \left[\frac{e^{-st}}{s^2 + a^2} (-s \sin at - a \cos at) \right]_0^b \\ &= 0 + \frac{a}{s^2 + a^2} = \frac{a}{s^2 + a^2}, s > 0 \end{aligned}$$

68. $f(t) = \sinh at$

$$\begin{aligned} F(s) &= \int_0^\infty e^{-st} \sinh at dt = \int_0^\infty e^{-st} \left(\frac{e^{at} - e^{-at}}{2} \right) dt = \frac{1}{2} \int_0^\infty [e^{t(-s+a)} - e^{t(-s-a)}] dt \\ &= \lim_{b \rightarrow \infty} \frac{1}{2} \left[\frac{1}{(-s+a)} e^{t(-s+a)} - \frac{1}{(-s-a)} e^{t(-s-a)} \right]_0^b = 0 - \frac{1}{2} \left[\frac{1}{(-s+a)} - \frac{1}{(-s-a)} \right] \\ &= \frac{-1}{2} \left[\frac{1}{(-s+a)} - \frac{1}{(-s-a)} \right] = \frac{a}{s^2 - a^2}, s > |a| \end{aligned}$$

70. (a) $A = \int_1^\infty \frac{1}{x^2} dx = \left[-\frac{1}{x} \right]_1^\infty = 1$

(b) **Disk:**

$$V = \pi \int_1^\infty \frac{1}{x^4} dx = \lim_{b \rightarrow \infty} \left[-\frac{\pi}{3x^3} \right]_1^b = \frac{\pi}{3}$$

(c) **Shell:**

$$V = 2\pi \int_1^\infty x \left(\frac{1}{x^2} \right) dx = \lim_{b \rightarrow \infty} \left[2\pi(\ln x) \right]_1^b = \infty$$

Diverges

72. $(x-2)^2 + y^2 = 1$

$$2(x-2) + 2yy' = 0$$

$$y' = \frac{-(x-2)}{y}$$

$$\sqrt{1 + (y')^2} = \sqrt{1 + [(x-2)^2/y^2]} = \frac{1}{y} \text{ (Assume } y > 0\text{.)}$$

$$\begin{aligned} S &= 4\pi \int_1^3 \frac{x}{y} dx = 4\pi \int_1^3 \frac{x}{\sqrt{1 - (x-2)^2}} dx = 4\pi \int_1^3 \left[\frac{x-2}{\sqrt{1 - (x-2)^2}} + \frac{2}{\sqrt{1 - (x-2)^2}} \right] dx \\ &= \lim_{\substack{a \rightarrow 1^+ \\ b \rightarrow 3^-}} \left\{ 4\pi \left[-\sqrt{1 - (x-2)^2} + 2 \arcsin(x-2) \right]_a^b \right\} = 4\pi [0 + 2 \arcsin(1) - 2 \arcsin(-1)] = 8\pi^2 \end{aligned}$$

74. (a) $F(x) = \frac{K}{x^2}$, $5 = \frac{K}{(4000)^2}$, $K = 80,000,000$

$$W = \int_{4000}^\infty \frac{80,000,000}{x^2} dx = \lim_{b \rightarrow \infty} \left[\frac{-80,000,000}{x} \right]_{4000}^b = 20,000 \text{ mi-ton}$$

$$(b) \quad \frac{W}{2} = 10,000 = \left[\frac{-80,000,000}{x} \right]_{4000}^b = \frac{-80,000,000}{b} + 20,000$$

$$\frac{80,000,000}{b} = 10,000$$

$$b = 8000$$

Therefore, 4000 miles *above* the earth's surface.

76. (a) $\int_{-\infty}^{\infty} \frac{2}{5} e^{-2t/5} dt = \int_0^{\infty} \frac{2}{5} e^{-2t/5} dt = \lim_{b \rightarrow \infty} \left[-e^{-2t/5} \right]_0^b = 1$

(b) $\int_0^4 \frac{2}{5} e^{-2t/5} dt = \left[-e^{-2t/5} \right]_0^4 = -e^{-8/5} + 1$
 $\approx 0.7981 = 79.81\%$

(c) $\int_0^{\infty} t \left[\frac{2}{5} e^{-2t/5} \right] dt = \lim_{b \rightarrow \infty} \left[-te^{2t/5} - \frac{5}{2} e^{-2t/5} \right]_0^b = \frac{5}{2}$

78. (a) $C = 650,000 + \int_0^5 25,000(1 + 0.08t)e^{-0.06t} dt$

$$= 650,000 + 25,000 \left[-\frac{1}{0.06} e^{-0.06t} - 0.08 \left(\frac{t}{0.06} e^{-0.06t} + \frac{1}{(0.06)^2} e^{-0.06t} \right) \right]_0^5 \approx \$778,512.58$$

(b) $C = 650,000 + \int_0^{10} 25,000(1 + 0.08t)e^{-0.06t} dt$

$$= 650,000 + 25,000 \left[-\frac{1}{0.06} e^{-0.06t} - 0.08 \left(\frac{t}{0.06} e^{-0.06t} + \frac{1}{(0.06)^2} e^{-0.06t} \right) \right]_0^{10} \approx \$905,718.14$$

(c) $C = 650,000 + \int_0^{\infty} 25,000(1 + 0.08t)e^{-0.06t} dt$

$$= 650,000 + 25,000 \lim_{b \rightarrow \infty} \left[-\frac{t}{0.06} e^{-0.06t} - 0.08 \left(\frac{t}{0.06} e^{-0.06t} + \frac{1}{(0.06)^2} e^{-0.06t} \right) \right]_0^b \approx \$1,622,222.22$$

80. (a) $\int_1^{\infty} \frac{1}{x} dx = \lim_{b \rightarrow \infty} \left[\ln|x| \right]_1^b = \infty$

(b) It would appear to converge.

$$\int_1^{\infty} \frac{1}{x^2} dx = \lim_{b \rightarrow \infty} \left[-\frac{1}{x} \right]_1^b = 1$$

$\int_1^{\infty} \frac{1}{x^n} dx$ will converge if $n > 1$ and will diverge if $n \leq 1$.

(c) Let $dv = \sin x dx \Rightarrow v = -\cos x$

$$u = \frac{1}{x} \quad \Rightarrow du = -\frac{1}{x^2} dx$$

$$\int_1^{\infty} \frac{\sin x}{x} dx = \lim_{b \rightarrow 0} \left[-\frac{\cos x}{x} \right]_1^b - \int_1^{\infty} \frac{\cos x}{x^2} dx$$

$$= \cos 1 - \int_1^{\infty} \frac{\cos x}{x^2} dx$$

Converges

82. (a) Yes, the integral is not defined at $x = \pi/2$.

(c) As $n \rightarrow \infty$, the integral approaches $4(\pi/4) = \pi$.

(d) $I_n = \int_0^{\pi/2} \frac{4}{1 + (\tan x)^n} dx$

$$I_2 \approx 3.14159$$

$$I_4 \approx 3.14159$$

$$I_8 \approx 3.14159$$

$$I_{12} \approx 3.14159$$

(b)

84. (a) $f(x) = \frac{1}{3\sqrt{2\pi}} e^{-(x-70)^2/18}$

$$\int_{50}^{90} f(x) dx \approx 1.0$$

(b) $P(72 \leq x < \infty) \approx 0.2525$

(c) $0.5 - P(70 \leq x \leq 72) \approx 0.5 - 0.2475 = 0.2525$

These are the same answers because by symmetry,

$$P(70 \leq x < \infty) = 0.5$$

and

$$0.5 = P(70 \leq x < \infty)$$

$$= P(70 \leq x \leq 72) + P(72 \leq x < \infty).$$

86. False. This is equivalent to Exercise 85.

88. True

Review Exercises for Chapter 7

2. $\int xe^{x^2-1} dx = \frac{1}{2} \int e^{x^2-1} (2x) dx$
 $= \frac{1}{2} e^{x^2-1} + C$

6. $\int 2x\sqrt{2x-3} dx = \int (u^4 + 3u^2) du = \frac{u^5}{5} + u^3 + C$
 $= \frac{2(2x-3)^{3/2}}{5}(x+1) + C$
 $u = \sqrt{2x-3}, x = \frac{u^2+3}{2}, dx = u du$

10. $\int (x^2 - 1)e^x dx = (x^2 - 1)e^x - 2 \int xe^x dx = (x^2 - 1)e^x - 2xe^x + 2 \int e^x dx = e^x(x^2 - 2x + 1) + 1$

(1) $dv = e^x dx \Rightarrow v = e^x$
 $u = x^2 - 1 \Rightarrow du = 2x dx$
(2) $dv = e^x dx \Rightarrow v = e^x$
 $u = x \Rightarrow du = dx$

12. $u = \arctan 2x, du = \frac{2}{1+4x^2} dx, dv = dx, v = x$
 $\int \arctan 2x dx = x \arctan 2x - \int \frac{2x}{1+4x^2} dx$
 $= x \arctan 2x - \frac{1}{4} \ln(1+4x^2) + C$

4. $\int \frac{x}{\sqrt{1-x^2}} dx = -\frac{1}{2} \int (1-x^2)^{-1/2} (-2x) dx$
 $= -\frac{1}{2} \frac{(1-x^2)^{1/2}}{1/2} + C$
 $= -\sqrt{1-x^2} + C$

8. $\frac{x^4 + 2x^2 + x + 1}{x^4 + 2x^2 + 1} = 1 + \frac{x}{(x^2 + 1)^2}$
 $\int \frac{x^4 + 2x^2 + x + 1}{(x^2 + 1)^2} dx = \int dx + \frac{1}{2} \int \frac{2x}{(x^2 + 1)^2} dx$
 $= x - \frac{1}{2(x^2 + 1)} + C$

14. $\int \ln \sqrt{x^2 - 1} dx = \frac{1}{2} \int \ln(x^2 - 1) dx$
 $= \frac{1}{2} x \ln|x^2 - 1| - \int \frac{x^2}{x^2 - 1} dx$
 $= \frac{1}{2} x \ln|x^2 - 1| - \int dx - \int \frac{1}{x^2 - 1} dx$
 $= \frac{1}{2} x \ln|x^2 - 1| - x - \frac{1}{2} \ln \left| \frac{x-1}{x+1} \right| + C$

$$dv = dx \Rightarrow v = x$$

$$u = \ln(x^2 - 1) \Rightarrow du = \frac{2x}{x^2 - 1} dx$$

$$\begin{aligned}
 16. \int e^x \arctan(e^x) dx &= e^x \arctan(e^x) - \int \frac{e^{2x}}{1 + e^{2x}} dx \\
 &= e^x \arctan(e^x) - \frac{1}{2} \ln(1 + e^{2x}) + C
 \end{aligned}$$

$$\begin{aligned}
 dv = e^x dx &\Rightarrow v = e^x \\
 u = \arctan e^x \Rightarrow du &= \frac{e^x}{1 + e^{2x}} dx
 \end{aligned}$$

$$18. \int \sin^2 \frac{\pi x}{2} dx = \int \frac{1}{2}(1 - \cos \pi x) dx = \frac{1}{2} \left[x - \frac{1}{\pi} \sin \pi x \right] + C = \frac{1}{2\pi}[\pi x - \sin \pi x] + C$$

$$20. \int \tan \theta \sec^4 \theta d\theta = \int (\tan^3 \theta + \tan \theta) \sec^2 \theta d\theta = \frac{1}{4} \tan^4 \theta + \frac{1}{2} \tan^2 \theta + C_1$$

or

$$\int \tan \theta \sec^4 \theta d\theta = \int \sec^3 \theta (\sec \theta \tan \theta) d\theta = \frac{1}{4} \sec^4 \theta + C_2$$

$$\begin{aligned}
 22. \int \cos 2\theta (\sin \theta + \cos \theta)^2 d\theta &= \int (\cos^2 \theta - \sin^2 \theta)(\sin \theta + \cos \theta)^2 d\theta \\
 &= \int (\sin \theta + \cos \theta)^3 (\cos \theta - \sin \theta) d\theta = \frac{1}{4} (\sin \theta + \cos \theta)^4 + C
 \end{aligned}$$

$$\begin{aligned}
 24. \int \frac{\sqrt{x^2 - 9}}{x} dx &= \int \frac{3 \tan \theta}{3 \sec \theta} (3 \sec \theta \tan \theta d\theta) \\
 &= 3 \int \tan^2 \theta d\theta \\
 &= 3 \int (\sec^2 \theta - 1) d\theta \\
 &= 3(\tan \theta - \theta) + C \\
 &= \sqrt{x^2 - 9} - 3 \operatorname{arcsec}\left(\frac{x}{3}\right) + C
 \end{aligned}$$

$$x = 3 \sec \theta, dx = 3 \sec \theta \tan \theta d\theta, \sqrt{x^2 - 9} = 3 \tan \theta$$

$$\begin{aligned}
 26. \int \sqrt{9 - 4x^2} dx &= \frac{1}{2} \int \sqrt{9 - (2x)^2} (2) dx \\
 &= \frac{1}{2} \cdot \frac{1}{2} \left[9 \arcsin \frac{2x}{3} + 2x \sqrt{9 - 4x^2} \right] + C \\
 &= \frac{9}{4} \arcsin \frac{2x}{3} + \frac{x}{2} \sqrt{9 - 4x^2} + C
 \end{aligned}$$

$$\begin{aligned}
 28. \int \frac{\sin \theta}{1 + 2 \cos^2 \theta} d\theta &= \frac{-1}{\sqrt{2}} \int \frac{1}{1 + 2 \cos^2 \theta} (-\sqrt{2} \sin \theta) d\theta \\
 &= \frac{-1}{\sqrt{2}} \arctan(\sqrt{2} \cos \theta) + C
 \end{aligned}$$

$$u = \sqrt{2} \cos \theta, du = -\sqrt{2} \sin \theta d\theta$$

$$\begin{aligned}
 \text{(a)} \quad & \int x\sqrt{4+x} dx = 64 \int \tan^3 \theta \sec^3 \theta d\theta \\
 &= 64 \int (\sec^4 \theta - \sec^2 \theta) \sec \theta \tan \theta d\theta \\
 &= \frac{64 \sec^3 \theta}{15} (3 \sec^3 \theta - 5) + C \\
 &= \frac{2(4+x)^{3/2}}{15} (3x - 8) + C
 \end{aligned}$$

$$\begin{aligned}
 \text{(b)} \quad & \int x\sqrt{4+x} dx = 2 \int (u^4 - 4u^2) du \\
 &= \frac{2u^3}{15} (3u^2 - 20) + C \\
 &= \frac{2(4+x)^{3/2}}{15} (3x - 8) + C
 \end{aligned}$$

$$x = 4 \tan^2 \theta, dx = 8 \tan \theta \sec^2 \theta d\theta,$$

$$\sqrt{4+x} = 2 \sec \theta$$

$$\begin{aligned}
 \text{(c)} \quad & \int x\sqrt{4+x} dx = \int (u^{3/2} - 4u^{1/2}) du \\
 &= \frac{2u^{3/2}}{15} (3u - 20) + C \\
 &= \frac{2(4+x)^{3/2}}{15} (3x - 8) + C
 \end{aligned}$$

$$u = 4 + x, du = dx$$

$$\begin{aligned}
 \text{(d)} \quad & \int x\sqrt{4+x} dx = \frac{2x}{3}(4+x)^{3/2} - \frac{2}{3} \int (4+x)^{3/2} dx \\
 &= \frac{2x}{3}(4+x)^{3/2} - \frac{4}{15}(4+x)^{5/2} + C \\
 &= \frac{2(4+x)^{3/2}}{15} (3x - 8) + C
 \end{aligned}$$

$$dv = \sqrt{4+x} dx \Rightarrow v = \frac{2}{3}(4+x)^{3/2}$$

$$u = x \Rightarrow du = dx$$

$$\text{32. } \frac{2x^3 - 5x^2 + 4x - 4}{x^2 - x} = 2x - 3 + \frac{4}{x} - \frac{3}{x-1}$$

$$\int \frac{2x^3 - 5x^2 + 4x - 4}{x^2 - x} dx = \int \left(2x - 3 + \frac{4}{x} - \frac{3}{x-1} \right) dx = x^2 - 3x + 4 \ln|x| - 3 \ln|x-1| + C$$

$$\text{34. } \frac{4x-2}{3(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2}$$

$$4x-2 = 3A(x-1) + 3B$$

$$\text{Let } x = 1: 2 = 3B \Rightarrow B = \frac{2}{3}$$

$$\text{Let } x = 2: 6 = 3A + 3B \Rightarrow A = \frac{4}{3}$$

$$\int \frac{4x-2}{3(x-1)^2} dx = \frac{4}{3} \int \frac{1}{x-1} dx + \frac{2}{3} \int \frac{1}{(x-1)^2} dx = \frac{4}{3} \ln|x-1| - \frac{2}{3(x-1)} + C = \frac{2}{3} \left(2 \ln|x-1| - \frac{1}{x-1} \right) + C$$

$$\begin{aligned}
 \text{36. } & \int \frac{\sec^2 \theta}{\tan \theta (\tan \theta - 1)} d\theta = \int \frac{1}{u(u-1)} du = \int \frac{1}{u-1} du - \int \frac{1}{u} du \\
 &= \ln|u-1| - \ln|u| + C = \ln \left| \frac{\tan \theta - 1}{\tan \theta} \right| + C = \ln|1 - \cot \theta| + C
 \end{aligned}$$

$$u = \tan \theta, du = \sec^2 \theta d\theta$$

$$\frac{1}{u(u-1)} = \frac{A}{u} + \frac{B}{u-1}$$

$$1 = A(u-1) + Bu$$

$$\text{Let } u = 0: 1 = -A \Rightarrow A = -1$$

$$\text{Let } u = 1: 1 = B$$

$$\begin{aligned}
 38. \int \frac{x}{\sqrt{2+3x}} dx &= \frac{-2(4-3x)}{27} \sqrt{2+3x} + C \quad (\text{Formula 21}) \\
 &= \frac{6x-8}{27} \sqrt{2+3x} + C \\
 40. \int \frac{x}{1+e^{x^2}} dx &= \frac{1}{2} \int \frac{1}{1+e^u} du \quad (u = x^2) \\
 &= \frac{1}{2} [u - \ln(1+e^u)] + C \quad (\text{Formula 84}) \\
 &= \frac{1}{2} [x^2 - \ln(1+e^{x^2})] + C
 \end{aligned}$$

$$\begin{aligned}
 42. \int \frac{3}{2x\sqrt{9x^2-1}} dx &= \frac{3}{2} \int \frac{1}{3x\sqrt{(3x)^2-1}} 3 dx \quad (u = 3x) \\
 &= \frac{3}{2} \operatorname{arcsec}|3x| + C \quad (\text{Formula 33})
 \end{aligned}$$

$$\begin{aligned}
 44. \int \frac{1}{1+\tan \pi x} dx &= \frac{1}{\pi} \int \frac{1}{1+\tan \pi x} (\pi) dx \quad (u = \pi x) \\
 &= \frac{1}{\pi} \frac{1}{2} [\pi x + \ln|\cos \pi x + \sin \pi x|] + C \quad (\text{Formula 71})
 \end{aligned}$$

$$\begin{aligned}
 46. \int \tan^n x dx &= \int \tan^{n-2} x (\sec^2 x - 1) dx \\
 &= \int \tan^{n-2} x \sec^2 x dx - \int \tan^{n-2} x dx \\
 &= \frac{1}{n-1} \tan^{n-1} x - \int \tan^{n-2} x dx \\
 48. \int \frac{\csc \sqrt{2x}}{\sqrt{x}} dx &= \sqrt{2} \int \csc \sqrt{2x} \left(\frac{1}{\sqrt{2x}} \right) dx \\
 &= -\sqrt{2} \ln|\csc \sqrt{2x} + \cot \sqrt{2x}| + C \\
 u &= \sqrt{2x}, du = \frac{1}{\sqrt{2x}} dx
 \end{aligned}$$

$$\begin{aligned}
 50. \int \sqrt{1+\sqrt{x}} dx &= \int u(4u^3 - 4u) du = \int (4u^4 - 4u^2) du = \frac{4u^5}{5} - \frac{4u^3}{3} + C = \frac{4}{15}(1+\sqrt{x})^{3/2}(3\sqrt{x}-2) + C \\
 u &= \sqrt{1+\sqrt{x}}, x = u^4 - 2u^2 + 1, dx = (4u^3 - 4u) du
 \end{aligned}$$

$$\begin{aligned}
 52. \frac{3x^3 + 4x}{(x^2 + 1)^2} &= \frac{Ax + B}{x^2 + 1} + \frac{Cx + D}{(x^2 + 1)^2} \\
 3x^3 + 4x &= (Ax + B)(x^2 + 1) + Cx + D \\
 &= Ax^3 + Bx^2 + (A + C)x + (B + D)
 \end{aligned}$$

$$A = 3, B = 0, A + C = 4 \Rightarrow C = 1,$$

$$B + D = 0 \Rightarrow D = 0$$

$$\begin{aligned}
 \int \frac{3x^3 + 4x}{(x^2 + 1)^2} dx &= 3 \int \frac{x}{x^2 + 1} dx + \int \frac{x}{(x^2 + 1)^2} dx \\
 &= \frac{3}{2} \ln(x^2 + 1) - \frac{1}{2(x^2 + 1)} + C
 \end{aligned}$$

$$\begin{aligned}
 54. \int (\sin \theta + \cos \theta)^2 d\theta &= \int (\sin^2 \theta + 2 \sin \theta \cos \theta + \cos^2 \theta) d\theta \\
 &= \int (1 + \sin 2\theta) d\theta = \theta - \frac{1}{2} \cos 2\theta + C = \frac{1}{2}(2\theta - \cos 2\theta) + C
 \end{aligned}$$

$$\begin{aligned}
 56. \quad y &= \int \frac{\sqrt{4-x^2}}{2x} dx = \int \frac{2 \cos \theta (2 \cos \theta) d\theta}{4 \sin \theta} \\
 &= \int (\csc \theta - \sin \theta) d\theta \\
 &= [-\ln|\csc \theta + \cot \theta| + \cos \theta] + C \\
 &= -\ln \left| \frac{2 + \sqrt{4-x^2}}{x} \right| + \frac{\sqrt{4-x^2}}{2} + C
 \end{aligned}$$

$$x = 2 \sin \theta, dx = 2 \cos \theta d\theta, \sqrt{4-x^2} = 2 \cos \theta$$

$$\begin{aligned}
 58. \quad y &= \int \sqrt{1-\cos \theta} d\theta = \int \frac{\sin \theta}{\sqrt{1+\cos \theta}} d\theta = -\int (1+\cos \theta)^{-1/2} (-\sin \theta) d\theta = -2\sqrt{1+\cos \theta} + C \\
 u &= 1+\cos \theta, du = -\sin \theta d\theta
 \end{aligned}$$

$$\begin{aligned}
 60. \quad \int_0^1 \frac{x}{(x-2)(x-4)} dx &= \left[2 \ln|x-4| - \ln|x-2| \right]_0^1 \\
 &= 2 \ln 3 - 2 \ln 4 + \ln 2 \\
 &= \ln \frac{9}{8} \approx 0.118
 \end{aligned}
 \quad
 \begin{aligned}
 62. \quad \int_0^2 x e^{3x} dx &= \left[\frac{e^{3x}}{9} (3x-1) \right]_0^2 = \frac{1}{9}(5e^6 + 1) \approx 224.238
 \end{aligned}$$

$$\begin{aligned}
 64. \quad \int_0^3 \frac{x}{\sqrt{1+x}} dx &= \left[\frac{-2(2-x)}{3} \sqrt{1+x} \right]_0^3 = \frac{4}{3} + \frac{4}{3} = \frac{8}{3} \\
 66. \quad A &= \int_0^4 \frac{1}{25-x^2} dx \\
 &= \left[-\frac{1}{10} \ln \left| \frac{x-5}{x+5} \right| \right]_0^4 = -\frac{1}{10} \ln \frac{1}{9} = \frac{1}{10} \ln 9 \approx 0.220
 \end{aligned}$$

68. By symmetry, $\bar{y} = 0$.

$$A = \pi + 4\pi = 5\pi$$

$$\begin{aligned}
 \bar{x} &= \frac{1(\pi) + 4(4\pi)}{\pi + 4\pi} \\
 &= \frac{17\pi}{5\pi} = 3.4
 \end{aligned}$$

$$(\bar{x}, \bar{y}) = (3.4, 0)$$

$$70. \quad s = \int_0^\pi \sqrt{1 + \sin^2 2x} dx \approx 3.82$$

$$72. \quad \lim_{x \rightarrow 0} \frac{\sin \pi x}{\sin 2\pi x} = \lim_{x \rightarrow 0} \frac{\pi \cos \pi x}{2\pi \cos 2\pi x} = \frac{\pi}{2\pi} = \frac{1}{2}$$

$$74. \quad \lim_{x \rightarrow \infty} x e^{-x^2} = \lim_{x \rightarrow \infty} \frac{x}{e^{x^2}} = \lim_{x \rightarrow \infty} \frac{1}{2xe^{x^2}} = 0$$

$$76. \quad y = \lim_{x \rightarrow 1^+} (x-1)^{\ln x}$$

$$\ln y = \lim_{x \rightarrow 1^+} [(\ln x) \ln(x-1)]$$

$$\begin{aligned}
 &= \lim_{x \rightarrow 1^+} \left[\frac{\ln(x-1)}{\frac{1}{\ln x}} \right] = \lim_{x \rightarrow 1^+} \left[\frac{\frac{1}{x-1}}{\left(\frac{1}{x}\right)\frac{-1}{\ln^2 x}} \right] = \lim_{x \rightarrow 1^+} \left[\frac{\frac{-\ln^2 x}{x-1}}{\frac{1}{x}} \right] = \lim_{x \rightarrow 1^+} \left[\frac{-2\left(\frac{1}{x}\right)(\ln x)}{\frac{1}{x^2}} \right] \\
 &= \lim_{x \rightarrow 1^+} 2x(\ln x) = 0
 \end{aligned}$$

Since $\ln y = 0$, $y = 1$.

$$\begin{aligned}
78. \lim_{x \rightarrow 1^+} \left(\frac{2}{\ln x} - \frac{2}{x-1} \right) &= \lim_{x \rightarrow 1^+} \left[\frac{2x-2-2\ln x}{(\ln x)(x-1)} \right] \\
&= \lim_{x \rightarrow 1^+} \left[\frac{2-(2/x)}{(x-1)(1/x)+\ln x} \right] \\
&= \lim_{x \rightarrow 1^+} \frac{2x-2}{(x-1)+x\ln x} = \lim_{x \rightarrow 1^+} \frac{2}{1+1+\ln x} = 1
\end{aligned}$$

$$80. \int_0^1 \frac{6}{x-1} dx = \lim_{b \rightarrow 1^-} \left[6 \ln|x-1| \right]_0^b = -\infty$$

Diverges

$$82. \int_0^\infty \frac{e^{-1/x}}{x^2} dx = \lim_{\substack{a \rightarrow 0^+ \\ b \rightarrow \infty}} \left[e^{-1/x} \right]_a^b = 1 - 0 = 1$$

$$\begin{aligned}
84. V &= \pi \int_0^\infty (xe^{-x})^2 dx \\
&= \pi \int_0^\infty x^2 e^{-2x} dx \\
&= \lim_{b \rightarrow \infty} \left[-\frac{\pi e^{-2x}}{4} (2x^2 + 2x + 1) \right]_0^b = \frac{\pi}{4}
\end{aligned}$$

$$\begin{aligned}
86. \int_2^\infty \left[\frac{1}{x^5} + \frac{1}{x^{10}} + \frac{1}{x^{15}} \right] dx &< \int_2^\infty \frac{1}{x^5 - 1} dx < \int_2^\infty \left[\frac{1}{x^5} + \frac{1}{x^{10}} + \frac{2}{x^{15}} \right] dx \\
\lim_{b \rightarrow \infty} \left[-\frac{1}{4x^4} - \frac{1}{9x^9} - \frac{1}{14x^{14}} \right]_2^b &< \int_2^\infty \frac{1}{x^5 - 1} dx < \lim_{b \rightarrow \infty} \left[-\frac{1}{4x^4} - \frac{1}{9x^9} - \frac{1}{7x^{14}} \right]_2^b \\
0.015846 &< \int_2^\infty \frac{1}{x^5 - 1} dx < 0.015851
\end{aligned}$$

Problem Solving for Chapter 7

$$\begin{aligned}
2. (a) \int_0^1 \ln x dx &= \lim_{b \rightarrow 0^+} \left[x \ln x - x \right]_b^1 \\
&= (-1) - \lim_{b \rightarrow 0^+} (b \ln b - b) = -1
\end{aligned}$$

$$\text{Note: } \lim_{b \rightarrow 0^+} b \ln b = \lim_{b \rightarrow 0^+} \frac{\ln b}{b^{-1}} = \lim_{b \rightarrow 0^+} \frac{1/b}{-1/b^2} = 0$$

$$\begin{aligned}
\int_0^1 (\ln x)^2 dx &= \lim_{b \rightarrow 0^+} \left[x(\ln x)^2 - 2x \ln x + 2x \right]_b^1 \\
&= 2 - \lim_{b \rightarrow 0^+} (b(\ln b)^2 - 2b \ln b + 2b) = 2
\end{aligned}$$

(b) Note first that $\lim_{b \rightarrow 0^+} b(\ln b)^n = 0$ (Mathematical induction).

$$\text{Also, } \int (\ln x)^{n+1} dx = x(\ln x)^{n+1} - (n+1) \int (\ln x)^n dx.$$

$$\text{Assume } \int_0^1 (\ln x)^n dx = (-1)^n n!.$$

$$\begin{aligned}
\text{Then, } \int_0^1 (\ln x)^{n+1} dx &= \lim_{b \rightarrow 0^+} \left[x(\ln x)^{n+1} \right]_b^1 - (n+1) \int_0^1 (\ln x)^n dx \\
&= 0 - (n+1)(-1)^n n! = (-1)^{n+1}(n+1)!
\end{aligned}$$

$$4. \lim_{x \rightarrow \infty} \left(\frac{x - c}{x + c} \right)^x = \frac{1}{4}$$

$$\lim_{x \rightarrow \infty} x \ln \left(\frac{x - c}{x + c} \right) = \ln \frac{1}{4}$$

$$\lim_{x \rightarrow \infty} \frac{\ln(x - c) - \ln(x + c)}{1/x} = -\ln 4$$

$$\lim_{x \rightarrow \infty} \frac{\frac{1}{x - c} - \frac{1}{x + c}}{-\frac{1}{x^2}} = -\ln 4$$

$$\lim_{x \rightarrow \infty} \frac{2c}{(x - c)(x + c)} (-x^2) = -\ln 4$$

$$\lim_{x \rightarrow \infty} \frac{2cx^2}{x^2 - c^2} = \ln 4$$

$$2c = \ln 4$$

$$2x = 2 \ln 2$$

$$c = \ln 2$$

6. $\sin \theta = BD, \cos \theta = OD$

$$\text{Area } \triangle DAB = \frac{1}{2}(DA)(BD) = \frac{1}{2}(1 - \cos \theta)\sin \theta$$

$$\text{Shaded area} = \frac{\theta}{2} - \frac{1}{2}(1)(BD) = \frac{\theta}{2} - \frac{1}{2}\sin \theta$$

$$R = \frac{\triangle DAB}{\text{Shaded area}} = \frac{1/2(1 - \cos \theta)\sin \theta}{1/2(\theta - \sin \theta)}$$

$$\lim_{\theta \rightarrow 0^+} R = \lim_{\theta \rightarrow 0^+} \frac{(1 - \cos \theta)\sin \theta}{\theta - \sin \theta} = \lim_{\theta \rightarrow 0^+} \frac{(1 - \cos \theta)\cos \theta + \sin^2 \theta}{1 - \cos \theta}$$

$$= \lim_{\theta \rightarrow 0^+} \frac{(1 - \cos \theta)(-\sin \theta) + \cos \theta \sin \theta + 2 \sin \theta \cos \theta}{\sin \theta}$$

$$= \lim_{\theta \rightarrow 0^+} \frac{-\sin \theta - 4 \cos \theta \sin \theta}{\sin \theta} = \lim_{\theta \rightarrow 0} \frac{4 \cos \theta - 1}{1} = 3$$

8. $u = \tan \frac{x}{2}, \cos x = \frac{1 - u^2}{1 + u^2}, 2 + \cos x = 2 + \frac{1 - u^2}{1 + u^2} = \frac{3 + u^2}{1 + u^2}$

$$dx = \frac{2 du}{1 + u^2}$$

$$\int_0^{\pi/2} \frac{1}{2 + \cos x} dx = \int_0^1 \left(\frac{1 + u^2}{3 + u^2} \right) \left(\frac{2}{1 + u^2} \right) du$$

$$= \int_0^1 \frac{2}{3 + u^2} du$$

$$= \left[2 \frac{1}{\sqrt{3}} \arctan \left(\frac{u}{\sqrt{3}} \right) \right]_0^1$$

$$= \frac{2}{\sqrt{3}} \arctan \left(\frac{1}{\sqrt{3}} \right)$$

$$= \frac{2}{\sqrt{3}} \frac{\pi}{6} = \frac{\pi \sqrt{3}}{9} \approx 0.6046$$

10. Let $u = cx, du = c dx$.

$$\int_0^b e^{-c^2 x^2} dx = \int_0^{cb} e^{-u^2} \frac{du}{c} = \frac{1}{c} \int_0^{cb} e^{-u^2} du$$

$$\text{As } b \rightarrow \infty, cb \rightarrow \infty. \text{ Hence, } \int_0^\infty e^{-c^2 x^2} dx = \frac{1}{c} \int_0^\infty e^{-x^2} dx.$$

$\bar{x} = 0$ by symmetry.

$$\begin{aligned}\bar{y} &= \frac{M_x}{m} = \frac{\frac{2}{2} \int_0^\infty \frac{(e^{-c^2 x^2})}{2} dx}{2 \int_0^\infty e^{-c^2 x^2} dx} \\ &= \frac{\frac{1}{2} \int_0^\infty e^{-2c^2 x^2} dx}{\int_0^\infty e^{-c^2 x^2} dx} \\ &= \frac{\frac{1}{2} \frac{1}{\sqrt{2c}} \int_0^\infty e^{-x^2} dx}{\frac{1}{c} \int_0^\infty e^{-x^2} dx} \\ &= \frac{1}{2\sqrt{2}} = \frac{\sqrt{2}}{4}\end{aligned}$$

$$\text{Thus, } (\bar{x}, \bar{y}) = \left(0, \frac{\sqrt{2}}{4}\right).$$

12. (a) Let $y = f^{-1}(x), f(y) = x, dx = f'(y) dy$.

$$\begin{aligned}\int f^{-1}(x) dx &= \int y f'(y) dy \\ &= y f(y) - \int f(y) dy \\ &= x f^{-1}(x) - \int f(y) dy\end{aligned}\quad \left[\begin{array}{l} u = y, du = dy \\ dv = f'(y) dy, v = f(y) \end{array} \right]$$

- (b) $f^{-1}(x) = \arcsin x = y, f(x) = \sin x$

$$\begin{aligned}\int \arcsin x dx &= x \arcsin x - \int \sin y dy \\ &= x \arcsin x + \cos y + C \\ &= x \arcsin x + \sqrt{1 - x^2} + C\end{aligned}$$

- (c) $f(x) = e^x, f^{-1}(x) = \ln x = y \quad x = 1 \Leftrightarrow y = 0; x = e \Leftrightarrow y = 1$

$$\begin{aligned}\int_1^e \ln x dx &= \left[x \ln x \right]_1^e - \int_0^1 e^y dy \\ &= e - \left[e^y \right]_0^1 \\ &= e - (e - 1) = 1\end{aligned}$$

14. (a) Let $x = \frac{\pi}{2} - u$, $dx = -du$.

$$\begin{aligned} I &= \int_0^{\pi/2} \frac{\sin x}{\cos x + \sin x} dx = \int_{\pi/2}^0 \frac{\sin\left(\frac{\pi}{2} - u\right)}{\cos\left(\frac{\pi}{2} - u\right) + \sin\left(\frac{\pi}{2} - u\right)} (-du) \\ &= \int_0^{\pi/2} \frac{\cos u}{\sin u + \cos u} du \end{aligned}$$

Hence,

$$\begin{aligned} 2I &= \int_0^{\pi/2} \frac{\sin x}{\cos x + \sin x} dx + \int_0^{\pi/2} \frac{\cos x}{\sin x + \cos x} dx \\ &= \int_0^{\pi/2} 1 dx = \frac{\pi}{2} \Rightarrow I = \frac{\pi}{4}. \end{aligned}$$

$$\begin{aligned} (\text{b}) \quad I &= \int_{\pi/2}^0 \frac{\sin^n\left(\frac{\pi}{2} - u\right)}{\cos^n\left(\frac{\pi}{2} - u\right) + \sin^n\left(\frac{\pi}{2} - u\right)} (-du) \\ &= \int_0^{\pi/2} \frac{\cos^n u}{\sin^n u + \cos^n u} du \end{aligned}$$

$$\text{Thus, } 2I = \int_0^{\pi/2} 1 dx = \frac{\pi}{2} \Rightarrow I = \frac{\pi}{4}.$$

$$16. \frac{N(x)}{D(x)} = \frac{P_1}{x - c_1} + \frac{P_2}{x - c_2} + \dots + \frac{P_n}{x - c_n}$$

$$N(x) = P_1(x - c_2)(x - c_3)\dots(x - c_n) + P_2(x - c_1)(x - c_3)\dots(x - c_n) + \dots + P_n(x - c_1)(x - c_2)\dots(x - c_{n-1})$$

$$\text{Let } x = c_1: N(c_1) = P_1(c_1 - c_2)(c_1 - c_3)\dots(c_1 - c_n)$$

$$P_1 = \frac{N(c_1)}{(c_1 - c_2)(c_1 - c_3)\dots(c_1 - c_n)}$$

$$\text{Let } x = c_2: N(c_2) = P_2(c_2 - c_1)(c_2 - c_3)\dots(c_2 - c_n)$$

$$P_2 = \frac{N(c_2)}{(c_2 - c_1)(c_2 - c_3)\dots(c_2 - c_n)}$$

$$\vdots \qquad \vdots$$

$$\text{Let } x = c_n: N(c_n) = P_n(c_n - c_1)(c_n - c_2)\dots(c_n - c_{n-1})$$

$$P_n = \frac{N(c_n)}{(c_n - c_1)(c_n - c_2)\dots(c_n - c_{n-1})}$$

If $D(x) = (x - c_1)(x - c_2)(x - c_3)\dots(x - c_n)$, then by the Product Rule

$$D'(x) = (x - c_2)(x - c_3)\dots(x - c_n) + (x - c_1)(x - c_3)\dots(x - c_n) + \dots + (x - c_1)(x - c_2)(x - c_3)\dots(x - c_{n-1})$$

and

$$D'(c_1) = (c_1 - c_2)(c_1 - c_3)\dots(c_1 - c_n)$$

$$D'(c_2) = (c_2 - c_1)(c_2 - c_3)\dots(c_2 - c_n)$$

$$\vdots$$

$$D'(c_n) = (c_n - c_1)(c_n - c_2)\dots(c_n - c_{n-1}).$$

Thus, $P_k = N(c_k)/D'(c_k)$ for $k = 1, 2, \dots, n$.

$$\begin{aligned}
18. \quad s(t) &= \int \left[-32t + 12,000 \ln \frac{50,000}{50,000 - 400t} \right] dt \\
&= -16t^2 + 12,000 \int [\ln 50,000 - \ln(50,000 - 400t)] dt \\
&= 16t^2 + 12,000t \ln 50,000 - 12,000 \left[t \ln(50,000 - 400t) - \int \frac{-400t}{50,000 - 400t} dt \right] \\
&= -16t^2 + 12,000t \ln \frac{50,000}{50,000 - 400t} + 12,000t \int \left[1 - \frac{50,000}{50,000 - 400t} \right] dt \\
&= -16t^2 + 12,000t \ln \frac{50,000}{50,000 - 400t} + 12,000t + 1,500,000 \ln(50,000 - 400t) + C
\end{aligned}$$

$$s(0) = 1,500,000 \ln 50,000 + C = 0$$

$$C = -1,500,000 \ln 50,000$$

$$s(t) = -16t^2 + 12,000t \left[1 + \ln \frac{50,000}{50,000 - 400t} \right] + 1,500,000 \ln \frac{50,000 - 400t}{50,000}$$

When $t = 100$, $s(100) \approx 557,168.626$ feet

20. Let $u = (x - a)(x - b)$, $du = [(x - a) + (x - b)] dx$, $dv = f''(x) dx$, $v = f'(x)$.

$$\begin{aligned}
\int_a^b (x - a)(x - b) dx &= \left[(x - a)(x - b)f'(x) \right]_a^b - \int_a^b [(x - a) + (x - b)]f'(x) dx \\
&= - \int_a^b (2x - a - b)f'(x) dx \quad \begin{pmatrix} u = 2x - a - b \\ dv = f'(x) dx \end{pmatrix} \\
&= \left[-(2x - a - b)f(x) \right]_a^b + \int_a^b 2f(x) dx \\
&= 2 \int_a^b f(x) dx
\end{aligned}$$

C H A P T E R 8

Infinite Series

Section 8.1	Sequences	369
Section 8.2	Series and Convergence	373
Section 8.3	The Integral Test and p -Series	378
Section 8.4	Comparisons of Series	381
Section 8.5	Alternating Series	385
Section 8.6	The Ratio and Root Tests	389
Section 8.7	Taylor Polynomials and Approximations	393
Section 8.8	Power Series	398
Section 8.9	Representation of Functions by Power Series	403
Section 8.10	Taylor and Maclaurin Series	408
Review Exercises	414
Problem Solving	421

C H A P T E R 8

Infinite Series

Section 8.1 Sequences

Solutions to Even-Numbered Exercises

2. $a_n = \frac{2n}{n+3}$

$$a_1 = \frac{2}{4} = \frac{1}{2}$$

$$a_2 = \frac{4}{5}$$

$$a_3 = \frac{6}{6} = 1$$

$$a_4 = \frac{8}{7}$$

$$a_5 = \frac{10}{8} = \frac{5}{4}$$

4. $a_n = \left(-\frac{2}{3}\right)^n$

$$a_1 = -\frac{2}{3}$$

$$a_2 = \frac{4}{9}$$

$$a_3 = -\frac{8}{27}$$

$$a_4 = \frac{16}{81}$$

$$a_5 = -\frac{32}{243}$$

6. $a_n = \cos \frac{n\pi}{2}$

$$a_1 = \cos \frac{\pi}{2} = 0$$

$$a_2 = \cos \pi = -1$$

$$a_3 = \cos \frac{3\pi}{2} = 0$$

$$a_4 = \cos 2\pi = 1$$

$$a_5 = \cos \frac{5\pi}{2} = 0$$

8. $a_n = (-1)^{n+1} \binom{2}{n}$

$$a_1 = \frac{2}{1} = 2$$

$$a_2 = -\frac{2}{2} = -1$$

$$a_3 = \frac{2}{3}$$

$$a_4 = -\frac{2}{4} = -\frac{1}{2}$$

$$a_5 = \frac{2}{5}$$

10. $a_n = 10 + \frac{2}{n} + \frac{6}{n^2}$

$$a_1 = 10 + 2 + 6 = 18$$

$$a_2 = 10 + 1 + \frac{3}{2} = \frac{25}{2}$$

$$a_3 = 10 + \frac{2}{3} + \frac{2}{3} = \frac{34}{3}$$

$$a_4 = 10 + \frac{1}{2} + \frac{3}{8} = \frac{87}{8}$$

$$a_5 = 10 + \frac{2}{5} + \frac{6}{25} = \frac{266}{25}$$

12. $a_n = \frac{3n!}{(n-1)!} = 3n$

$$a_1 = 3(1) = 3$$

$$a_2 = 3(2) = 6$$

$$a_3 = 3(3) = 9$$

$$a_4 = 3(4) = 12$$

$$a_5 = 3(5) = 15$$

14. $a_1 = 4, a_{k+1} = \left(\frac{k+1}{2}\right)a_k$

$$a_2 = \left(\frac{1+1}{2}\right)a_1 = 4$$

$$a_3 = \left(\frac{2+1}{2}\right)a_2 = 6$$

$$a_4 = \left(\frac{3+1}{2}\right)a_3 = 12$$

$$a_5 = \left(\frac{4+1}{2}\right)a_4 = 30$$

16. $a_1 = 6, a_{k+1} = \frac{1}{3}a_k^2$

$$a_2 = \frac{1}{3}a_1^2 = \frac{1}{3}(6^2) = 12$$

$$a_3 = \frac{1}{3}a_2^2 = \frac{1}{3}(12^2) = 48$$

$$a_4 = \frac{1}{3}a_3^2 = \frac{1}{3}(48^2) = 768$$

$$a_5 = \frac{1}{3}a_4^2 = \frac{1}{3}(768)^2 = 196,608$$

- 18.** Because the sequence tends to 8 as n tends to infinity, it matches (a).

- 20.** This sequence increases for a few terms, then decreases $a_2 = \frac{16}{2} = 8$. Matches (b).

22.

$$a_n = 2 - \frac{4}{n}, n = 1, \dots, 10$$

24.

$$a_n = 8(0.75)^{n-1}, n = 1, 2, \dots, 10$$

26.

$$a_n = \frac{3n^2}{n^2 + 1}, n = 1, \dots, 10$$

$$28. a_n = \frac{n+6}{2}$$

$$a_5 = \frac{5+6}{2} = \frac{11}{2}$$

$$a_6 = \frac{6+6}{2} = 6$$

$$30. a_{n+1} = 2a_n, a_1 = 5$$

$$a_5 = 2(40) = 80$$

$$a_6 = 2(80) = 160$$

$$32. \frac{25!}{23!} = \frac{23!(24)(25)}{23!}$$

$$= (24)(25) = 600$$

$$34. \frac{(n+2)!}{n!} = \frac{n!(n+1)(n+2)}{n!}$$

$$= (n+1)(n+2)$$

$$36. \frac{(2n+2)!}{(2n)!} = \frac{(2n)!(2n+1)(2n+2)}{(2n)!}$$

$$= (2n+1)(2n+2)$$

$$38. \lim_{n \rightarrow \infty} \left(5 - \frac{1}{n^2} \right) = 5 - 0 = 5$$

$$40. \lim_{n \rightarrow \infty} \frac{5n}{\sqrt{n^2 + 4}} = \lim_{n \rightarrow \infty} \frac{5}{\sqrt{1 + (4/n^2)}} = \frac{5}{1} = 5$$

$$42. \lim_{n \rightarrow \infty} \cos\left(\frac{2}{n}\right) = 1$$

44.

The graph seems to indicate that the sequence converges to 0. Analytically,

$$\lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} \frac{1}{n^{3/2}} = \lim_{x \rightarrow \infty} \frac{1}{x^{3/2}} = 0.$$

46.

The graph seems to indicate that the sequence converges to 3. Analytically,

$$\lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} \left(3 - \frac{1}{2^n} \right) = 3 - 0 = 3.$$

$$48. \lim_{n \rightarrow \infty} [1 + (-1)^n]$$

does not exist, (alternates between 0 and 2), diverges.

$$50. \lim_{n \rightarrow \infty} \frac{\sqrt[3]{n}}{\sqrt[3]{n} + 1} = 1, \text{ converges}$$

$$52. \lim_{n \rightarrow \infty} \frac{1 + (-1)^n}{n^2} = 0, \text{ converges}$$

$$54. \lim_{n \rightarrow \infty} \frac{\ln \sqrt{n}}{n} = \lim_{n \rightarrow \infty} \frac{1/2 \ln n}{n}$$

$$= \lim_{n \rightarrow \infty} \frac{1}{2n} = 0, \text{ converges}$$

(L'Hôpital's Rule)

$$56. \lim_{n \rightarrow \infty} (0.5)^n = 0, \text{ converges}$$

$$58. \lim_{n \rightarrow \infty} \frac{(n-2)!}{n!} = \lim_{n \rightarrow \infty} \frac{1}{n(n-1)} = 0, \text{ converges}$$

60. $\lim_{n \rightarrow \infty} \left(\frac{n^2}{2n+1} - \frac{n^2}{2n-1} \right) = \lim_{n \rightarrow \infty} \frac{-2n^2}{4n^2-1} = -\frac{1}{2}$, converges

62. $a_n = n \sin \frac{1}{n}$

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

$$\lim_{x \rightarrow \infty} x \sin \frac{1}{x} = \lim_{x \rightarrow \infty} \frac{\sin(1/x)}{1/x} = \lim_{x \rightarrow \infty} \frac{(-1/x^2) \cos(1/x)}{-1/x^2} = \lim_{x \rightarrow \infty} \cos \frac{1}{x} = \cos 0 = 1 \text{ (L'Hôpital's Rule)}$$

or,

$$\lim_{x \rightarrow \infty} \frac{\sin(1/x)}{1/x} = \lim_{y \rightarrow 0^+} \frac{\sin(y)}{y} = 1. \text{ Therefore } \lim_{n \rightarrow \infty} n \sin \frac{1}{n} = 1.$$

64. $\lim_{n \rightarrow \infty} 2^{1/n} = 2^0 = 1$, converges

66. $\lim_{n \rightarrow \infty} \frac{\cos \pi n}{n^2} = 0$, converges

68. $a_n = 4n - 1$

70. $a_n = \frac{(-1)^{n-1}}{n^2}$

72. $a_n = \frac{n+2}{3n-1}$

74. $a_n = (-1)^n \frac{3^{n-2}}{2^{n-1}}$

76. $a_n = 1 + \frac{2^n - 1}{2^n}$
 $= \frac{2^{n+1} - 1}{2^n}$

78. $a_n = \frac{1}{n!}$

80. $a_n = \frac{x^{n-1}}{(n-1)!}$

82. Let $f(x) = \frac{3x}{x+2}$. Then $f'(x) = \frac{6}{(x+2)^2}$.

Thus, f is increasing which implies $\{a_n\}$ is increasing.

$|a_n| < 3$, bounded

84. $a_n = ne^{-n/2}$

$a_1 = 0.6065$

$a_2 = 0.7358$

$a_3 = 0.6694$

Not monotonic; $|a_n| \leq 0.7358$, bounded

86. $a_n = \left(-\frac{2}{3}\right)^n$

$a_1 = -\frac{2}{3}$

$a_2 = \frac{4}{9}$

$a_3 = -\frac{8}{27}$

Not monotonic; $|a_n| \leq \frac{2}{3}$, bounded

88. $a_n = \left(\frac{3}{2}\right)^n < \left(\frac{3}{2}\right)^{n+1} = a_{n+1}$

Monotonic; $\lim_{n \rightarrow \infty} a_n = \infty$, not bounded

90. $a_n = \frac{\cos n}{n}$

$a_1 = 0.5403$

$a_2 = -0.2081$

$a_3 = -0.3230$

$a_4 = -0.1634$

Not monotonic; $|a_n| \leq 1$, bounded

92. (a) $a_n = 4 - \frac{3}{n}$

$$\left|4 - \frac{3}{n}\right| < 4 \Rightarrow \text{bounded}$$

$$a_n = 4 - \frac{3}{n} < 3 - \frac{4}{n+1} = a_{n+1} \Rightarrow \text{monotonic}$$

Therefore, $\{a_n\}$ converges.

(b)

$$\lim_{n \rightarrow \infty} \left(4 - \frac{3}{n}\right) = 4$$

94. (a) $a_n = 4 + \frac{1}{2^n}$

$$\left|4 + \frac{1}{2^n}\right| \leq 4.5 \Rightarrow \{a_n\} \text{ bounded}$$

$$a_n = 4 + \frac{1}{2^n} > 4 + \frac{1}{2^{n+1}}$$

$$= a_{n+1} \Rightarrow \{a_n\} \text{ monotonic}$$

Therefore, $\{a_n\}$ converges.

(b)

$$\lim_{n \rightarrow \infty} \left(4 + \frac{1}{2^n}\right) = 4$$

96. $A_n = 100(101)[(1.01)^n - 1]$

(a) $A_1 = \$101.00$

(b) $A_{60} = \$8248.64$

$A_2 = \$203.01$

(c) $A_{240} = \$99,914.79$

$A_3 = \$306.04$

$A_4 = \$410.10$

$A_5 = \$515.20$

$A_6 = \$621.35$

98. The first sequence because every other point is below the x -axis.

100. Impossible. The sequence converges by Theorem 8.5.

102. Impossible. An unbounded sequence diverges.

104. $P_n = 16,000(1.045)^n$

$P_1 = \$16,720.00$

$P_2 = \$17,472.40$

$P_3 \approx \$18,258.66$

$P_4 \approx \$19,080.30$

$P_5 \approx \$19,938.91$

106. (a) $a_n = 410.9212n + 6003.8545$

(b) For 2004, $n = 14$ and $a_n = 11,757$, or $\$11,757,000,000$.

108. $a_n = \left(1 + \frac{1}{n}\right)^n$

$a_1 = 2.0000$

$a_2 = 2.2500$

$a_3 \approx 2.3704$

$a_4 \approx 2.4414$

$a_5 \approx 2.4883$

$a_6 \approx 2.5216$

$$\lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right)^n = e$$

110. Since

$$\lim_{n \rightarrow \infty} s_n = L > 0,$$

there exists for each $\epsilon > 0$, an integer N such that $|s_n - L| < \epsilon$ for every $n > N$. Let $\epsilon = L > 0$ and we have,

$$|s_n - L| < L, -L < s_n - L < L, \text{ or } 0 < s_n < 2L$$

for each $n > N$.

112. If $\{a_n\}$ is bounded, monotonic and nonincreasing, then $a_1 \geq a_2 \geq a_3 \geq \dots \geq a_n \geq \dots$. Then

$$-a_1 \leq -a_2 \leq -a_3 \leq \dots \leq -a_n \leq \dots$$

is a bounded, monotonic, nondecreasing sequence which converges by the first half of the theorem. Since $\{-a_n\}$ converges, then so does $\{a_n\}$.

114. True

116. True

118. $x_0 = 1, x_n = \frac{1}{2}x_{n-1} + \frac{1}{x_{n-1}}, n = 1, 2, \dots$

$$x_1 = 1.5 \quad x_6 = 1.414214$$

$$x_2 = 1.41667 \quad x_7 = 1.414214$$

$$x_3 = 1.414216 \quad x_8 = 1.414114$$

$$x_4 = 1.414214 \quad x_9 = 1.414214$$

$$x_5 = 1.414214 \quad x_{10} = 1.414214$$

The limit of the sequence appears to be $\sqrt{2}$. In fact, this sequence is Newton's Method applied to $f(x) = x^2 - 2$.

Section 8.2 Series and Convergence

2. $S_1 = \frac{1}{6} \approx 0.1667$

$$S_2 = \frac{1}{6} + \frac{1}{6} \approx 0.3333$$

$$S_3 = \frac{1}{6} + \frac{1}{6} + \frac{3}{20} \approx 0.4833$$

$$S_4 = \frac{1}{6} + \frac{1}{6} + \frac{3}{20} + \frac{2}{15} \approx 0.6167$$

$$S_5 = \frac{1}{6} + \frac{1}{6} + \frac{3}{20} + \frac{2}{15} + \frac{5}{42} \approx 0.7357$$

4. $S_1 = 1$

$$S_2 = 1 + \frac{1}{3} \approx 1.3333$$

$$S_3 = 1 + \frac{1}{3} + \frac{1}{5} \approx 1.5333$$

$$S_4 = 1 + \frac{1}{3} + \frac{1}{5} + \frac{1}{9} \approx 1.6444$$

$$S_5 = 1 + \frac{1}{3} + \frac{1}{5} + \frac{1}{9} + \frac{1}{11} \approx 1.7354$$

6. $S_1 = 1$

$$S_2 = 1 - \frac{1}{2} = 0.5$$

$$S_3 = 1 - \frac{1}{2} + \frac{1}{6} \approx 0.6667$$

$$S_4 = 1 - \frac{1}{2} + \frac{1}{6} - \frac{1}{24} \approx 0.6250$$

$$S_5 = 1 - \frac{1}{2} + \frac{1}{6} - \frac{1}{24} + \frac{1}{120} \approx 0.6333$$

8. $\sum_{n=0}^{\infty} \left(\frac{4}{3}\right)^n$ Geometric series

$$r = \frac{4}{3} > 1$$

Diverges by Theorem 8.6

10. $\sum_{n=0}^{\infty} 2(-1.03)^n$ Geometric series

$$|r| = 1.03 > 1$$

Diverges by Theorem 8.6

12. $\sum_{n=1}^{\infty} \frac{n}{2n+3}$

$$\lim_{n \rightarrow \infty} \frac{n}{2n+3} = \frac{1}{2} \neq 0$$

Diverges by Theorem 8.9

14. $\sum_{n=1}^{\infty} \frac{n}{\sqrt{n^2+1}}$

$$\lim_{n \rightarrow \infty} \frac{n}{\sqrt{n^2+1}} = \lim_{n \rightarrow \infty} \frac{1}{\sqrt{1+(1/n^2)}} = 1 \neq 0$$

Diverges by Theorem 8.9

16. $\sum_{n=1}^{\infty} \frac{n!}{2^n}$

$$\lim_{n \rightarrow \infty} \frac{n!}{2^n} = \infty$$

Diverges by Theorem 8.9

18. $\sum_{n=0}^{\infty} \left(\frac{2}{3}\right)^n = 1 + \frac{2}{3} + \frac{4}{9} + \dots$

$$S_0 = 1, S_1 = \frac{5}{3}, S_2 \approx 2.11, \dots$$

Matches graph (b).

Analytically, the series is geometric:

$$\sum_{n=0}^{\infty} \left(\frac{2}{3}\right)^n = \frac{1}{1 - 2/3} = \frac{1}{1/3} = 3$$

22. $\sum_{n=1}^{\infty} \frac{1}{n(n+2)} = \sum_{n=1}^{\infty} \left(\frac{1}{2n} - \frac{1}{2(n+2)} \right) = \left(\frac{1}{2} - \frac{1}{6} \right) + \left(\frac{1}{4} - \frac{1}{8} \right) + \left(\frac{1}{6} - \frac{1}{10} \right) + \left(\frac{1}{8} - \frac{1}{12} \right) + \left(\frac{1}{10} - \frac{1}{14} \right) + \dots$

$$\sum_{n=1}^{\infty} \frac{1}{n(n+2)} = \lim_{n \rightarrow \infty} S_n = \lim_{n \rightarrow \infty} \left[\frac{1}{2} + \frac{1}{4} - \frac{1}{2(n+1)} - \frac{1}{2(n+2)} \right] = \frac{1}{2} + \frac{1}{4} = \frac{3}{4}$$

24. $\sum_{n=0}^{\infty} 2\left(-\frac{1}{2}\right)^n$

Geometric series with $|r| = \left|-\frac{1}{2}\right| < 1$.

Converges by Theorem 8.6

20. $\sum_{n=0}^{\infty} \frac{17}{3} \left(-\frac{8}{9}\right)^n = \frac{17}{3} \left[1 - \frac{8}{9} + \frac{64}{81} - \dots \right]$

$$S_0 = \frac{17}{3}, S_1 \approx 0.63, S_3 \approx 5.1, \dots$$

Matches graph (d).

Analytically, the series is geometric:

$$\sum_{n=0}^{\infty} \frac{17}{3} \left(-\frac{8}{9}\right)^n = \frac{17/3}{1 - (-8/9)} = \frac{17/3}{17/9} = 3$$

26. $\sum_{n=0}^{\infty} (-0.6)^n$

Geometric series with $|r| = |-0.6| < 1$.

Converges by Theorem 8.6

28. (a) $\sum_{n=1}^{\infty} \frac{4}{n(n+4)} = \sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+4} \right)$

$$\begin{aligned} &= \left(1 - \frac{1}{5} \right) + \left(\frac{1}{2} - \frac{1}{6} \right) + \left(\frac{1}{3} - \frac{1}{7} \right) + \left(\frac{1}{4} - \frac{1}{8} \right) + \left(\frac{1}{5} - \frac{1}{9} \right) + \left(\frac{1}{6} - \frac{1}{10} \right) + \dots \\ &= 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} = \frac{25}{12} \approx 2.0833 \end{aligned}$$

(b)

n	5	10	20	50	100
S_n	1.5377	1.7607	1.9051	2.0071	2.0443

(d) The terms of the series decrease in magnitude slowly. Thus, the sequence of partial sums approaches the sum slowly.

30. (a) $\sum_{n=1}^{\infty} 3(0.85)^{n-1} = \frac{3}{1 - 0.85} = 20$ (Geometric series)

(b)

n	5	10	20	50	100
S_n	11.1259	16.0625	19.2248	19.9941	19.999998

32. (a) $\sum_{n=1}^{\infty} 5\left(-\frac{1}{3}\right)^{n-1} = \frac{5}{1 - (-1/3)} = \frac{15}{4} = 3.75$

(b)

n	5	10	20	50	100
S_n	3.7654	3.7499	3.7500	3.7500	3.7500

(d) The terms of the series decrease in magnitude rapidly. Thus, the sequence of partial sums approaches the sum rapidly.

34. $\sum_{n=1}^{\infty} \frac{4}{n(n+2)} = 2 \sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+2} \right) = 2 \left[\left(1 - \frac{1}{3} \right) + \left(\frac{1}{2} - \frac{1}{4} \right) + \left(\frac{1}{3} - \frac{1}{5} \right) + \dots \right] = 2 \left(1 + \frac{1}{2} \right) = 3$

36. $\sum_{n=1}^{\infty} \frac{1}{(2n+1)(2n+3)} = \frac{1}{2} \sum_{n=1}^{\infty} \left(\frac{1}{2n+1} - \frac{1}{2n+3} \right) = \frac{1}{2} \left[\left(\frac{1}{3} - \frac{1}{5} \right) + \left(\frac{1}{5} - \frac{1}{7} \right) + \left(\frac{1}{7} - \frac{1}{9} \right) + \dots \right] = \frac{1}{2} \left(\frac{1}{3} \right) = \frac{1}{6}$

38. $\sum_{n=0}^{\infty} 6\left(\frac{4}{5}\right)^n = \frac{6}{1 - (4/5)} = 30 \quad (\text{Geometric})$

40. $\sum_{n=0}^{\infty} 2\left(-\frac{2}{3}\right)^n = \frac{2}{1 - (-2/3)} = \frac{6}{5}$

42. $\sum_{n=0}^{\infty} 8\left(\frac{3}{4}\right)^n = \frac{8}{1 - (3/4)} = 32$

44. $\sum_{n=0}^{\infty} 4\left(-\frac{1}{2}\right)^n = \frac{4}{1 - (-1/2)} = \frac{8}{3}$

46. $\sum_{n=1}^{\infty} [(0.7)^n + (0.9)^n] = \sum_{n=0}^{\infty} \left(\frac{7}{10} \right)^n + \sum_{n=0}^{\infty} \left(\frac{9}{10} \right)^n - 2 = \frac{1}{1 - (7/10)} + \frac{1}{1 - (9/10)} - 2 = \frac{10}{3} + 10 - 2 = \frac{34}{3}$

48. $0.81\overline{81} = \sum_{n=0}^{\infty} \frac{81}{100} \left(\frac{1}{100} \right)^n$

Geometric series with $a = \frac{81}{100}$ and $r = \frac{1}{100}$

$$S = \frac{a}{1 - r} = \frac{81/100}{1 - (1/100)} = \frac{81}{99} = \frac{9}{11}$$

50. $0.215\overline{15} = \frac{1}{5} + \sum_{n=0}^{\infty} \frac{3}{200} \left(\frac{1}{100} \right)^n$

Geometric series with $a = \frac{3}{200}$ and $r = \frac{1}{100}$

$$S = \frac{1}{5} + \frac{a}{1 - r} = \frac{1}{5} + \frac{3/200}{99/100} = \frac{71}{330}$$

52. $\sum_{n=1}^{\infty} \frac{n+1}{2n-1}$

$$\lim_{n \rightarrow \infty} \frac{n+1}{2n-1} = \frac{1}{2} \neq 0$$

Diverges by Theorem 8.9

54. $\sum_{n=1}^{\infty} \frac{1}{n(n+3)} = \frac{1}{3} \sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+3} \right)$

$$= \frac{1}{3} \left[\left(1 - \frac{1}{4} \right) + \left(\frac{1}{2} - \frac{1}{5} \right) + \left(\frac{1}{3} - \frac{1}{6} \right) + \left(\frac{1}{4} - \frac{1}{7} \right) + \left(\frac{1}{5} - \frac{1}{8} \right) + \left(\frac{1}{6} - \frac{1}{9} \right) + \dots \right]$$

$$= \frac{1}{3} \left(1 + \frac{1}{2} + \frac{1}{3} \right) = \frac{11}{18}, \text{ converges}$$

56. $\sum_{n=1}^{\infty} \frac{3^n}{n^3}$

$$\lim_{n \rightarrow \infty} \frac{3^n}{n^3} = \lim_{n \rightarrow \infty} \frac{(\ln 2)3^n}{3n^2} = \lim_{n \rightarrow \infty} \frac{(\ln 2)^2 3^n}{6n} = \lim_{n \rightarrow \infty} \frac{(\ln n)^3 3^n}{6} = \infty$$

(by L'Hôpital's Rule) Diverges by Theorem 8.9

58. $\sum_{n=0}^{\infty} \frac{1}{4^n}$

Geometric series with $r = \frac{1}{4}$

Converges by Theorem 8.6

60. $\sum_{n=1}^{\infty} \frac{2^n}{100}$

Geometric series with $r = 2$

Diverges by Theorem 8.6

62. $\sum_{n=1}^{\infty} \left(1 + \frac{k}{n}\right)^n$

$$\lim_{n \rightarrow \infty} \left(1 + \frac{k}{n}\right)^n = e^k \neq 0$$

Diverges by Theorem 8.9

64. $\lim_{n \rightarrow \infty} a_n = 5$ means that the limit of the sequence $\{a_n\}$ is 5.

$\sum_{n=1}^{\infty} a_n = a_1 + a_2 + \dots = 5$ means that the limit of the partial sums is 5.

68. (a) $(-x/2)$ is the common ratio.

(c) $y_1 = \frac{2}{2+x}$

$y_2 = 1 - \frac{x}{2}$

70. $f(x) = 2 \left[\frac{1 - 0.8^x}{1 - 0.8} \right]$

Horizontal asymptote: $y = 10$

$$\sum_{n=0}^{\infty} 2 \left(\frac{4}{5}\right)^n$$

$$S = \frac{2}{1 - (4/5)} = 10$$

The horizontal asymptote is the sum of the series. $f(n)$ is the n^{th} partial sum.

74. $V(t) = 225,000(1 - 0.3)^n = (0.7)^n(225,000)$

$$V(5) = (0.7)^5(225,000) = \$37,815.75$$

$$\begin{aligned} \text{(b)} \quad 1 - \frac{x}{2} + \frac{x^2}{4} - \frac{x^3}{8} &= \sum_{n=0}^{\infty} \left(-\frac{x}{2}\right)^n = \frac{1}{1 - (-x/2)} \\ &= \frac{2}{2+x}, |x| < 2 \end{aligned}$$

Geometric series:

$$a = 1, r = -\frac{x}{2}, \left|-\frac{x}{2}\right| < 1 \Rightarrow |x| < 2$$

72. $\frac{1}{2^n} < 0.0001$

$$10,000 < 2^n$$

This inequality is true when $n = 14$.

$$(0.01)^n < 0.0001$$

$$10,000 < 10^n$$

This inequality is true when $n = 5$. This series converges at a faster rate.

$$\begin{aligned} 76. \quad \sum_{i=0}^{n-1} 100(0.60)^i &= \frac{100[1 - 0.6^n]}{1 - 0.6} \\ &= 250(1 - 0.6^n) \quad \text{million dollars} \end{aligned}$$

Sum = 250 million dollars

78. The ball in Exercise 77 takes the following times for each fall.

$$s_1 = -16t^2 + 16$$

$$s_1 = 0 \text{ if } t = 1$$

$$s_2 = -16t^2 + 16(0.81)$$

$$s_2 = 0 \text{ if } t = 0.9$$

$$s_3 = -16t^2 + 16(0.81)^2$$

$$s_3 = 0 \text{ if } t = (0.9)^2$$

\vdots

\vdots

$$s_n = -16t^2 + 16(0.81)^{n-1}$$

$$s_n = 0 \text{ if } t = (0.9)^{n-1}$$

Beginning with s_2 , the ball takes the same amount of time to bounce up as it takes to fall. The total elapsed time before the ball comes to rest is

$$\begin{aligned} t &= 1 + 2 \sum_{n=1}^{\infty} (0.9)^n = -1 + 2 \sum_{n=0}^{\infty} (0.9)^n \\ &= -1 + \frac{2}{1 - 0.9} = 19 \text{ seconds.} \end{aligned}$$

80. $P(n) = \frac{1}{3} \left(\frac{2}{3}\right)^n$

$$P(2) = \frac{1}{3} \left(\frac{2}{3}\right)^2 = \frac{4}{27}$$

$$\sum_{n=0}^{\infty} \frac{1}{3} \left(\frac{2}{3}\right)^n = \frac{1/3}{1 - (2/3)} = 1$$

82. (a) $64 + 32 + 16 + 8 + 4 + 2 = 126$ in.²

(b) $\sum_{n=0}^{\infty} 64 \left(\frac{1}{2}\right)^n = \frac{64}{1 - (1/2)} = 128$ in.²

Note: This is one-half of the area of the original square!

84. Surface area = $4\pi(1)^2 + 9\left(4\pi\left(\frac{1}{3}\right)^2\right) + 9^2 \cdot 4\pi\left(\frac{1}{9}\right)^2 + \dots = 4[\pi + \pi + \dots] = \infty$

$$\begin{aligned} 86. \sum_{n=0}^{12t-1} P\left(1 + \frac{r}{12}\right)^n &= \frac{P\left[1 - \left(1 + \frac{r}{12}\right)^{12t}\right]}{1 - \left(1 + \frac{r}{12}\right)} \\ &= P\left(-\frac{12}{r}\right)\left[\left(1 - \left(1 + \frac{r}{12}\right)^{12t}\right)\right] \\ &= P\left(\frac{12}{r}\right)\left[\left(1 + \frac{r}{12}\right)^{12t} - 1\right] \end{aligned}$$

$$\sum_{n=0}^{12t-1} P(e^{r/12})^n = \frac{P(1 - (e^{r/12})^{12t})}{1 - e^{r/12}} = \frac{P(e^{rt} - 1)}{e^{r/12} - 1}$$

90. $P = 20, r = 0.06, t = 50$

(a) $A = 20\left(\frac{12}{0.06}\right)\left[\left(1 + \frac{0.06}{12}\right)^{12(50)} - 1\right] \approx \$75,743.82$

(b) $A = \frac{20(e^{0.06(50)} - 1)}{e^{0.06/12} - 1} \approx \$76,151.45$

88. $P = 75, r = 0.05, t = 25$

(a) $A = 75\left(\frac{12}{0.05}\right)\left[\left(1 + \frac{0.05}{12}\right)^{12(25)} - 1\right] \approx \$44,663.23$

(b) $A = \frac{75(e^{0.05(25)} - 1)}{e^{0.05/12} - 1} \approx \$44,732.85$

92. $T = 40,000 + 40,000(1.04) + \dots + 40,000(1.04)^{39}$

$$= \sum_{n=0}^{39} 40,000(1.04)^n$$

$$= 40,000\left(\frac{1 - 1.04^{40}}{1 - 1.04}\right)$$

$$\approx \$3,801,020$$

94. $x = 0.a_1a_2a_3 \dots a_k \overline{a_1a_2a_3 \dots a_k}$

$$= 0.a_1a_2a_3 \dots a_k \left[1 + \frac{1}{10^k} + \left(\frac{1}{10^k}\right)^2 + \left(\frac{1}{10^k}\right)^3 + \dots \right]$$

$$= 0.a_1a_2a_3 \dots a_k \sum_{n=0}^{\infty} \left(\frac{1}{10^k}\right)^n$$

$$= 0.a_1a_2a_3 \dots a_k \left[\frac{1}{1 - (1/10^k)} \right] = \text{a rational number}$$

96. Let $\{S_n\}$ be the sequence of partial sums for the convergent series $\sum_{n=1}^{\infty} a_n = L$. Then

$$\lim_{n \rightarrow \infty} S_n = L \text{ and since } R_n = \sum_{k=n+1}^{\infty} a_k = L - S_n,$$

we have

$$\lim_{n \rightarrow \infty} R_n = \lim_{n \rightarrow \infty} (L - S_n) = \lim_{n \rightarrow \infty} L - \lim_{n \rightarrow \infty} S_n = L - L = 0.$$

98. If $\sum (a_n + b_n)$ converged, then $\sum (a_n + b_n) - \sum a_n = \sum b_n$ would converge, which is a contradiction.

Thus, $\sum (a_n + b_n)$ diverges.

100. True**102.** True; $\lim_{n \rightarrow \infty} \frac{n}{1000(n+1)} = \frac{1}{1000} \neq 0$

$$\mathbf{104.} \frac{1}{r} + \frac{1}{r^2} + \frac{1}{r^3} + \dots = \sum_{n=0}^{\infty} \frac{1}{r} \left(\frac{1}{r}\right)^n = \frac{1/r}{1 - (1/r)} = \frac{1}{r-1} \quad (\text{since } \left|\frac{1}{r}\right| < 1)$$

This is a geometric series which converges if $\left|\frac{1}{r}\right| < 1 \Leftrightarrow |r| > 1$.

Section 8.3 The Integral Test and p -Series

$$\mathbf{2.} \sum_{n=1}^{\infty} \frac{2}{3n+5}$$

$$\text{Let } f(x) = \frac{2}{3x+5}.$$

f is positive, continuous, and decreasing for $x \geq 1$.

$$\int_1^{\infty} \frac{2}{3x+5} dx = \left[\frac{2}{3} \ln(3x+5) \right]_1^{\infty} = \infty$$

Diverges by Theorem 8.10

$$\mathbf{4.} \sum_{n=1}^{\infty} n e^{-n/2}$$

$$\text{Let } f(x) = xe^{-x/2}.$$

f is positive, continuous, and decreasing for $x \geq 3$.

$$\text{Since } f'(x) = \frac{2-x}{2e^{x/2}} < 0 \text{ for } x \geq 3.$$

$$\int_3^{\infty} xe^{-x/2} dx = \left[-2(x+2)e^{-x/2} \right]_3^{\infty} = 10e^{-3/2}$$

Converges by Theorem 8.10

$$\mathbf{6.} \sum_{n=1}^{\infty} \frac{1}{2n+1}$$

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

f is positive, continuous, and decreasing for $x \geq 1$.

$$\int_1^{\infty} \frac{1}{2x+1} dx = \left[\ln \sqrt{2x+1} \right]_1^{\infty} = \infty$$

Diverges by Theorem 8.10

$$\mathbf{8.} \sum_{n=1}^{\infty} \frac{n}{n^2+3}$$

$$\text{Let } f(x) = \frac{x}{x^2+3}.$$

$f(x)$ is positive, continuous, and decreasing for $x \geq 2$ since

$$f'(x) = \frac{3-x^2}{(x^2+3)^2} < 0 \text{ for } x \geq 2.$$

$$\int_1^{\infty} \frac{x}{x^2+3} dx = \left[\ln \sqrt{x^2+3} \right]_1^{\infty} = \infty$$

Diverges by Theorem 8.10

$$\mathbf{10.} \sum_{n=1}^{\infty} n^k e^{-n}$$

$$\text{Let } f(x) = \frac{x^k}{e^x}.$$

f is positive, continuous, and decreasing for $x > k$ since

$$f'(x) = \frac{x^{k-1}(k-x)}{e^x} < 0$$

for $x > k$. We use integration by parts.

$$\begin{aligned} \int_1^{\infty} x^k e^{-x} dx &= \left[-x^k e^{-x} \right]_1^{\infty} + k \int_1^{\infty} x^{k-1} e^{-x} dx \\ &= \frac{1}{e} + \frac{k}{e} + \frac{k(k-1)}{e} + \dots + \frac{k!}{e} \end{aligned}$$

Converges by Theorem 8.10

$$\mathbf{12.} \sum_{n=1}^{\infty} \frac{1}{n^{1/3}}$$

$$\text{Let } f(x) = \frac{1}{x^{1/3}}.$$

f is positive, continuous, and decreasing for $x \geq 1$.

$$\int_1^{\infty} \frac{1}{x^{1/3}} dx = \left[\frac{3}{2} x^{2/3} \right]_1^{\infty} = \infty$$

Diverges by Theorem 8.10

14. $\sum_{n=1}^{\infty} \frac{3}{n^{5/3}}$

Convergent p -series with $p = \frac{5}{3} > 1$

18. $\sum_{n=1}^{\infty} \frac{1}{n^{2/3}}$

Divergent p -series with $p = \frac{2}{3} < 1$

22. $\sum_{n=1}^{\infty} \frac{2}{n} = \frac{2}{1} + \frac{2}{2} + \frac{2}{3} + \dots$

$S_1 = 2$

$S_2 = 3$

$S_3 \approx 3.67$

Matches (d)

Diverges—harmonic series

16. $\sum_{n=1}^{\infty} \frac{1}{n^2}$

Convergent p -series with $p = 2 > 1$

20. $\sum_{n=1}^{\infty} \frac{1}{n^{\pi}}$

Convergent p -series with $p = \pi > 1$

24. $\sum_{n=1}^{\infty} \frac{2}{n^2} = 2 + \frac{2}{2^2} + \frac{2}{3^2} + \dots$

$S_1 = 2$

$S_2 = 2.5$

$S_3 \approx 2.722$

Matches (c)

Converges— p -series with $p = 2 > 1$.

26. (a)

n	5	10	20	50	100
S_n	3.7488	3.75	3.75	3.75	3.75

The partial sums approach the sum 3.75 very rapidly.

(b)

n	5	10	20	50	100
S_n	1.4636	1.5498	1.5962	1.6251	1.635

The partial sums approach the sum $\frac{\pi^2}{6} \approx 1.6449$ slower than the series in part (a).

28. $\xi(x) = \sum_{n=1}^{\infty} n^{-x} = \sum_{n=1}^{\infty} \frac{1}{n^x}$

Converges for $x > 1$ by Theorem 8.11.

30. $\sum_{n=2}^{\infty} \frac{\ln n}{n^p}$

If $p = 1$, then the series diverges by the Integral Test. If $p \neq 1$,

$$\int_2^{\infty} \frac{\ln x}{x^p} dx = \int_2^{\infty} x^{-p} \ln x dx = \left[\frac{x^{-p+1}}{(-p+1)^2} [-1 + (-p+1) \ln x] \right]_2^{\infty}. \text{(Use Integration by Parts.)}$$

Converges for $-p + 1 < 0$ or $p > 1$.

32. 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 $0 < p \leq 1$.

34. The harmonic series $\sum_{n=1}^{\infty} \frac{1}{n}$.

36. From Exercise 35, we have:

$$\begin{aligned} 0 \leq S - S_N &\leq \int_N^\infty f(x) dx \\ S_N &\leq S \leq S_N + \int_N^\infty f(x) dx \\ \sum_{n=1}^N a_n &\leq S \leq \sum_{n=1}^N a_n + \int_N^\infty f(x) dx \end{aligned}$$

40. $S_{10} = \frac{1}{2(\ln 2)^3} + \frac{1}{3(\ln 3)^3} + \frac{1}{4(\ln 4)^3} + \dots + \frac{1}{11(\ln 11)^3} \approx 1.9821$

$$\begin{aligned} R_{10} &\leq \int_{10}^\infty \frac{1}{(x+1)[\ln(x+1)]^3} dx = \left[-\frac{1}{2[\ln(x+1)]^2} \right]_{10}^\infty = \frac{1}{2(\ln 11)^3} \approx 0.0870 \\ 1.9821 &\leq \sum_{n=1}^\infty \frac{1}{(n+1)[\ln(n+1)]^3} \leq 1.9821 + 0.0870 = 2.0691 \end{aligned}$$

42. $S_4 = \frac{1}{e} + \frac{1}{e^2} + \frac{1}{e^3} + \frac{1}{e^4} \approx 0.5713$

$$R_4 \leq \int_4^\infty e^{-x} dx = \left[-e^{-x} \right]_4^\infty \approx 0.0183$$

$$0.5713 \leq \sum_{n=0}^\infty e^{-n} \leq 0.5713 + 0.0183 = 0.5896$$

46. $R_N \leq \int_N^\infty e^{-x/2} dx = \left[-2e^{-x/2} \right]_N^\infty = \frac{2}{e^{N/2}} < 0.001$

$$\frac{2}{e^{N/2}} < 0.001$$

$$e^{N/2} > 2000$$

$$\frac{N}{2} > \ln 2000$$

$$N > 2 \ln 2000 \approx 15.2$$

$$N \geq 16$$

38. $S_4 = 1 + \frac{1}{2^5} + \frac{1}{3^5} + \frac{1}{4^5} \approx 1.0363$

$$R_4 \leq \int_4^\infty \frac{1}{x^5} dx = \left[-\frac{1}{4x^4} \right]_4^\infty \approx 0.0010$$

$$1.0363 \leq \sum_{n=1}^\infty \frac{1}{n^5} \leq 1.0363 + 0.0010 = 1.0373$$

44. $0 \leq R_N \leq \int_N^\infty \frac{1}{x^{3/2}} dx = \left[-\frac{2}{x^{1/2}} \right]_N^\infty = \frac{2}{\sqrt{N}} < 0.001$

$$N^{-1/2} < 0.0005$$

$$\sqrt{N} > 2000$$

$$N \geq 4,000,000$$

48. $R_n \leq \int_N^\infty \frac{2}{x^2+5} dx = 2 \left[\frac{1}{\sqrt{5}} \arctan\left(\frac{x}{\sqrt{5}}\right) \right]_N^\infty = \frac{2}{\sqrt{5}} \left(\frac{\pi}{2} - \arctan\left(\frac{N}{\sqrt{5}}\right) \right) < 0.001$

$$\frac{\pi}{2} - \arctan\left(\frac{N}{\sqrt{5}}\right) < 0.001118$$

$$1.56968 < \arctan\left(\frac{N}{\sqrt{5}}\right)$$

$$\frac{N}{\sqrt{5}} > \tan 1.56968$$

$$N \geq 2004$$

50. (a) $\int_{10}^\infty \frac{1}{x^p} dx = \left[\frac{x^{-p+1}}{-p+1} \right]_{10}^\infty = \frac{1}{(p-1)10^{p-1}} \cdot p > 1$

(b) $f(x) = \frac{1}{x^p}$

$$R_{10}(p) = \sum_{n=11}^\infty \frac{1}{n^p} \leq \text{Area under the graph of } f \text{ over the interval } [10, \infty)$$

(c) The horizontal asymptote is $y = 0$. As n increases, the error decreases.

52. $\sum_{n=2}^\infty \ln\left(1 - \frac{1}{n^2}\right) = \sum_{n=2}^\infty \ln\left(\frac{n^2-1}{n^2}\right) = \sum_{n=2}^\infty \ln\left(\frac{(n+1)(n-1)}{n^2}\right) = \sum_{n=2}^\infty [\ln(n+1) + \ln(n-1) - 2 \ln n]$

$$\begin{aligned} &= \ln 3 + \ln 1 - 2 \ln 2 + (\ln 4 + \ln 2 - 2 \ln 3) + (\ln 5 + \ln 3 - 2 \ln 4) + (\ln 6 + \ln 4 - 2 \ln 5) \\ &\quad + (\ln 7 + \ln 5 - 2 \ln 6) + (\ln 8 + \ln 6 - 2 \ln 7) + (\ln 9 + \ln 7 - 2 \ln 8) + \dots = -\ln 2 \end{aligned}$$

54. $\sum_{n=2}^{\infty} \frac{1}{n\sqrt{n^2-1}}$

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

f is positive, continuous, and decreasing for $x \geq 2$.

$$\int_2^{\infty} \frac{1}{x\sqrt{x^2-1}} dx = \left[\operatorname{arcsec} x \right]_2^{\infty} = \frac{\pi}{2} - \frac{\pi}{3}$$

Converges by Theorem 8.10

58. $\sum_{n=0}^{\infty} (1.075)^n$

Geometric series with $r = 1.075$

Diverges by Theorem 8.6

60. $\sum_{n=1}^{\infty} \left(\frac{1}{n^2} - \frac{1}{n^3} \right) = \sum_{n=1}^{\infty} \frac{1}{n^2} - \sum_{n=1}^{\infty} \frac{1}{n^3}$

Since these are both convergent p -series, the difference is convergent.

62. $\sum_{n=2}^{\infty} \ln(n)$

$$\lim_{n \rightarrow \infty} \ln(n) = \infty$$

Diverges by Theorem 8.9

64. $\sum_{n=2}^{\infty} \frac{\ln n}{n^3}$

Let $f(x) = \frac{\ln x}{x^3}$.

f is positive, continuous, and decreasing for $x \geq 2$ since $f'(x) = \frac{1-3\ln x}{x^4} < 0$ for $x \geq 2$.

$$\int_2^{\infty} \frac{\ln x}{x^3} dx = \left[-\frac{\ln x}{2x^2} \right]_2^{\infty} + \frac{1}{2} \int_2^{\infty} \frac{1}{x^3} dx = \frac{\ln 2}{8} + \left[-\frac{1}{4x^2} \right]_2^{\infty} = \frac{\ln 2}{8} + \frac{1}{16} \quad (\text{Use Integration by Parts.})$$

Converges by Theorem 8.10. See Exercise 14.

Section 8.4 Comparisons of Series

2. (a) $\sum_{n=1}^{\infty} \frac{2}{\sqrt{n}} = 2 + \frac{2}{\sqrt{2}} + \dots S_1 = 2$

$$\sum_{n=1}^{\infty} \frac{2}{\sqrt{n}-0.5} = \frac{2}{0.5} + \frac{2}{\sqrt{2}-0.5} + \dots S_1 = 4$$

$$\sum_{n=1}^{\infty} \frac{4}{\sqrt{n+0.5}} = \frac{4}{\sqrt{1.5}} + \frac{4}{\sqrt{2.5}} + \dots S_1 \approx 3.3$$

(b) The first series is a p -series. It diverges ($p = \frac{1}{2} < 1$).

(c) The magnitude of the terms of the other two series are greater than the corresponding terms of the divergent p -series. Hence, the other two series diverge.

(d) The larger the magnitude of the terms, the larger the magnitude of the terms of the sequence of partial sums.

4. $\frac{1}{3n^2 + 2} < \frac{1}{3n^2}$

Therefore,

$$\sum_{n=1}^{\infty} \frac{1}{3n^2 + 2}$$

converges by comparison with the convergent p -series

$$\frac{1}{3} \sum_{n=1}^{\infty} \frac{1}{n^2}.$$

8. $\frac{3^n}{4^n + 5} < \left(\frac{3}{4}\right)^n$

Therefore,

$$\sum_{n=0}^{\infty} \frac{3^n}{4^n + 5}$$

converges by comparison with the convergent geometric series

$$\sum_{n=0}^{\infty} \left(\frac{3}{4}\right)^n.$$

12. $\frac{1}{4\sqrt[3]{n-1}} > \frac{1}{4\sqrt[4]{n}}$

Therefore,

$$\sum_{n=1}^{\infty} \frac{1}{4\sqrt[3]{n-1}}$$

diverges by comparison with the divergent p -series

$$\frac{1}{4} \sum_{n=1}^{\infty} \frac{1}{\sqrt[4]{n}}.$$

16. $\lim_{n \rightarrow \infty} \frac{2/(3^n - 5)}{1/3^n} = \lim_{n \rightarrow \infty} \frac{2 \cdot 3^n}{3^n - 5} = 2$

Therefore,

$$\sum_{n=1}^{\infty} \frac{2}{3^n - 5}$$

converges by a limit comparison with the convergent geometric series

$$\sum_{n=1}^{\infty} \left(\frac{1}{3}\right)^n.$$

20. $\lim_{n \rightarrow \infty} \frac{\frac{5n-3}{n^2-2n+5}}{1/n} = \lim_{n \rightarrow \infty} \frac{5n^2-3n}{n^2-2n+5} = 5$

Therefore,

$$\sum_{n=1}^{\infty} \frac{5n-3}{n^2-2n+5}$$

diverges by a limit comparison with the divergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

6. $\frac{1}{\sqrt{n}-1} > \frac{1}{\sqrt{n}}$ for $n \geq 2$.

Therefore,

$$\sum_{n=2}^{\infty} \frac{1}{\sqrt{n}-1}$$

diverges by comparison with the divergent p -series

$$\sum_{n=2}^{\infty} \frac{1}{\sqrt{n}}.$$

10. $\frac{1}{\sqrt[n^3+1]} < \frac{1}{n^{3/2}}$

Therefore,

$$\sum_{n=1}^{\infty} \frac{1}{\sqrt[n^3+1]}$$

converges by comparison with the convergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n^{3/2}}.$$

14. $\frac{4^n}{3^n-1} > \frac{4^n}{3^n}$

Therefore,

$$\sum_{n=1}^{\infty} \frac{4^n}{3^n-1}$$

diverges by comparison with the divergent geometric series

$$\sum_{n=1}^{\infty} \left(\frac{4}{3}\right)^n.$$

18. $\lim_{n \rightarrow \infty} \frac{3/\sqrt{n^2-4}}{1/n} = \lim_{n \rightarrow \infty} \frac{3n}{\sqrt{n^2-4}} = 3$

Therefore,

$$\sum_{n=3}^{\infty} \frac{3}{\sqrt{n^2-4}}$$

diverges by a limit comparison with the divergent harmonic series

$$\sum_{n=3}^{\infty} \frac{1}{n}.$$

22. $\lim_{n \rightarrow \infty} \frac{1}{\frac{n(n^2+1)}{1/n^3}} = \lim_{n \rightarrow \infty} \frac{n^3}{n^3+n} = 1$

Therefore,

$$\sum_{n=1}^{\infty} \frac{1}{n(n^2+1)}$$

converges by a limit comparison with the convergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n^3}.$$

24. $\lim_{n \rightarrow \infty} \frac{n/[(n+1)2^{n-1}]}{1/(2^{n-1})} = \lim_{n \rightarrow \infty} \frac{n}{n+1} = 1$

Therefore,

$$\sum_{n=1}^{\infty} \frac{n}{(n+1)2^{n-1}}$$

converges by a limit comparison with the convergent geometric series

$$\sum_{n=1}^{\infty} \left(\frac{1}{2}\right)^{n-1}.$$

28. $\lim_{n \rightarrow \infty} \frac{\tan(1/n)}{1/n} = \lim_{n \rightarrow \infty} \frac{(-1/n^2) \sec^2(1/n)}{-1/n^2} = \lim_{n \rightarrow \infty} \sec^2\left(\frac{1}{n}\right) = 1$

Therefore,

$$\sum_{n=1}^{\infty} \tan\left(\frac{1}{n}\right)$$

diverges by a limit comparison with the divergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

30. $\sum_{n=0}^{\infty} 5\left(-\frac{1}{5}\right)^n$

Converges

Geometric series with $r = -\frac{1}{5}$

26. $\lim_{n \rightarrow \infty} \frac{5/(n + \sqrt{n^2 + 4})}{1/n} = \lim_{n \rightarrow \infty} \frac{5n}{n + \sqrt{n^2 + 4}} = \frac{5}{2}$

Therefore,

$$\sum_{n=1}^{\infty} \frac{5}{n + \sqrt{n^2 + 4}}$$

diverges by a limit comparison with the divergent harmonic series

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

32. $\sum_{n=4}^{\infty} \frac{1}{3n^2 - 2n - 15}$

Converges

Limit comparison with $\sum_{n=1}^{\infty} \frac{1}{n^2}$

34. $\sum_{n=1}^{\infty} \left(\frac{1}{n+1} - \frac{1}{n+2}\right) = \left(\frac{1}{2} - \frac{1}{3}\right) + \left(\frac{1}{3} - \frac{1}{4}\right) + \left(\frac{1}{4} - \frac{1}{5}\right) + \dots = \frac{1}{2}$

Converges; telescoping series

36. $\sum_{n=1}^{\infty} \frac{3}{n(n+3)}$

Converges; telescoping series

$$\sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+3}\right)$$

38. If $j < k - 1$, then $k - j > 1$. The p -series with $p = k - j$ converges and since

$$\lim_{n \rightarrow \infty} \frac{P(n)/Q(n)}{1/n^{k-j}} = L > 0,$$

the series $\sum_{n=1}^{\infty} \frac{P(n)}{Q(n)}$ converges by the limit comparison test. Similarly, if $j \geq k - 1$, then $k - j \leq 1$ which implies that

$$\sum_{n=1}^{\infty} \frac{P(n)}{Q(n)}$$

diverges by the limit comparison test.

40. $\frac{1}{3} + \frac{1}{8} + \frac{1}{15} + \frac{1}{24} + \frac{1}{35} + \dots = \sum_{n=2}^{\infty} \frac{1}{n^2 - 1},$

which converges since the degree of the numerator is two less than the degree of the denominator.

42. $\sum_{n=1}^{\infty} \frac{n^2}{n^3 + 1}$

diverges since the degree of the numerator is only one less than the degree of the denominator.

44. $\lim_{n \rightarrow \infty} \frac{n}{\ln n} = \lim_{n \rightarrow \infty} \frac{1}{1/n} = \lim_{n \rightarrow \infty} n = \infty \neq 0$

Therefore,

$$\sum_{n=2}^{\infty} \frac{1}{\ln n} \text{ diverges.}$$

46. See Theorem 8.13, page 585.

One example is

$$\sum_{n=2}^{\infty} \frac{1}{\sqrt{n-1}} \text{ diverges because } \lim_{n \rightarrow \infty} \frac{1/\sqrt{n-1}}{1/\sqrt{n}} = 1$$

and

$$\sum_{n=2}^{\infty} \frac{1}{\sqrt{n}} \text{ diverges (p-series).}$$

50. $\frac{1}{200} + \frac{1}{210} + \frac{1}{220} + \dots = \sum_{n=0}^{\infty} \frac{1}{200 + 10n},$
diverges

48. This is not correct. The beginning terms do not affect the convergence or divergence of a series.

In fact,

$$\frac{1}{1000} + \frac{1}{1001} + \dots = \sum_{n=1000}^{\infty} \frac{1}{n} \text{ diverges (harmonic)}$$

and

$$1 + \frac{1}{4} + \frac{1}{9} + \dots = \sum_{n=1}^{\infty} \frac{1}{n^2} \text{ converges (p-series).}$$

52. $\frac{1}{201} + \frac{1}{208} + \frac{1}{227} + \frac{1}{264} + \dots = \sum_{n=1}^{\infty} \frac{1}{200 + n^3},$
converges

54. (a) $\sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} = \sum_{n=1}^{\infty} \frac{1}{4n^2 - 4n + 1}$

converges since the degree of the numerator is two less than the degree of the denominator. (See Exercise 38.)

(b)

n	5	10	20	50	100
S_n	1.1839	1.02087	1.2212	1.2287	1.2312

(c) $\sum_{n=3}^{\infty} \frac{1}{(2n-1)^2} = \frac{\pi^2}{8} - S_2 \approx 0.1226$

(d) $\sum_{n=10}^{\infty} \frac{1}{(2n-1)^2} = \frac{\pi^2}{8} - S_9 \approx 0.0277$

56. True

58. False. Let $a_n = 1/n$, $b_n = 1/n$, $c_n = 1/n^2$. Then, $a_n \leq b_n + c_n$, but $\sum_{n=1}^{\infty} c_n$ converges.

60. Since $\sum_{n=1}^{\infty} a_n$ converges, then $\sum_{n=1}^{\infty} a_n a_n = \sum_{n=1}^{\infty} a_n^2$
converges by Exercise 59.

62. $\sum \frac{1}{n^2}$ converge, and hence so does $\sum \left(\frac{1}{n^2}\right)^2 = \sum \frac{1}{n^4}$.

64. (a) $\sum a_n = \sum \frac{1}{n^3}$ and $\sum b_n = \sum \frac{1}{n^2}$. Since

$$\lim_{n \rightarrow \infty} \frac{a_n}{b_n} = \lim_{n \rightarrow \infty} \frac{1/n^3}{1/n^2} = \lim_{n \rightarrow \infty} \frac{1}{n} = 0 \quad \text{and} \quad \sum \frac{1}{n^2}$$

converges, so does $\sum \frac{1}{n^3}$.

- (b) $\sum a_n = \sum \frac{1}{\sqrt{n}}$ and $\sum b_n = \sum \frac{1}{n}$. Since

$$\lim_{n \rightarrow \infty} \frac{a_n}{b_n} = \lim_{n \rightarrow \infty} \frac{1/\sqrt{n}}{1/n} = \lim_{n \rightarrow \infty} \sqrt{n} = \infty \quad \text{and} \quad \sum \frac{1}{n}$$

diverges, so does $\sum \frac{1}{\sqrt{n}}$.

Section 8.5 Alternating Series

2. $\sum_{n=1}^{\infty} \frac{(-1)^{n-1} 6}{n^2} = \frac{6}{1} - \frac{6}{4} + \frac{6}{9} - \dots$

$S_1 = 6, S_2 = 4.5$

Matches (d)

4. $\sum_{n=1}^{\infty} \frac{(-1)^{n-1} 10}{n 2^n} = \frac{10}{2} - \frac{10}{8} + \dots$

$S_1 = 5, S_2 = 3.75$

Matches (a)

6. $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{(n-1)!} = \frac{1}{e} \approx 0.3679$

(a)

n	1	2	3	4	5	6	7	8	9	10
S_n	1	0	0.5	0.3333	0.375	0.3667	0.3681	0.3679	0.3679	0.3679

(b)

(c) The points alternate sides of the horizontal line that represents the sum of the series. The distance between successive points and the line decreases.

(d) The distance in part (c) is always less than the magnitude of the next series.

8. $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{(2n-1)!} = \sin(1) \approx 0.8415$

(a)

n	1	2	3	4	5	6	7	8	9	10
S_n	1	0.8333	0.8417	0.8415	0.8415	0.8415	0.8415	0.8415	0.8415	0.8415

(b)

(c) The points alternate sides of the horizontal line that represents the sum of the series. The distance between successive points and the line decreases.

(d) The distance in part (c) is always less than the magnitude of the next series.

10. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1} n}{2n-1}$

$$\lim_{n \rightarrow \infty} \frac{n}{2n-1} = \frac{1}{2}$$

Diverges by the n th Term Test.

12. $\sum_{n=1}^{\infty} \frac{(-1)^n}{\ln(n+1)}$

$$a_{n+1} = \frac{1}{\ln(n+2)} < \frac{1}{\ln(n+1)} = a_n$$

$$\lim_{n \rightarrow \infty} \frac{1}{\ln(n+1)} = 0$$

Converges by Theorem 8.14

14. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1} n}{n^2 + 1}$

$$a_{n+1} = \frac{n+1}{(n+1)^2 + 1} < \frac{n}{n^2 + 1} = a_n$$

$$\lim_{n \rightarrow \infty} \frac{n}{n^2 + 1} = 0$$

Converges by Theorem 8.14

16. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1} n^2}{n^2 + 5}$

$$\lim_{n \rightarrow \infty} \frac{n^2}{n^2 + 5} = 1$$

Diverges by n th Term Test

18. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1} \ln(n+1)}{n+1}$

$$a_{n+1} = \frac{\ln[(n+1)+1]}{(n+1)+1} < \frac{\ln(n+1)}{n+1} \text{ for } n \geq 2$$

$$\lim_{n \rightarrow \infty} \frac{\ln(n+1)}{n+1} = \lim_{n \rightarrow \infty} \frac{1/(n+1)}{1} = 0$$

Converges by Theorem 8.14

22. $\sum_{n=1}^{\infty} \frac{1}{n} \cos n\pi = \sum_{n=1}^{\infty} \frac{(-1)^n}{n}$

Converges; (see Exercise 9)

20. $\sum_{n=1}^{\infty} \frac{1}{n} \sin\left[\frac{(2n-1)\pi}{2}\right] = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n}$

Converges; (see Exercise 9)

24. $\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!}$

$$a_{n+1} = \frac{1}{(2n+3)!} < \frac{1}{(2n+1)!} = a_n$$

$$\lim_{n \rightarrow \infty} \frac{1}{(2n+1)!} = 0$$

Converges by Theorem 8.14

26. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1} \sqrt{n}}{\sqrt[3]{n}}$

$$\lim_{n \rightarrow \infty} \frac{n^{1/2}}{n^{1/3}} = \lim_{n \rightarrow \infty} n^{1/6} = \infty$$

Diverges by the n th Term Test

28. $\sum_{n=1}^{\infty} \frac{2(-1)^{n+1}}{e^n + e^{-n}} = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(2e^n)}{e^{2n} + 1}$

Let $f(x) = \frac{2e^x}{e^{2x} + 1}$. Then

$$f'(x) = \frac{2e^{2x}(1 - e^{2x})}{(e^{2x} + 1)^2} < 0 \text{ for } x > 0.$$

Thus, $f(x)$ is decreasing for $x > 0$ which implies $a_{n+1} < a_n$.

$$\lim_{n \rightarrow \infty} \frac{2e^n}{e^{2n} + 1} = \lim_{n \rightarrow \infty} \frac{2e^n}{2e^{2n}} = \lim_{n \rightarrow \infty} \frac{1}{e^n} = 0$$

The series converges by Theorem 8.14.

30. $S_6 = \sum_{n=1}^6 \frac{4(-1)^{n+1}}{\ln(n+1)} \approx 2.7067$

$$|R_6| = |S - S_6| \leq a_7 = \frac{4}{\ln 8} \approx 1.9236; 0.7831 \leq S \leq 4.6303$$

32. $S_6 = \sum_{n=1}^6 \frac{(-1)^{n+1}n}{2^n} = 0.1875$

$$|R_6| = |S - S_6| \leq a_7 = \frac{7}{2^7} \approx 0.05469; 0.1328 \leq S \leq 0.2422$$

34. $\sum_{n=0}^{\infty} \frac{(-1)^n}{2^n n!}$

(a) By Theorem 8.15,

$$|R_n| \leq a_{N+1} = \frac{1}{2^{N+1}(N+1)!} < 0.001.$$

This inequality is valid when $N = 4$.

(b) We may approximate the series by

$$\sum_{n=0}^4 \frac{(-1)^n}{2^n n!} = 1 - \frac{1}{2} + \frac{1}{8} - \frac{1}{48} + \frac{1}{348} \approx 0.607.$$

(5 terms. Note that the sum begins with $n = 0$.)

36. $\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n)!}$

(a) By Theorem 8.15,

$$|R_N| \leq a_{N+1} = \frac{1}{(2N+2)!} < 0.001.$$

This inequality is valid when $N = 3$.

(b) We may approximate the series by

$$\sum_{n=0}^3 \frac{(-1)^n}{(2n)!} = 1 - \frac{1}{2} + \frac{1}{24} - \frac{1}{720} \approx 0.540.$$

(4 terms. Note that the sum begins with $n = 0$.)

38. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{4^n n}$

(a) By Theorem 8.15,

$$|R_N| \leq a_{N+1} = \frac{1}{4^{N+1}(N+1)} < 0.001.$$

This inequality is valid when $N = 3$.

40. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^4}$

$$\text{By Theorem 8.15, } |R_N| \leq a_{N+1} = \frac{1}{(N+1)^4} < 0.001.$$

This inequality is valid when $N = 5$.

44. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n\sqrt{n}}$

$$\sum_{n=1}^{\infty} \frac{1}{n\sqrt{n}} = \sum_{n=1}^{\infty} \frac{1}{n^{3/2}}$$

which is a convergent p -series.

Therefore, the given series converges absolutely.

48. $\sum_{n=0}^{\infty} \frac{(-1)^n}{e^{n^2}}$

$$\sum_{n=0}^{\infty} \frac{1}{e^{n^2}}$$

converges by a comparison to the convergent geometric series

$$\sum_{n=0}^{\infty} \left(\frac{1}{e}\right)^n.$$

Therefore, the given series converges absolutely.

52. $\sum_{n=0}^{\infty} \frac{(-1)^n}{\sqrt{n+4}}$

The given series converges by the Alternating Series Test, but

$$\sum_{n=0}^{\infty} \frac{1}{\sqrt{n+4}}$$

diverges by a limit comparison to the divergent p -series

$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}}.$$

Therefore, the given series converges conditionally.

(b) We may approximate the series by

$$\sum_{n=1}^3 \frac{(-1)^{n+1}}{4^n n} = \frac{1}{4} - \frac{1}{32} + \frac{1}{192} \approx 0.224.$$

(3 terms)

42. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n+1}$

The given series converges by the Alternating Series Test, but does not converge absolutely since the series

$$\sum_{n=1}^{\infty} \frac{1}{n+1}$$

diverges by the Integral Test. Therefore, the series converge conditionally.

46. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(2n+3)}{n+10}$

$\lim_{n \rightarrow \infty} \frac{2n+3}{n+10} = 2$ Therefore, the series diverges by the n th Term Test.

50. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^{1.5}}$

$\sum_{n=1}^{\infty} \frac{1}{n^{1.5}}$ is a convergent p -series.

Therefore, the given series converge absolutely.

54. $\sum_{n=1}^{\infty} (-1)^{n+1} \arctan n$

$\lim_{n \rightarrow \infty} \arctan n = \frac{\pi}{2} \neq 0$ Therefore, the series diverges by the n th Term Test.

56. $\sum_{n=1}^{\infty} \frac{\sin[(2n-1)\pi/2]}{n} = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n}$

The given series converges by the Alternating Series Test, but

$$\sum_{n=1}^{\infty} \left| \frac{\sin[(2n-1)\pi/2]}{n} \right| = \sum_{n=1}^{\infty} \frac{1}{n}$$

is a divergent p -series. Therefore, the series converges conditionally.

60. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots$ (Alternating Harmonic Series)

62. $\sum_{n=1}^{\infty} \frac{(-1)^n}{n^p}$

58. $|S - S_n| = |R_n| \leq a_{n+1}$ (Theorem 8.15)

64. $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n}$ converges, but $\sum_{n=1}^{\infty} \frac{1}{n}$ diverges

If $p = 0$, then

$$\lim_{n \rightarrow \infty} \frac{1}{n^p} = 1$$

and the series diverges. If $p > 0$, then

$$\lim_{n \rightarrow \infty} \frac{1}{n^p} = 0 \text{ and } \frac{1}{(n+1)^p} < \frac{1}{n^p}.$$

Therefore, the series converge by the Alternating Series Test.

66. (a) $\sum_{n=1}^{\infty} \frac{x^n}{n}$

converges absolutely (by comparison) for

$$-1 < x < 1,$$

since

$$\left| \frac{x^n}{n} \right| < |x^n| \text{ and } \sum x^n$$

is a convergent geometric series for $-1 < x < 1$.

(b) When $x = -1$, we have the convergent alternating series

$$\sum_{n=1}^{\infty} \frac{(-1)^n}{n}.$$

When $x = 1$, we have the divergent harmonic series

$$\frac{1}{n}.$$

Therefore,

$$\sum_{n=1}^{\infty} \frac{x^n}{n}$$

converges conditionally for $x = -1$.

68. True, equivalent to Theorem 8.16

70. $\sum_{n=1}^{\infty} \frac{3}{n^2 + 5}$

converges by limit comparison to convergent p -series

$$\sum \frac{1}{n^2}.$$

72. Converges by limit comparison to convergent geometric series $\sum \frac{1}{2^n}$.

74. Diverges by n th Term Test. $\lim_{n \rightarrow \infty} a_n = \frac{3}{2}$

76. Converges (conditionally) by Alternating Series Test.

78. Diverges by comparison to Divergent Harmonic Series:

$$\frac{\ln n}{n} > \frac{1}{n} \text{ for } n \geq 3.$$

Section 8.6 The Ratio and Root Tests

2. $\frac{(2k-2)!}{(2k)!} = \frac{(2k-2)!}{(2k)(2k-1)(2k-2)!} = \frac{1}{(2k)(2k-1)}$

4. Use the Principle of Mathematical Induction. When $k = 3$, the formula is valid since $\frac{1}{1} = \frac{2^3 3!(3)(5)}{6!} = 1$. Assume that

$$\frac{1}{1 \cdot 3 \cdot 5 \cdots (2n-5)} = \frac{2^n n!(2n-3)(2n-1)}{(2n)!}$$

and show that

$$\frac{1}{1 \cdot 3 \cdot 5 \cdots (2n-5)(2n-3)} = \frac{2^{n+1}(n+1)!(2n-1)(2n+1)}{(2n+2)!}.$$

To do this, note that:

$$\begin{aligned} \frac{1}{1 \cdot 3 \cdot 5 \cdots (2n-5)(2n-3)} &= \frac{1}{1 \cdot 3 \cdot 5 \cdots (2n-5)} \cdot \frac{1}{(2n-3)} \\ &= \frac{2^n n!(2n-3)(2n-1)}{(2n)!} \cdot \frac{1}{(2n-3)} \\ &= \frac{2^n n!(2n-1)}{(2n)!} \cdot \frac{(2n+1)(2n+2)}{(2n+1)(2n+2)} \\ &= \frac{2^n (2)(n+1)n!(2n-1)(2n+1)}{(2n)!(2n+1)(2n+2)} \\ &= \frac{2^{n+1}(n+1)!(2n-1)(2n+1)}{(2n+2)!} \end{aligned}$$

The formula is valid for all $n \geq 3$.

6. $\sum_{n=1}^{\infty} \left(\frac{3}{4}\right)^n \left(\frac{1}{n!}\right) = \frac{3}{4} + \frac{9}{16} \left(\frac{1}{2}\right) + \cdots$

$$S_1 = \frac{3}{4}, S_2 \approx 1.03$$

Matches (c)

8. $\sum_{n=1}^{\infty} \frac{(-1)^{n-1} 4}{(2n)!} = \frac{4}{2} - \frac{4}{24} + \cdots$

$$S_1 = 2$$

Matches (b)

10. $\sum_{n=0}^{\infty} 4e^{-n} = 4 + \frac{4}{e} + \cdots$

$$S_1 = 4$$

Matches (e)

12. (a) Ratio Test: $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \frac{(n+1)!}{\frac{n^2+1}{n!}} = \lim_{n \rightarrow \infty} \left(\frac{n^2+2n+2}{n^2+1} \right) \left(\frac{1}{n+1} \right) = 0 < 1$. Converges

(b)

n	5	10	15	20	25
S_n	7.0917	7.1548	7.1548	7.1548	7.1548

(d) The sum is approximately 7.15485

(e) The more rapidly the terms of the series approach 0, the more rapidly the sequence of the partial sums approaches the sum of the series.

14. $\sum_{n=0}^{\infty} \frac{3^n}{n!}$

$$\begin{aligned}\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{3^{n+1}}{(n+1)!} \cdot \frac{n!}{3^n} \right| \\ &= \lim_{n \rightarrow \infty} \frac{3}{n+1} = 0\end{aligned}$$

Therefore, by the Ratio Test, the series converges.

18. $\sum_{n=1}^{\infty} \frac{n^3}{2^n}$

$$\begin{aligned}\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(n+1)^3/2^{n+1}}{n^3/2^n} \right| \\ &= \lim_{n \rightarrow \infty} \left| \frac{(n+1)^3}{2n^3} \right| = \frac{1}{2}\end{aligned}$$

Therefore, by the Ratio Test, the series converges.

22. $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}(3/2)^n}{n^2}$

$$\begin{aligned}\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(3/2)^{n+1}}{n^2 + 2n + 1} \cdot \frac{n^2}{(3/2)^n} \right| \\ &= \lim_{n \rightarrow \infty} \frac{3n^2}{2(n^2 + 2n + 1)} = \frac{3}{2} > 1\end{aligned}$$

Therefore, by the Ratio Test, the series diverges.

26. $\sum_{n=1}^{\infty} \frac{n^n}{n!}$

$$\begin{aligned}\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(n+1)^{n+1}}{(n+1)!} \cdot \frac{n!}{n^n} \right| \\ &= \lim_{n \rightarrow \infty} \frac{(n+1)(n+1)^n n!}{(n+1)n!n^n} \\ &= \lim_{n \rightarrow \infty} \left(\frac{n+1}{n} \right)^n = e > 1\end{aligned}$$

Therefore, by the Ratio Test, the series diverges.

30. $\sum_{n=0}^{\infty} \frac{(-1)^n 2^{4n}}{(2n+1)!}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{2^{4n+4}}{(2n+3)!} \cdot \frac{(2n+1)!}{2^{4n}} \right| = \lim_{n \rightarrow \infty} \frac{2^4}{(2n+3)(2n+2)} = 0$$

Therefore, by the Ratio Test, the series converges.

16. $\sum_{n=1}^{\infty} n \left(\frac{3}{2} \right)^n$

$$\begin{aligned}\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(n+1)3^{n+1}}{2^{n+1}} \cdot \frac{2^n}{n3^n} \right| \\ &= \lim_{n \rightarrow \infty} \frac{3(n+1)}{2n} = \frac{3}{2}\end{aligned}$$

Therefore, by the Ratio Test, the series diverges.

20. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(n+2)}{n(n+1)}$

$$\begin{aligned}a_{n+1} &= \frac{n+3}{(n+1)(n+2)} \leq \frac{n+2}{n(n+1)} = a_n \\ \lim_{n \rightarrow \infty} \frac{n+2}{n(n+1)} &= 0\end{aligned}$$

Therefore, by Theorem 8.14, the series converges.

Note: The Ratio Test is inconclusive since $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = 1$.

The series converges conditionally.

24. $\sum_{n=1}^{\infty} \frac{(2n)!}{n^5}$

$$\begin{aligned}\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(2n+2)!}{(n+1)^5} \cdot \frac{n^5}{(2n)!} \right| \\ &= \lim_{n \rightarrow \infty} \frac{(2n+2)(2n+1)n^5}{(n+1)^5} = \infty\end{aligned}$$

Therefore, by the Ratio Test, the series diverges.

28. $\sum_{n=0}^{\infty} \frac{(n!)^2}{(3n)!}$

$$\begin{aligned}\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{[(n+1)!]^2}{(3n+3)!} \cdot \frac{(3n)!}{(n!)^2} \right| \\ &= \lim_{n \rightarrow \infty} \frac{(n+1)^2}{(3n+3)(3n+2)(3n+1)} = 0\end{aligned}$$

Therefore, by the Ratio Test, the series converges.

32. $\sum_{n=1}^{\infty} \frac{(-1)^n 2 \cdot 4 \cdot 6 \cdots 2n}{2 \cdot 5 \cdot 8 \cdots (3n-1)}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{2 \cdot 4 \cdots 2n(2n+2)}{2 \cdot 5 \cdots (3n-1)(3n+2)} \cdot \frac{2 \cdot 5 \cdots (3n-1)}{2 \cdot 4 \cdots 2n} \right| = \lim_{n \rightarrow \infty} \frac{2n+2}{3n+2} = \frac{2}{3}$$

Therefore, by the Ratio Test, the series converges.

Note: The first few terms of this series are $-\frac{2}{2} + \frac{2 \cdot 4}{2 \cdot 5} - \frac{2 \cdot 4 \cdot 6}{2 \cdot 5 \cdot 8} + \cdots$

34. (a) $\sum_{n=1}^{\infty} \frac{1}{n^4}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{1}{(n+1)^4} \cdot \frac{n^4}{1} \right| = \lim_{n \rightarrow \infty} \left(\frac{n}{n+1} \right)^4 = 1$$

(b) $\sum_{n=1}^{\infty} \frac{1}{n^p}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{1}{(n+1)^p} \cdot \frac{n^p}{1} \right| = \lim_{n \rightarrow \infty} \left(\frac{n}{n+1} \right)^p = 1$$

36. $\sum_{n=1}^{\infty} \left(\frac{2n}{n+1} \right)^n$

$$\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = \lim_{n \rightarrow \infty} \sqrt[n]{\left(\frac{2n}{n+1} \right)^n}$$

$$= \lim_{n \rightarrow \infty} \frac{2n}{n+1} = 2$$

Therefore, by the Root Test, the series diverges.

38. $\sum_{n=1}^{\infty} \left(\frac{-3n}{2n+1} \right)^{3n}$

$$\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = \lim_{n \rightarrow \infty} \sqrt[n]{\left| \left(\frac{-3n}{2n+1} \right)^{3n} \right|}$$

$$= \lim_{n \rightarrow \infty} \left(\frac{3n}{2n+1} \right)^3 = \left(\frac{3}{2} \right)^3 = \frac{27}{8}$$

Therefore, by the Root Test, the series diverges.

40. $\sum_{n=0}^{\infty} e^{-n}$

$$\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = \lim_{n \rightarrow \infty} \sqrt[n]{\frac{1}{e^n}} = \frac{1}{e}$$

Therefore, by the Root Test, the series converges.

42. $\sum_{n=0}^{\infty} \frac{n+1}{3^n}$

$$\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = \lim_{n \rightarrow \infty} \sqrt[n]{\frac{n+1}{3^n}} = \lim_{n \rightarrow \infty} \sqrt[n]{n+1} \cdot \sqrt[n]{\frac{1}{3}}$$

Let $y = \lim_{n \rightarrow \infty} \sqrt[n]{x+1}$

$$\ln y = \lim_{n \rightarrow \infty} (\ln \sqrt[n]{x+1})$$

$$= \lim_{n \rightarrow \infty} \frac{1}{n} \ln(x+1)$$

$$= \lim_{n \rightarrow \infty} \frac{\ln(x+1)}{x} = \frac{1}{x+1} = 0.$$

Since $\ln y = 0$, $y = e^0 = 1$, so

$$\lim_{n \rightarrow \infty} \frac{\sqrt[n]{n+1}}{3} = \frac{1}{3}.$$

Therefore, by the Root Test, the series converges.

44. $\sum_{n=1}^{\infty} \frac{5}{n} = 5 \sum_{n=1}^{\infty} \frac{1}{n}$

This is the divergent harmonic series.

46. $\sum_{n=1}^{\infty} \left(\frac{\pi}{4}\right)^n$

Since $\pi/4 < 1$, this is convergent geometric series.

48. $\sum_{n=1}^{\infty} \frac{n}{2n^2 + 1}$

$$\lim_{n \rightarrow \infty} \frac{n/(2n^2 + 1)}{1/n} = \lim_{n \rightarrow \infty} \frac{n^2}{2n^2 + 1} = \frac{1}{2} > 0$$

This series diverges by limit comparison to the divergent harmonic series

$$\sum_{n=1}^{\infty} \frac{1}{n}.$$

50. $\sum_{n=1}^{\infty} \frac{10}{3\sqrt{n^3}}$

$$\lim_{n \rightarrow \infty} \frac{10/3n^{3/2}}{1/n^{3/2}} = \frac{10}{3}$$

Therefore, the series converges by a limit comparison test with the p -series

$$\sum_{n=1}^{\infty} \frac{1}{n^{3/2}}.$$

54. $\sum_{n=2}^{\infty} \frac{(-1)^n}{n \ln(n)}$

$$a_{n+1} = \frac{1}{(n+1) \ln(n+1)} \leq \frac{1}{n \ln(n)} = a_n$$

$$\lim_{n \rightarrow \infty} \frac{1}{n \ln(n)} = 0$$

Therefore, by the Alternating Series Test, the series converges.

52. $\sum_{n=1}^{\infty} \frac{2^n}{4n^2 - 1}$

$$\lim_{n \rightarrow \infty} \frac{2^n}{4n^2 - 1} = \lim_{n \rightarrow \infty} \frac{(\ln 2)2^n}{8n} = \lim_{n \rightarrow \infty} \frac{(\ln 2)^2 2^n}{8} = \infty$$

Therefore, the series diverges by the n th Term Test for Divergence.

56. $\sum_{n=1}^{\infty} \frac{\ln(n)}{n^2}$

$$\frac{\ln(n)}{n^2} \leq \frac{1}{n^{3/2}}$$

Therefore, the series converges by comparison with the p -series

$$\sum_{n=1}^{\infty} \frac{1}{n^{3/2}}.$$

58. $\sum_{n=1}^{\infty} \frac{(-1)^n 3^n}{n 2^n}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{3^{n+1}}{(n+1)2^{n+1}} \cdot \frac{n2^n}{3^n} \right| = \lim_{n \rightarrow \infty} \frac{3n}{2(n+1)} = \frac{3}{2}$$

Therefore, by the Ratio Test, the series diverges.

60. $\sum_{n=1}^{\infty} \frac{3 \cdot 5 \cdot 7 \cdots (2n+1)}{18^n (2n-1)n!}$

$$\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{3 \cdot 5 \cdot 7 \cdots (2n+1)(2n+3)}{18^{n+1} (2n+1)(2n-1)n!} \cdot \frac{18^n (2n-1)n!}{3 \cdot 5 \cdot 7 \cdots (2n+1)} \right| = \lim_{n \rightarrow \infty} \frac{(2n+3)(2n-1)}{18(2n+1)(2n-1)} = \frac{2}{18} = \frac{1}{9}$$

Therefore, by the Ratio Test, the series converge.

62. (b) and (c)

$$\begin{aligned} \sum_{n=0}^{\infty} (n+1) \left(\frac{3}{4}\right)^n &= \sum_{n=1}^{\infty} n \left(\frac{3}{4}\right)^{n-1} \\ &= 1 + 2\left(\frac{3}{4}\right) + 3\left(\frac{3}{4}\right)^2 + 4\left(\frac{3}{4}\right)^3 + \cdots \end{aligned}$$

64. (a) and (b) are the same.

$$\sum_{n=2}^{\infty} \frac{(-1)^n}{(n-1)2^{n-1}} = \frac{1}{2} - \frac{1}{2 \cdot 2^2} + \frac{1}{3 \cdot 2^3} - \cdots$$

$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n 2^n} = \frac{1}{2} - \frac{1}{2 \cdot 2^2} + \frac{1}{3 \cdot 2^3} - \cdots$$

- 66.** Replace n with $n + 2$.

$$\sum_{n=2}^{\infty} \frac{2^n}{(n-2)!} = \sum_{n=0}^{\infty} \frac{2^{n+2}}{n!}$$

$$\begin{aligned} \text{68. } \sum_{k=0}^{\infty} \frac{(-3)^k}{1 \cdot 3 \cdot 5 \dots (2k+1)} &= \sum_{k=0}^{\infty} \frac{(-3)^k 2^k k!}{(2k)!(2k+1)} \\ &= \sum_{k=0}^{\infty} \frac{(-6)^k k!}{(2k+1)!} \\ &\approx 0.40967 \end{aligned}$$

(See Exercise 3 and use 10 terms, $k = 9$.)

- 70.** See Theorem 8.18.

$$\text{72. One example is } \sum_{n=1}^{\infty} \left(-100 + \frac{1}{n} \right).$$

- 74.** Assume that

$$\lim_{n \rightarrow \infty} |a_{n+1}/a_n| = L > 1 \text{ or that } \lim_{n \rightarrow \infty} |a_{n+1}/a_n| = \infty.$$

Then there exists $N > 0$ such that $|a_{n+1}/a_n| > 1$ for all $n > N$. Therefore,

$$|a_{n+1}| > |a_n|, \quad n > N \Rightarrow \lim_{n \rightarrow \infty} a_n \neq 0 \Rightarrow \sum a_n \text{ diverges}$$

- 76.** The differentiation test states that if

$$\sum_{n=1}^{\infty} U_n$$

is an infinite series with real terms and $f(x)$ is a real function such that $f(1/n) = U_n$ for all positive integers n and $d^2 f/dx^2$ exists at $x = 0$, then

$$\sum_{n=1}^{\infty} U_n$$

converges absolutely if $f(0) = f'(0) = 0$ and diverges otherwise. Below are some examples.

Convergent Series

$$\sum \frac{1}{n^3}, f(x) = x^3$$

$$\sum \left(1 - \cos \frac{1}{n} \right), f(x) = 1 - \cos x$$

Divergent Series

$$\sum \frac{1}{n}, f(x) = x$$

$$\sum \sin \frac{1}{n}, f(x) = \sin x$$

Section 8.7 Taylor Polynomials and Approximations

2. $y = \frac{1}{8}x^4 - \frac{1}{2}x^2 + 1$

y-axis symmetry

Three relative extrema

Matches (c)

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

Cubic

Matches (b)

6. $f(x) = \frac{4}{\sqrt[3]{x}} = 4x^{-1/3} \quad f(8) = 2$

$$f'(x) = -\frac{4}{3}x^{-4/3} \quad f'(8) = -\frac{1}{12}$$

$$P_1(x) = f(8) + f'(8)(x-8)$$

$$= 2 + \left(-\frac{1}{12} \right)(x-8)$$

$$P_1(x) = -\frac{1}{12}x + \frac{8}{3}$$

8. $f(x) = \tan x \quad f\left(\frac{\pi}{4}\right) = 1$

$f'(x) = \sec^2 x \quad f'\left(\frac{\pi}{4}\right) = 2$

$$P_1 = f\left(\frac{\pi}{4}\right) + f'\left(\frac{\pi}{4}\right)\left(x - \frac{\pi}{4}\right)$$

$$= 1 + 2\left(x - \frac{\pi}{4}\right)$$

$$P_1(x) = 2x + 1 - \frac{\pi}{2}$$

10. $f(x) = \sec x \quad f\left(\frac{\pi}{4}\right) = \sqrt{2}$

$f'(x) = \sec x \tan x \quad f'\left(\frac{\pi}{4}\right) = \sqrt{2}$

$$f''(x) = \sec^3 x + \sec x \tan^2 x \quad f''\left(\frac{\pi}{4}\right) = 3\sqrt{2}$$

$$P_2(x) = f\left(\frac{\pi}{4}\right) + f'\left(\frac{\pi}{4}\right)\left(x - \frac{\pi}{4}\right) + \frac{f''(\pi/4)}{2}\left(x - \frac{\pi}{4}\right)^2$$

$$P_2(x) = \sqrt{2} + \sqrt{2}\left(x - \frac{\pi}{4}\right) + \frac{3}{2}\sqrt{2}\left(x - \frac{\pi}{4}\right)^2$$

x	-2.15	0.585	0.685	$\pi/4$	0.885	0.985	1.785
$f(x)$	-1.8270	1.1995	1.2913	1.4142	1.5791	1.8088	-4.7043
$P_2(x)$	15.5414	1.2160	1.2936	1.4142	1.5761	1.7810	4.9475

12. $f(x) = x^2 e^x, f(0) = 0$

(a) $f'(x) = (x^2 + 2x)e^x \quad f'(0) = 0$

$$f''(x) = (x^2 + 4x + 2)e^x \quad f''(0) = 2$$

$$f'''(x) = (x^2 + 6x + 6)e^x \quad f'''(0) = 6$$

$$f^{(4)}(x) = (x^2 + 8x + 12)e^x \quad f^{(4)}(0) = 12$$

$$P_2(x) = \frac{2x^2}{2!} = x^2$$

$$P_3(x) = x^2 + \frac{6x^3}{3!} = x^2 + x^3$$

$$P_4(x) = x^2 + x^3 + \frac{12x^4}{4!} = x^2 + x^3 + \frac{x^4}{2}$$

(c) $f''(0) = 2 = P_2''(0)$

$$f'''(0) = 6 = P_3'''(0)$$

$$f^{(4)}(0) = 12 = P_4^{(4)}(0)$$

(d) $f^{(n)}(0) = P_n^{(n)}(0)$

14. $f(x) = e^{-x} \quad f(0) = 1$

$$f'(x) = -e^{-x} \quad f'(0) = -1$$

$$f''(x) = e^{-x} \quad f''(0) = 1$$

$$f'''(x) = -e^{-x} \quad f'''(0) = -1$$

$$f^{(4)}(x) = e^{-x} \quad f^{(4)}(0) = 1$$

$$f^{(5)}(x) = -e^{-x} \quad f^{(5)}(0) = -1$$

$$P_5(x) = f(0) + f'(0)x + \frac{f'(0)}{2!}x^2 + \frac{f''(0)}{3!}x^3 + \frac{f'''(0)}{4!}x^4 + \frac{f^{(4)}(0)}{5!}x^5 = 1 - x + \frac{x^2}{2} - \frac{x^3}{6} + \frac{x^4}{24} - \frac{x^5}{120}$$

16. $f(x) = e^{3x}$ $f(0) = 1$
 $f'(x) = 3e^{3x}$ $f'(0) = 3$
 $f''(x) = 9e^{3x}$ $f''(0) = 9$
 $f'''(x) = 27e^{3x}$ $f'''(0) = 27$
 $f^{(4)}(x) = 81e^{3x}$ $f^{(4)}(0) = 81$

$$P_4(x) = 1 + 3x + \frac{9}{2!}x^2 + \frac{27}{3!}x^3 + \frac{81}{4!}x^4 = 1 + 3x + \frac{9}{2}x^2 + \frac{27}{8}x^4$$

18. $f(x) = \sin \pi x$ $f(0) = 0$

$f'(x) = \pi \cos \pi x$ $f'(0) = \pi$

$f''(x) = -\pi^2 \sin \pi x$ $f''(0) = 0$

$f'''(x) = -\pi^3 \cos \pi x$ $f'''(0) = -\pi^3$

$$P_3(x) = 0 + \pi x + \frac{0}{2!}x^2 + \frac{-\pi^3}{3!}x^3 = \pi x - \frac{\pi^3}{6}x^3$$

20. $f(x) = x^2 e^{-x}$ $f(0) = 0$
 $f'(x) = 2xe^{-x} - x^2 e^{-x}$ $f'(0) = 0$
 $f''(x) = 2e^{-x} - 4xe^{-x} + x^2 e^{-x}$ $f''(0) = 2$
 $f'''(x) = -6e^{-x} + 6xe^{-x} - x^2 e^{-x}$ $f'''(0) = -6$
 $f^{(4)}(x) = 12e^{-x} - 8xe^{-x} + x^2 e^{-x}$ $f^{(4)}(0) = 12$

$$\begin{aligned} P_4(x) &= 0 + 0x + \frac{2}{2!}x^2 + \frac{-6}{3!}x^3 + \frac{12}{4!}x^4 \\ &= x^2 - x^3 + \frac{1}{2}x^4 \end{aligned}$$

22. $f(x) = \frac{x}{x+1} = \frac{x+1-1}{x+1} = 1 - (x+1)^{-1}$ $f(0) = 0$

$f'(x) = (x+1)^{-2}$ $f'(0) = 1$

$f''(x) = -2(x+1)^{-3}$ $f''(0) = -2$

$f'''(x) = 6(x+1)^{-4}$ $f'''(0) = 6$

$f^{(4)}(x) = -24(x+1)^{-5}$ $f^{(4)}(0) = -24$

$$P_4(x) = 0 + 1(x) - \frac{2}{2}x^2 + \frac{6}{6}x^3 - \frac{24}{24}x^4 = x - x^2 + x^3 - x^4$$

24. $f(x) = \tan x$ $f(0) = 0$

$f'(x) = \sec^2 x$ $f'(0) = 1$

$f''(x) = 2 \sec^2 x \tan x$ $f''(0) = 0$

$f'''(x) = 4 \sec^2 x \tan^2 x + 2 \sec^4 x$ $f'''(0) = 2$

$$P_3(x) = 0 + 1(x) + 0 + \frac{2}{6}x^3 = x + \frac{1}{3}x^3$$

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

$f'(x) = -4x^{-3}$ $f'(2) = -\frac{1}{2}$

$f''(x) = 12x^{-4}$ $f''(2) = \frac{3}{4}$

$f'''(x) = -48x^{-5}$ $f'''(x) = -\frac{3}{2}$

$f^{(4)}(x) = 240x^{-6}$ $f^{(4)}(x) = \frac{15}{4}$

$$P_4(x) = \frac{1}{2} - \frac{1}{2}(x-2) + \frac{3}{8}(x-2)^2 - \frac{1}{4}(x-2)^3 + \frac{5}{32}(x-2)^4$$

28. $f(x) = x^{1/3}$ $f(8) = 2$

$$f'(x) = \frac{1}{3}x^{-2/3} \quad f'(8) = \frac{1}{12}$$

$$f''(x) = -\frac{2}{9}x^{-5/3} \quad f''(8) = -\frac{1}{144}$$

$$f'''(x) = \frac{10}{27}x^{-8/3} \quad f'''(8) = \frac{10}{27} \cdot \frac{1}{2^8} = \frac{5}{3456}$$

$$P_3(x) = 2 + \frac{1}{12}(x-8) - \frac{1}{288}(x-8)^2 + \frac{5}{20,736}(x-8)^3$$

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

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

$$f''(x) = \frac{2(3x^2 - 1)}{(x^2 + 1)^3}$$

$$f'''(x) = \frac{24x(1 - x^2)}{(x^2 + 1)^4}$$

$$f^{(4)}(x) = \frac{24(5x^4 - 10x^2 + 1)}{(x^2 + 1)^5}$$

(a) $n = 2, c = 0$

$$P_2(x) = 1 + 0x + \frac{-2}{2!}x^2 = 1 - x^2$$

(c) $n = 4, c = 1$

$$Q_4(x) = \frac{1}{2} + \left(-\frac{1}{2}\right)(x-1) + \frac{1/2}{2!}(x-1)^2 + \frac{0}{3!}(x-1)^3 + \frac{-3}{4!}(x-1)^4 = \frac{1}{2} - \frac{1}{2}(x-1) + \frac{1}{4}(x-1)^2 - \frac{1}{8}(x-1)^4$$

(b) $n = 4, c = 0$

$$P_4(x) = 1 + 0x + \frac{-2}{2!}x^2 + \frac{0}{3!}x^3 + \frac{24}{4!}x^4 = 1 - x^2 + x^4$$

34. $f(x) = \ln x$

$$P_1(x) = x - 1$$

$$P_4(x) = (x-1) - \frac{1}{2}(x-1)^2 + \frac{1}{3}(x-1)^3 - \frac{1}{4}(x-1)^4$$

x	1.00	1.25	1.50	1.75	2.00
$\ln x$	0.0000	0.2231	0.4055	0.5596	0.6931
$P_1(x)$	0.0000	0.2500	0.5000	0.7500	1.0000
$P_4(x)$	0.0000	0.2230	0.4010	0.5303	0.5833

(b)

(c) As the distance increases, the accuracy decreases.

36. (a) $f(x) = \arctan x$

$$P_3(x) = x - \frac{x^3}{3}$$

x	-0.75	-0.50	-0.25	0	0.25	0.50	0.75
$f(x)$	-0.6435	-0.4636	-0.2450	0	0.2450	0.4636	0.6435
$P_3(x)$	-0.6094	-0.4583	-0.2448	0	0.2448	0.4583	0.6094

(c)

38. $f(x) = \arctan x$

40. $f(x) = 4xe^{-x^2/4}$

42. $f(x) = x^2e^{-x} \approx x^2 - x^3 + \frac{1}{2}x^4$

$$f\left(\frac{1}{5}\right) \approx 0.0328$$

44. $f(x) = x^2 \cos x \approx -\pi^2 - 2\pi(x - \pi) + \left(\frac{\pi^2 - 2}{2}\right)(x - \pi)^2$

$$f\left(\frac{7\pi}{8}\right) \approx -6.7954$$

46. $f(x) = e^x; f^{(6)}(x) = e^x \Rightarrow \text{Max on } [0, 1] \text{ is } e^1.$

$$R_5(x) \leq \frac{e^1}{6!}(1)^6 \approx 0.00378 = 3.78 \times 10^{-3}$$

48. $f(x) = \arctan x; f^{(4)}(x) = \frac{24x(x^2 + 1)}{(1 - x^2)^4}$

$\Rightarrow \text{Max on } [0, 0.4] \text{ is } f^{(4)}(0.4) \approx 22.3672.$

$$R_3(x) \leq \frac{22.3672}{4!}(0.4)^4 \approx 0.0239$$

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

$$f^{(n+1)}(x) = e^x$$

Max on $[0, 0.6]$ is $e^{0.6} \approx 1.8221$.

$$R_n \leq \frac{1.8221}{(n+1)!}(0.6)^{n+1} < 0.001$$

By trial and error, $n = 5$.

52. $f(x) = \cos(\pi x^2)$

$$g(x) = \cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$

$$\begin{aligned} f(x) &= g(\pi x^2) \\ &= 1 - \frac{(\pi x^2)^2}{2!} + \frac{(\pi x^2)^4}{4!} - \frac{(\pi x^2)^6}{6!} + \dots \\ &= 1 - \frac{\pi^2 x^4}{2!} + \frac{\pi^4 x^8}{4!} - \frac{\pi^6 x^{12}}{6!} + \dots \end{aligned}$$

$$f(0.6) = 1 - \frac{\pi^2}{2!}(0.6)^4 + \frac{\pi^4}{4!}(0.6)^8 - \frac{\pi^6}{6!}(0.6)^{12} + \dots$$

Since this is an alternating series,

$$R_n \leq a_{n+1} = \frac{\pi^{2n}}{(2n)!}(0.6)^{4n} < 0.0001.$$

By trial and error, $n = 4$. Using 4 terms $f(0.6) \approx 0.4257$.

54. $f(x) = \sin x \approx x - \frac{x^3}{3!}$

$$|R_3(x)| = \left| \frac{\sin z}{4!} x^4 \right| \leq \frac{|x^4|}{4!} < 0.001$$

$$x^4 < 0.024$$

$$|x| < 0.3936$$

$$-0.3936 < x < 0.3936$$

56. $f(c) = P_2(c)$, $f'(c) = P_2'(c)$, and $f''(c) = P_2''(c)$

58. See Theorem 8.19, page 611.

60.

62. (a) $P_5(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!}$ for $f(x) = \sin x$

$$P_5'(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!}$$

This is the Maclaurin polynomial of degree 4 for $g(x) = \cos x$.

(b) $Q_6(x) = 1 - \frac{x^2}{2} + \frac{x^4}{4!} - \frac{x^6}{6!}$ for $\cos x$

$$Q_6'(x) = -x + \frac{x^3}{3!} - \frac{x^5}{5!} = -P_5(x)$$

(c) $R(x) = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!}$

$$R'(x) = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!}$$

The first four terms are the same!

64. Let f be an odd function and P_n be the n^{th} Maclaurin polynomial for f . Since f is odd, f' is even:

$$f'(-x) = \lim_{h \rightarrow 0} \frac{f(-x+h) - f(-x)}{h} = \lim_{h \rightarrow 0} \frac{-f(x-h) + f(x)}{h} = \lim_{h \rightarrow 0} \frac{f(x+(-h)) - f(x)}{-h} = f'(x).$$

Similarly, f'' is odd, f''' is even, etc. Therefore, $f, f'', f^{(4)}$, etc. are all odd functions, which implies that $f(0) = f''(0) = \dots = 0$. Hence, in the formula

$$P_n(x) = f(0) + f'(0)x + \frac{f''(0)x^2}{2!} + \dots \text{ all the coefficients of the even power of } x \text{ are zero.}$$

66. Let $P_n(x) = a_0 + a_1(x-c) + a_2(x-c)^2 + \dots + a_n(x-c)^n$ where $a_i = \frac{f^{(i)}(c)}{i!}$.

$$P_n(c) = a_0 = f(c)$$

$$\text{For } 1 \leq k \leq n, \quad P_n^{(k)}(c) = a_n k! = \left(\frac{f^{(k)}(c)}{k!} \right) k! = f^{(k)}(c).$$

Section 8.8 Power Series

2. Centered at 0

6. $\sum_{n=0}^{\infty} (2x)^n$

$$L = \lim_{n \rightarrow \infty} \left| \frac{u_n + 1}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(2x)^{n+1}}{(2x)^n} \right| = 2|x|$$

$$2|x| < 1 \Rightarrow R = \frac{1}{2}$$

4. Centered at π

8. $\sum_{n=0}^{\infty} \frac{(-1)^n x^n}{2^n}$

$$L = \lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+1} x^{n+1}}{2^{n+1}} \cdot \frac{2^n}{(-1)^n x^n} \right|$$

$$= \frac{1}{2}|x|$$

$$\frac{1}{2}|x| < 1 \Rightarrow R = 2$$

10. $\sum_{n=0}^{\infty} \frac{(2n)!x^{2n}}{n!}$

$$\begin{aligned} L &= \lim_{n \rightarrow \infty} \left| \frac{u_n + 1}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(2n+2)!x^{2n+2}/(n+1)!}{(2n)!x^{2n}/n!} \right| \\ &= \lim_{n \rightarrow \infty} \left| \frac{(2n+2)(2n+1)x^2}{(n+1)} \right| = \infty \end{aligned}$$

The series only converges at $x = 0$. $R = 0$.

14. $\sum_{n=0}^{\infty} (-1)^{n+1}(n+1)x^n$

$$\begin{aligned} \lim_{n \rightarrow \infty} \left| \frac{u_n + 1}{u_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+2}(n+2)x^{n+1}}{(-1)^n(n+1)x^n} \right| \\ &= \lim_{n \rightarrow \infty} \left| \frac{(n+2)x}{n+1} \right| = |x| \end{aligned}$$

Interval: $-1 < x < 1$

When $x = 1$, the series $\sum_{n=0}^{\infty} (-1)^{n+1}(n+1)$ diverges.

When $x = -1$, the series $\sum_{n=0}^{\infty} -(n+1)$ diverges.

Therefore, the interval of convergence is $-1 < x < 1$.

18. $\sum_{n=0}^{\infty} \frac{(-1)^n x^n}{(n+1)(n+2)}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+1}x^{n+1}}{(n+2)(n+3)} \cdot \frac{(n+1)(n+2)}{(-1)^n x^n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(n+1)x}{n+3} \right| = |x|$$

Interval: $-1 < x < 1$

When $x = 1$, the alternating series $\sum_{n=0}^{\infty} \frac{(-1)^n}{(n+1)(n+2)}$ converges.

When $x = -1$, the series $\sum_{n=0}^{\infty} \frac{1}{(n+1)(n+2)}$ converges by limit comparison to $\sum_{n=1}^{\infty} \frac{1}{n^2}$.

Therefore, the interval of convergence is $-1 \leq x \leq 1$.

20. $\sum_{n=0}^{\infty} \frac{(-1)^n n!(x-4)^n}{3^n}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+1}(n+1)!(x-4)^{n+1}}{3^{n+1}} \cdot \frac{3^n}{(-1)^n n!(x-4)^n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(n+1)(x-4)}{3} \right| = \infty$$

$R = 0$

Center: $x = 4$

Therefore, the series converges only for $x = 4$.

12. $\sum_{n=0}^{\infty} \left(\frac{x}{k} \right)^n$

Since the series is geometric, it converges only if $|x/k| < 1$ or $-k < x < k$.

16. $\sum_{n=0}^{\infty} \frac{(3x)^n}{(2n)!}$

$$\begin{aligned} \lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| &= \lim_{n \rightarrow \infty} \left| \frac{(3x)^{n+1}}{(2n+1)!} \cdot \frac{(2n)!}{(3x)^n} \right| \\ &= \lim_{n \rightarrow \infty} \left| \frac{3x}{(2n+2)(2n+1)} \right| = 0 \end{aligned}$$

Therefore, the interval of convergence is $-\infty < x < \infty$.

22. $\sum_{n=0}^{\infty} \frac{(x-2)^{n+1}}{(n+1)4^{n+1}}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(x-2)^{n+2}}{(n+2)4^{n+2}} \cdot \frac{(n+1)4^{n+1}}{(x-2)^{n+1}} \right| = \lim_{n \rightarrow \infty} \left| \frac{(x-2)(n+1)}{4(n+2)} \right| = \frac{1}{4}|x-2|$$

$R = 4$

Center: $x = 2$

Interval: $-4 < x - 2 < 4$ or $-2 < x < 6$

When $x = -2$, the alternating series $\sum_{n=0}^{\infty} \frac{(-1)^{n+1}}{(n+1)}$ converges.

When $x = 6$, the series $\sum_{n=0}^{\infty} \frac{1}{n+1}$ diverges.

Therefore, the interval of convergence is $-2 \leq x < 6$.

24. $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-c)^n}{nc^n}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+2}(x-c)^{n+1}}{(n+1)c^{n+1}} \cdot \frac{nc^n}{(-1)^{n+1}(x-c)^n} \right| = \lim_{n \rightarrow \infty} \left| \frac{n(x-c)}{c(n+1)} \right| = \frac{1}{c}|x-c|$$

$R = c$

Center: $x = c$

Interval: $-c < x - c < c$ or $0 < x < 2c$

When $x = 0$, the p -series $\sum_{n=1}^{\infty} \frac{-1}{n}$ diverges.

When $x = 2c$, the alternating series $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n}$ converges. Therefore, the interval of convergence is $0 < x \leq 2c$.

26. $\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+1}x^{2n+3}}{(2n+3)} \cdot \frac{(2n+1)}{(-1)^n x^{2n+1}} \right| = \lim_{n \rightarrow \infty} \left| \frac{(2n+1)x^2}{(2n+3)} \right| = |x^2|$$

$R = 1$

Interval: $-1 < x < 1$

When $x = 1$, $\sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1}$ converges.

When $x = -1$, $\sum_{n=0}^{\infty} \frac{(-1)^{n+1}}{2n+1}$ converges.

Therefore, the interval of convergence is $-1 \leq x \leq 1$.

28. $\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{n!}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+1}x^{2n+2}}{(n+1)!} \cdot \frac{n!}{(-1)^n x^{2n}} \right| = \lim_{n \rightarrow \infty} \left| \frac{x^2}{n+1} \right| = 0$$

Therefore, the interval of convergence is $-\infty < x < \infty$.

30. $\sum_{n=1}^{\infty} \frac{n!x^n}{(2n)!}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(n+1)!x^{n+1}}{(2n+2)!} \cdot \frac{(2n)!}{n!x^n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(n+1)x}{(2n+2)(2n+1)} \right| = 0$$

Therefore, the interval of convergence is $-\infty < x < \infty$.

32. $\sum_{n=1}^{\infty} \frac{2 \cdot 4 \cdot 6 \cdots (2n)}{3 \cdot 5 \cdot 7 \cdots (2n+1)} (x^{2n+1})$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{2 \cdot 4 \cdots (2n)(2n+2)x^{2n+3}}{3 \cdot 5 \cdot 7 \cdots (2n+1)(2n+3)} \cdot \frac{3 \cdot 5 \cdots (2n+1)}{2 \cdot 4 \cdots (2n)x^{2n+1}} \right| = \lim_{n \rightarrow \infty} \left| \frac{(2n+2)x^2}{(2n+3)} \right| = |x^2|$$

$R = 1$

When $x = \pm 1$, the series diverges by comparing it to

$$\sum_{n=1}^{\infty} \frac{1}{2n+1}$$

which diverges. Therefore, the interval of convergence is $-1 < x < 1$.

34. $\sum_{n=1}^{\infty} \frac{n!(x-c)^n}{1 \cdot 3 \cdot 5 \cdots (2n-1)}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(n+1)!(x-c)^{n+1}}{1 \cdot 3 \cdot 5 \cdots (2n-1)(2n+1)} \cdot \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{n!(x-c)^n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(n+1)(x-c)}{2n+1} \right| = \frac{1}{2} |x-c|$$

$R = 2$

Interval: $-2 < x - c < 2$ or $c - 2 < x < c + 2$

The series diverges at the endpoints. Therefore, the interval of convergence is $c - 2 < x < c + 2$.

$$\left[\frac{n!(c+2-c)^n}{1 \cdot 3 \cdot 5 \cdots (2n-1)} = \frac{n!2^n}{1 \cdot 3 \cdot 5 \cdots (2n-1)} = \frac{2 \cdot 4 \cdot 6 \cdots (2n)}{1 \cdot 3 \cdot 5 \cdots (2n-1)} > 1 \right]$$

36. (a) $f(x) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-5)^n}{n5^n}, 0 < x \leq 10$

(b) $f'(x) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-5)^{n-1}}{5^n}, 0 < x < 10$

(c) $f''(x) = \sum_{n=2}^{\infty} \frac{(-1)^{n+1}(n-1)(x-5)^{n-2}}{5^n}, 0 < x < 10$

(d) $\int f(x) dx = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-5)^{n+1}}{n(n+1)5^n}, 0 \leq x \leq 10$

38. (a) $f(x) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-2)^n}{n}, 1 < x \leq 3$

(b) $f'(x) = \sum_{n=1}^{\infty} (-1)^{n+1}(x-2)^{n-1}, 1 < x < 3$

(c) $f''(x) = \sum_{n=2}^{\infty} (-1)^{n+1}(n-1)(x-2)^{n-2}, 1 < x < 3$

(d) $\int f(x) dx = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(x-2)^{n+1}}{n(n+1)}, 1 \leq x \leq 3$

40. $g(2) = \sum_{n=0}^{\infty} \left(\frac{2}{3}\right)^n = 1 + \frac{2}{3} + \frac{4}{9} + \dots$

$S_1 = 1, S_2 = 1.67$. Matches (a)

42. $g(-2) = \sum_{n=0}^{\infty} \left(-\frac{2}{3}\right)^n$ alternating. Matches (d)

44. The set of all values of x for which the power series converges is the interval of convergence.

If the power series converges for all x , then the radius of convergence is $R = \infty$. If the power series converges at only c , then $R = 0$. Otherwise, according to Theorem 8.20, there exists a real number $R > 0$ (radius of convergence) such that the series converges absolutely for $|x - c| < R$ and diverges for $|x - c| > R$.

46. You differentiate and integrate the power series term by term. The radius of convergence remains the same. However, the interval of convergence might change.

48. (a) $f(x) = \sum_{n=0}^{\infty} \frac{x^n}{n!}, -\infty < x < \infty$ (See Exercise 11)

(c) $f(x) = \sum_{n=1}^{\infty} \frac{x^n}{n!} = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots$

(b) $f'(x) = \sum_{n=1}^{\infty} \frac{nx^{n-1}}{n!} = \sum_{n=1}^{\infty} \frac{x^{n-1}}{(n-1)!} = \sum_{n=0}^{\infty} \frac{x^n}{n!} = f(x)$

$f(0) = 1$

(d) $f(x) = e^x$

50. $y = 1 + \sum_{n=1}^{\infty} \frac{(-1)^n x^{4n}}{2^{2n} n! \cdot 3 \cdot 7 \cdot 11 \cdots (4n-1)}$

$$y' = \sum_{n=1}^{\infty} \frac{(-1)^n 4nx^{4n-1}}{2^{2n} n! \cdot 3 \cdot 7 \cdot 11 \cdots (4n-1)}$$

$$y'' = \sum_{n=1}^{\infty} \frac{(-1)^n 4n(4n-1)x^{4n-2}}{2^{2n} n! \cdot 3 \cdot 7 \cdot 11 \cdots (4n-1)} = -x^2 + \sum_{n=2}^{\infty} \frac{(-1)^n 4nx^{4n-2}}{2^{2n} n! \cdot 3 \cdot 7 \cdot 11 \cdots (4n-5)}$$

$$y'' + x^2y = -x^2 + \sum_{n=2}^{\infty} \frac{(-1)^n 4nx^{4n-2}}{2^{2n} n! \cdot 3 \cdot 7 \cdot 11 \cdots (4n-5)} + \sum_{n=1}^{\infty} \frac{(-1)^n x^{4n+2}}{2^{2n} n! \cdot 3 \cdot 7 \cdot 11 \cdots (4n-1)} + x^2$$

$$= \sum_{n=1}^{\infty} \frac{(-1)^{n+1} 4(n+1)x^{4n+2}}{2^{2n+2}(n+1)! \cdot 3 \cdot 7 \cdot 11 \cdots (4n-1)} - \sum_{n=1}^{\infty} \frac{(-1)^{n+1} x^{4n+2}}{2^{2n} n! \cdot 3 \cdot 7 \cdot 11 \cdots (4n-1)} \frac{2^2(n+1)}{2^2(n+1)} = 0$$

52. $J_1(x) = x \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k}}{2^{2k+1} k!(k+1)!} = \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+1}}{2^{2k+1} k!(k+1)!}$

(a) $\lim_{k \rightarrow \infty} \left| \frac{u_{k+1}}{u_k} \right| = \lim_{k \rightarrow \infty} \left| \frac{(-1)^{k+1} x^{2k+3}}{2^{2k+3}(k+1)!(k+2)!} \cdot \frac{2^{2k+1} k!(k+1)!}{(-1)^k x^{2k+1}} \right| = \lim_{k \rightarrow \infty} \left| \frac{(-1)x^2}{2^2(k+2)(k+1)} \right| = 0$

Therefore, the interval of convergence is $-\infty < x < \infty$.

(b) $J_1(x) = \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+1}}{2^{2k+1} k!(k+1)!}$

$$J_1'(x) = \sum_{k=0}^{\infty} \frac{(-1)^k (2k+1)x^{2k}}{2^{2k+1} k!(k+1)!}$$

$$J_1''(x) = \sum_{k=1}^{\infty} \frac{(-1)^k (2k+1)(2k)x^{2k-1}}{2^{2k+1} k!(k+1)!}$$

$$x^2 J_1'' + x J_1' + (x^2 - 1) J_1 = \sum_{k=1}^{\infty} \frac{(-1)^k (2k+1)(2k)x^{2k+1}}{2^{2k+1} k!(k+1)!} + \sum_{k=0}^{\infty} \frac{(-1)^k (2k+1)x^{2k+1}}{2^{2k+1} k!(k+1)!}$$

$$+ \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+3}}{2^{2k+1} k!(k+1)!} - \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+1}}{2^{2k+1} k!(k+1)!}$$

$$= \left[\sum_{k=1}^{\infty} \frac{(-1)^k (2k+1)(2k)x^{2k+1}}{2^{2k+1} k!(k+1)!} + \frac{x}{2} + \sum_{k=1}^{\infty} \frac{(-1)^k (2k+1)x^{2k+1}}{2^{2k+1} k!(k+1)!} \right]$$

$$- \frac{x}{2} - \sum_{k=1}^{\infty} \frac{(-1)^k x^{2k+1}}{2^{2k+1} k!(k+1)!} \right] + \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+3}}{2^{2k+1} k!(k+1)!}$$

$$= \sum_{k=1}^{\infty} \frac{(-1)^k x^{2k+1} [(2k+1)(2k) + (2k+1) - 1]}{2^{2k+1} k!(k+1)!} + \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+3}}{2^{2k+1} k!(k+1)!}$$

$$= \sum_{k=1}^{\infty} \frac{(-1)^k x^{2k+1} 4k(k+1)}{2^{2k+1} k!(k+1)!} + \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+3}}{2^{2k+1} k!(k+1)!}$$

$$= \sum_{k=1}^{\infty} \frac{(-1)^k x^{2k+1}}{2^{2k-1} (k-1)!} + \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+3}}{2^{2k+1} k!(k+1)!}$$

$$= \sum_{k=0}^{\infty} \frac{(-1)^{k+1} x^{2k+3}}{2^{2k+1} k!(k+1)!} + \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+3}}{2^{2k+1} k!(k+1)!}$$

$$= \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+3} [(-1) + 1]}{2^{2k+1} k!(k+1)!} = 0$$

(c) $P_7(x) = \frac{x}{2} - \frac{1}{16}x^3 + \frac{1}{384}x^5 - \frac{1}{18,432}x^7$

(d) $J_0'(x) = \sum_{k=0}^{\infty} \frac{(-1)^{k+1} 2(k+1)x^{2k+1}}{2^{2k+2}(k+1)!(k+1)!} = \sum_{k=0}^{\infty} \frac{(-1)^{k+1} x^{2k+1}}{2^{2k+1} k!(k+1)!}$

$$-J_1(x) = -\sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+1}}{2^{2k+1} k!(k+1)!} = \sum_{k=0}^{\infty} \frac{(-1)^{k+1} x^{2k+1}}{2^{2k+1} k!(k+1)!}$$

Note: $J_0'(x) = -J_1(x)$

54. $f(x) = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!} = \sin x$

(See Exercise 47.)

56. $f(x) = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1} = \arctan x, -1 \leq x \leq 1$

(See Exercise 38 in Section 8.7.)

58. $\sum_{n=0}^{\infty} \frac{x^{2n+1}}{(2n+1)!} = \sum_{n=1}^{\infty} \frac{x^{2n-1}}{(2n-1)!}$

Replace n with $n - 1$.

60. True; if

$$\sum_{n=0}^{\infty} a_n x^n$$

converges for $x = 2$, then we know that it must converge on $(-2, 2]$.

62. True

$$\int_0^1 f(x) dx = \int_0^1 \left(\sum_{n=0}^{\infty} a_n x^n \right) dx = \left[\sum_{n=0}^{\infty} \frac{a_n x^{n+1}}{n+1} \right]_0^1 = \sum_{n=0}^{\infty} \frac{a_n}{n+1}$$

Section 8.9 Representation of Functions by Power Series

2. (a) $f(x) = \frac{4}{5-x} = \frac{4/5}{1-x/5} = \frac{a}{1-r}$

$$= \sum_{n=0}^{\infty} \frac{4}{5} \left(\frac{x}{5} \right)^n = \sum_{n=0}^{\infty} \frac{4x^n}{5^{n+1}}$$

This series converges on $(-5, 5)$.

$$(b) \overline{5-x}^4 = \frac{4 + \frac{4}{25}x + \frac{4}{125}x^2 + \frac{4}{625}x^3 + \dots}{5^4}$$

$$\begin{array}{r} 4 - \frac{4}{5}x \\ \hline \frac{4}{5}x \\ \hline \frac{4}{5}x - \frac{4}{25}x^2 \\ \hline \frac{4}{25}x^2 \\ \hline \frac{4}{25}x^2 - \frac{4}{125}x^3 \\ \hline \frac{4}{125}x^3 \\ \hline \frac{4}{125}x^3 - \frac{4}{625}x^4 \\ \hline \vdots \end{array}$$

4. (a) $\frac{1}{1+x} = \frac{1}{1-(-x)} = \frac{a}{1-r}$

$$= \sum_{n=0}^{\infty} (-x)^n = \sum_{n=0}^{\infty} (-1)^n x^n$$

This series converges on $(-1, 1)$.

$$(b) \frac{1-x+x^2-x^3+\dots}{1+x} = \frac{1}{1+x} = \frac{1+x}{-x} = \frac{-x-x^2}{x^2} = \frac{x^2+x^3}{-x^3} = \frac{-x^3-x^4}{x^4} = \vdots$$

6. Writing $f(x)$ in the form $\frac{a}{1-r}$, we have

$$\frac{4}{5-x} = \frac{4}{7-(x+2)} = \frac{4/7}{1-1/7(x+2)} = \frac{a}{1-r}.$$

Therefore, the power series for $f(x)$ is given by

$$\begin{aligned}\frac{4}{5-x} &= \sum_{n=0}^{\infty} ar^n = \sum_{n=0}^{\infty} \frac{4}{7} \left(\frac{1}{7}(x+2)\right)^n \\ &= \sum_{n=0}^{\infty} \frac{4(x+2)^n}{7^{n+1}}.\end{aligned}$$

$$|x+2| < 7 \text{ or } -5 < x < 9$$

10. Writing $f(x)$ in the form $a/(1-r)$, we have

$$\frac{1}{2x-5} = \frac{1}{-5+2x} = \frac{-1/5}{1-(2/5)x} = \frac{a}{1-r}$$

which implies that $a = -1/5$ and $r = (2/5)x$. Therefore, the power series for $f(x)$ is given by

$$\begin{aligned}\frac{1}{2x-5} &= \sum_{n=0}^{\infty} ar^n = \sum_{n=0}^{\infty} \left(-\frac{1}{5}\right) \left(\frac{2}{5}x\right)^n = -\sum_{n=0}^{\infty} \frac{2^n x^n}{5^{n+1}}, \\ |x| &< \frac{5}{2} \text{ or } -\frac{5}{2} < x < \frac{5}{2}.\end{aligned}$$

14. $\frac{4x-7}{2x^2+3x-2} = \frac{3}{x+2} - \frac{2}{2x-1} = \frac{3}{2+x} - \frac{2}{-1+2x} = \frac{3/2}{1+(1/2)x} + \frac{2}{1-2x}$

Writing $f(x)$ as a sum of two geometric series, we have

$$\frac{4x-7}{2x^2+3x-2} = \sum_{n=0}^{\infty} \binom{3}{2} \left(-\frac{1}{2}x\right)^n + \sum_{n=0}^{\infty} 2(2x)^n = \sum_{n=0}^{\infty} \left[\frac{3(-1)^n}{2^{n+1}} + 2^{n+1} \right] x^n, |x| < \frac{1}{2} \text{ or } -\frac{1}{2} < x < \frac{1}{2}$$

16. First finding the power series for $4/(4+x)$, we have

$$\frac{1}{1+(1/4)x} = \sum_{n=0}^{\infty} \left(-\frac{1}{4}x\right)^n = \sum_{n=0}^{\infty} \frac{(-1)^n x^n}{4^n}$$

Now replace x with x^2 .

$$\frac{4}{4+x^2} = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{4^n}.$$

The interval of convergence is $|x^2| < 4$ or $-2 < x < 2$ since

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(-1)^{n+1} x^{2n+2}}{4^{n+1}} \cdot \frac{4^n}{(-1)^n x^{2n}} \right| = \left| -\frac{x^2}{4} \right| = \frac{|x^2|}{4}.$$

18. $h(x) = \frac{x}{x^2-1} = \frac{1}{2(1+x)} - \frac{1}{2(1-x)} = \frac{1}{2} \sum_{n=0}^{\infty} (-1)^n x^n - \frac{1}{2} \sum_{n=0}^{\infty} x^n$

$$= \frac{1}{2} \sum_{n=0}^{\infty} [(-1)^n - 1] x^n = \frac{1}{2} [0 - 2x + 0x^2 - 2x^3 + 0x^4 - 2x^5 + \dots]$$

$$= \frac{1}{2} \sum_{n=0}^{\infty} (-2)x^{2n+1} = -\sum_{n=0}^{\infty} x^{2n+1}, 1 < x < 1$$

8. Writing $f(x)$ in the form $a/(1-r)$, we have

$$\frac{3}{2x-1} = \frac{3}{3+2(x-2)} = \frac{1}{1+(2/3)(x-2)} = \frac{a}{1-r}$$

which implies that $a = 1$ and $r = (-2/3)(x-2)$.

Therefore, the power series for $f(x)$ is given by

$$\begin{aligned}\frac{3}{2x-1} &= \sum_{n=0}^{\infty} ar^n = \sum_{n=0}^{\infty} \left[-\frac{2}{3}(x-2)\right]^n \\ &= \sum_{n=0}^{\infty} \frac{(-2)^n (x-2)^n}{3^n}, \\ |x-2| &< \frac{3}{2} \text{ or } \frac{1}{2} < x < \frac{7}{2}.\end{aligned}$$

12. Writing $f(x)$ in the form $a/(1-r)$, we have

$$\frac{4}{3x+2} = \frac{4}{8+3(x-2)} = \frac{1/2}{1+(3/8)(x-2)} = \frac{a}{1-r}$$

which implies that $a = 1/2$ and $r = (-3/8)(x-2)$.

Therefore, the power series for $f(x)$ is given by

$$\begin{aligned}\frac{4}{3x+2} &= \sum_{n=0}^{\infty} ar^n = \sum_{n=0}^{\infty} \frac{1}{2} \left[-\frac{3}{8}(x-2)\right]^n \\ &= \frac{1}{2} \sum_{n=0}^{\infty} \frac{(-3)^n (x-2)^n}{8^n}, \\ |x-2| &< \frac{8}{3} \text{ or } -\frac{2}{3} < x < \frac{14}{3}.\end{aligned}$$

20. By taking the second derivative, we have $\frac{d^2}{dx^2} \left[\frac{1}{x+1} \right] = \frac{2}{(x+1)^3}$. Therefore,

$$\begin{aligned}\frac{2}{(x+1)^3} &= \frac{d^2}{dx^2} \left[\sum_{n=0}^{\infty} (-1)^n x^n \right] \\ &= \frac{d}{dx} \left[\sum_{n=1}^{\infty} (-1)^n n x^{n-1} \right] = \sum_{n=2}^{\infty} (-1)^n n(n-1) x^{n-2} = \sum_{n=0}^{\infty} (-1)^n (n+2)(n+1) x^n, -1 < x < 1.\end{aligned}$$

22. By integrating, we have

$$\int \frac{1}{1+x} dx = \ln(1+x) + C_1 \text{ and } \int \frac{1}{1-x} dx = -\ln(1-x) + C_2.$$

$f(x) = \ln(1-x^2) = \ln(1+x) - [-\ln(1-x)]$. Therefore,

$$\begin{aligned}\ln(1-x^2) &= \int \frac{1}{1+x} dx - \int \frac{1}{1-x} dx \\ &= \int \left[\sum_{n=0}^{\infty} (-1)^n x^n \right] dx - \int \left[\sum_{n=0}^{\infty} x^n \right] dx = \left[C_1 + \sum_{n=0}^{\infty} \frac{(-1)^n x^{n+1}}{n+1} \right] - \left[C_2 + \sum_{n=0}^{\infty} \frac{x^{n+1}}{n+1} \right] \\ &= C + \sum_{n=0}^{\infty} \frac{[(-1)^n - 1] x^{n+1}}{n+1} = C + \sum_{n=0}^{\infty} \frac{-2x^{2n+2}}{2n+2} = C + \sum_{n=0}^{\infty} \frac{(-1)x^{2n+2}}{n+1}\end{aligned}$$

To solve for C , let $x = 0$ and conclude that $C = 0$. Therefore,

$$\ln(1-x^2) = -\sum_{n=0}^{\infty} \frac{x^{2n+2}}{n+1}, -1 < x < 1$$

24. $\frac{2x}{x^2+1} = 2x \sum_{n=0}^{\infty} (-1)^n x^{2n}$ (See Exercise 23.)

$$= \sum_{n=0}^{\infty} (-1)^n 2x^{2n+1}$$

Since $\frac{d}{dx} (\ln(x^2+1)) = \frac{2x}{x^2+1}$, we have

$$\ln(x^2+1) = \int \left[\sum_{n=0}^{\infty} (-1)^n 2x^{2n+1} \right] dx = C + \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+2}}{n+1}, -1 \leq x \leq 1.$$

To solve for C , let $x = 0$ and conclude that $C = 0$. Therefore,

$$\ln(x^2+1) = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+2}}{n+1}, -1 \leq x \leq 1.$$

26. Since $\int \frac{1}{4x^2+1} dx = \frac{1}{2} \arctan(2x)$, we can use the result of Exercise 25 to obtain

$$\arctan(2x) = 2 \int \frac{1}{4x^2+1} dx = 2 \int \left[\sum_{n=0}^{\infty} (-1)^n 4^n x^{2n} \right] dx = C + 2 \sum_{n=0}^{\infty} \frac{(-1)^n 4^n x^{2n+1}}{2n+1}, -\frac{1}{2} < x \leq \frac{1}{2}.$$

To solve for C , let $x = 0$ and conclude that $C = 0$. Therefore,

$$\arctan(2x) = 2 \sum_{n=0}^{\infty} \frac{(-1)^n 4^n x^{2n+1}}{2n+1}, -\frac{1}{2} < x \leq \frac{1}{2}.$$

28. $x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} \leq \ln(x+1)$

$$\leq x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \frac{x^5}{5}$$

x	0.0	0.2	0.4	0.6	0.8	1.0
$x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4}$	0.0	0.18227	0.33493	0.45960	0.54827	0.58333
$\ln(x+1)$	0.0	0.18232	0.33647	0.47000	0.58779	0.69315
$x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \frac{x^5}{5}$	0.0	0.18233	0.33698	0.47515	0.61380	0.78333

In Exercise 35–38, $\arctan x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1}$.

30. $g(x) = x - \frac{x^3}{3}$, cubic with 3 zeros.

Matches (d)

32. $g(x) = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7}$,

Matches (b)

34. The approximations of degree 3, 7, 11, . . . ($4n-1$, $n = 1, 2, \dots$) have relative extrema.

In Exercises 36 and 38, $\arctan x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1}$.

36. $\arctan x^2 = \sum_{n=0}^{\infty} (-1)^n \frac{x^{4n+2}}{2n+1}$

$$\int \arctan x^2 dx = \sum_{n=0}^{\infty} (-1)^n \frac{x^{4n+3}}{(4n+3)(2n+1)} + C, C = 0$$

$$\begin{aligned} \int_0^{3/4} \arctan x^2 dx &= \sum_{n=0}^{\infty} (-1)^n \frac{(3/4)^{4n+3}}{(4n+3)(2n+1)} \\ &= \sum_{n=0}^{\infty} (-1)^n \frac{3^{4n+3}}{(4n+3)(2n+1)4^{4n+3}} \\ &= \frac{27}{192} - \frac{2187}{344,064} + \frac{177,147}{230,686,720} \end{aligned}$$

Since $177,147/230,686,720 < 0.001$, we can approximate the series by its first two terms: 0.13427

38. $x^2 \arctan x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+3}}{2n+1}$

$$\int x^2 \arctan x dx = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+4}}{(2n+4)(2n+1)}$$

$$\int_0^{1/2} x^2 \arctan x dx = \sum_{n=0}^{\infty} (-1)^n \frac{1}{(2n+4)(2n+1)2^{2n+4}} = \frac{1}{64} - \frac{1}{1152} + \dots$$

Since $1/1152 < 0.001$, we can approximate the series by its first term: $\int_0^{1/2} x^2 \arctan x dx \approx 0.015625$.

In Exercises 40 and 42, $\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n, |x| < 1$.

40. Replace n with $n + 1$.

$$\sum_{n=1}^{\infty} nx^{n-1} = \sum_{n=0}^{\infty} (n+1)x^n$$

$$42. (a) \frac{1}{3} \sum_{n=1}^{\infty} n \left(\frac{2}{3}\right)^n = \frac{2}{9} \sum_{n=1}^{\infty} n \left(\frac{2}{3}\right)^{n-1} = \frac{2}{9} \frac{1}{[1 - (2/3)]^2} = 2$$

$$(b) \frac{1}{10} \sum_{n=1}^{\infty} n \left(\frac{9}{10}\right)^n = \frac{9}{100} \sum_{n=1}^{\infty} n \left(\frac{9}{10}\right)^{n-1} = \frac{9}{100} \cdot \frac{1}{[1 - (9/10)]^2} = 9$$

44. Replace x with x^2 .

46. Integrate the series and multiply by (-1) .

48. (a) From Exercise 47, we have

$$\begin{aligned} \arctan \frac{120}{119} - \arctan \frac{1}{239} &= \arctan \frac{120}{119} + \arctan \left(-\frac{1}{239}\right) \\ &= \arctan \left[\frac{(120/119) + (-1/239)}{1 - (120/119)(-1/239)} \right] = \arctan \left(\frac{28,561}{28,561} \right) = \arctan 1 = \frac{\pi}{4} \end{aligned}$$

$$(b) 2 \arctan \frac{1}{5} = \arctan \frac{1}{5} + \arctan \frac{1}{5} = \arctan \left[\frac{2(1/5)}{1 - (1/5)^2} \right] = \arctan \frac{10}{24} = \arctan \frac{5}{12}$$

$$4 \arctan \frac{1}{5} = 2 \arctan \frac{1}{5} + 2 \arctan \frac{1}{5} = \arctan \frac{5}{12} + \arctan \frac{5}{12} = \arctan \left[\frac{2(5/12)}{1 - (5/12)^2} \right] = \arctan \frac{120}{119}$$

$$4 \arctan \frac{1}{5} - \arctan \frac{1}{239} = \arctan \frac{120}{119} - \arctan \frac{1}{239} = \frac{\pi}{4} \text{ (see part (a).)}$$

$$50. (a) \arctan \frac{1}{2} + \arctan \frac{1}{3} = \arctan \left[\frac{(1/2) + (1/3)}{1 - (1/2)(1/3)} \right] = \arctan \left(\frac{5/6}{5/6} \right) = \frac{\pi}{4}$$

$$\begin{aligned} (b) \pi &= 4 \left[\arctan \frac{1}{2} + \arctan \frac{1}{3} \right] \\ &= 4 \left[\frac{1}{2} - \frac{(1/2)^3}{3} + \frac{(1/2)^5}{5} - \frac{(1/2)^7}{7} \right] + 4 \left[\frac{1}{3} - \frac{(1/3)^3}{3} + \frac{(1/3)^5}{5} - \frac{(1/3)^7}{7} \right] \\ &\approx 4(0.4635) + 4(0.3217) \approx 3.14 \end{aligned}$$

52. From Exercise 51, we have

$$\begin{aligned} \sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{3^n n} &= \sum_{n=1}^{\infty} \frac{(-1)^{n+1} (1/3)^n}{n} \\ &= \ln \left(\frac{1}{3} + 1 \right) = \ln \frac{4}{3} \approx 0.2877. \end{aligned}$$

54. From Example 5, we have $\arctan x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1}$.

$$\begin{aligned} \sum_{n=0}^{\infty} (-1)^n \frac{1}{2n+1} &= \sum_{n=0}^{\infty} (-1)^n \frac{(1)^{2n+1}}{2n+1} \\ &= \arctan 1 = \frac{\pi}{4} \approx 0.7854 \end{aligned}$$

56. From Exercise 54, we have

$$\begin{aligned} \sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{3^{2n-1}(2n-1)} &= \sum_{n=0}^{\infty} (-1)^n \frac{1}{3^{2n+1}(2n+1)} \\ &= \sum_{n=0}^{\infty} (-1)^n \frac{(1/3)^{2n+1}}{2n+1} \\ &= \arctan \frac{1}{3} \approx 0.3218. \end{aligned}$$

- 58.** From Example 5, we have $\arctan x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1}$.

$$\begin{aligned}\sum_{n=0}^{\infty} \frac{(-1)^n}{3^n(2n+1)} &= \sum_{n=0}^{\infty} \frac{(-1)^n}{(\sqrt{3})^{2n}(2n+1)} \cdot \frac{\sqrt{3}}{\sqrt{3}} \\ &= \sqrt{3} \sum_{n=0}^{\infty} \frac{(-1)^n (1/\sqrt{3})^{2n+1}}{2n+1} \\ &= \sqrt{3} \arctan \frac{1}{\sqrt{3}} \\ &= \sqrt{3} \left(\frac{\pi}{6} \right) = \frac{\pi}{2\sqrt{3}}\end{aligned}$$

Section 8.10 Taylor and Maclaurin Series

- 2.** For $c = 0$, we have

$$\begin{aligned}f(x) &= e^{3x} \\ f^{(n)}(x) = 3^n e^{3x} &\Rightarrow f^{(n)}(0) = 3^n \\ e^{3x} = 1 + 3x + \frac{9x^2}{2!} + \frac{27x^3}{3!} + \dots &= \sum_{n=0}^{\infty} \frac{(3x)^n}{n!}\end{aligned}$$

- 4.** For $c = \pi/4$, we have:

$$\begin{aligned}f(x) = \sin x &\quad f\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2} \\ f'(x) = \cos x &\quad f'\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2} \\ f''(x) = -\sin x &\quad f''\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2} \\ f'''(x) = -\cos x &\quad f'''\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2} \\ f^{(4)}(x) = \sin x &\quad f^{(4)}\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}\end{aligned}$$

and so on. Therefore we have:

$$\begin{aligned}\sin x &= \sum_{n=0}^{\infty} \frac{f^{(n)}(\pi/4)[x - (\pi/4)]^n}{n!} \\ &= \frac{\sqrt{2}}{2} \left[1 + \left(x - \frac{\pi}{4} \right) - \frac{[x - (\pi/4)]^2}{2!} - \frac{[x - (\pi/4)]^3}{3!} + \frac{[x - (\pi/4)]^4}{4!} + \dots \right] \\ &= \frac{\sqrt{2}}{2} \left\{ \sum_{n=0}^{\infty} \frac{(-1)^{n(n+1)/2} [x - (\pi/4)]^{n+1}}{(n+1)!} + 1 \right\}\end{aligned}$$

- 6.** For $c = 1$, we have:

$$\begin{aligned}f(x) &= e^x \\ f^{(n)}(x) = e^x &\Rightarrow f^{(n)}(1) = e \\ e^x = \sum_{n=0}^{\infty} \frac{f^{(n)}(1)(x-1)^n}{n!} &= e \left[1 + (x-1) + \frac{(x-1)^2}{2!} + \frac{(x-1)^3}{3!} + \frac{(x-1)^4}{4!} + \dots \right] = e \sum_{n=0}^{\infty} \frac{(x-1)^n}{n!}\end{aligned}$$

8. For $c = 0$, we have:

$$\begin{aligned}
 f(x) &= \ln(x^2 + 1) & f(0) &= 0 \\
 f'(x) &= \frac{2x}{x^2 + 1} & f'(0) &= 0 \\
 f''(x) &= \frac{2 - 2x^2}{(x^2 + 1)^2} & f''(0) &= 2 \\
 f'''(x) &= \frac{4x(x^2 - 3)}{(x^2 + 1)^3} & f'''(0) &= 0 \\
 f^{(4)}(x) &= \frac{12(-x^4 + 6x^2 - 1)}{(x^2 + 1)^4} & f^{(4)}(0) &= -12 \\
 f^{(5)}(x) &= \frac{48x(x^4 - 10x^2 + 5)}{(x^2 + 1)^5} & f^{(5)}(0) &= 0 \\
 f^{(6)}(x) &= \frac{-240(5x^6 - 15x^4 + 15x^2 - 1)}{(x^2 + 1)^6} & f^{(6)}(0) &= 240
 \end{aligned}$$

and so on. Therefore, we have:

$$\begin{aligned}
 \ln(x^2 + 1) &= \sum_{n=0}^{\infty} \frac{f^{(n)}(0)x^n}{n!} = 0 + 0x + \frac{2x^2}{2!} + \frac{0x^3}{3!} - \frac{12x^4}{4!} + \frac{0x^5}{5!} + \frac{240x^6}{6!} + \dots \\
 &= x^2 - \frac{x^4}{2} + \frac{x^6}{3} - \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+2}}{n+1}
 \end{aligned}$$

10. For $c = 0$, we have;

$$\begin{aligned}
 f(x) &= \tan(x) & f(0) &= 0 \\
 f'(x) &= \sec^2(x) & f'(0) &= 1 \\
 f''(x) &= 2 \sec^2(x)\tan(x) & f''(0) &= 0 \\
 f'''(x) &= 2[\sec^4(x) + 2 \sec^2(x)\tan^2(x)] & f'''(0) &= 2 \\
 f^{(4)}(x) &= 8[\sec^4(x)\tan(x) + \sec^2(x)\tan^3(x)] & f^{(4)}(0) &= 0 \\
 f^{(5)}(x) &= 8[2 \sec^6(x) + 11 \sec^4(x)\tan^2(x) + 2 \sec^2(x)\tan^4(x)] & f^{(5)}(0) &= 16 \\
 \tan(x) &= \sum_{n=0}^{\infty} \frac{f^{(n)}(0)x^n}{n!} = x + \frac{2x^3}{3!} + \frac{16x^5}{5!} + \dots = x + \frac{x^3}{3} + \frac{2}{15}x^5 + \dots
 \end{aligned}$$

12. The Maclaurin Series for $f(x) = e^{-2x}$ is $\sum_{n=0}^{\infty} \frac{(-2x)^n}{n!}$.

$f^{(n+1)}(x) = (-2)^{n+1}e^{-2x}$. Hence, by Taylor's Theorem,

$$0 \leq |R_n(x)| = \left| \frac{f^{(n+1)}(z)}{(n+1)!} x^{n+1} \right| = \left| \frac{(-2)^{n+1} e^{-2z}}{(n+1)!} x^{n+1} \right|.$$

Since $\lim_{n \rightarrow \infty} \left| \frac{(-2)^{n+1} x^{n+1}}{(n+1)!} \right| = \lim_{n \rightarrow \infty} \left| \frac{(2x)^{n+1}}{(n+1)!} \right| = 0$, it follows that $R_n(x) \rightarrow 0$ as $n \rightarrow \infty$.

Hence, the Maclaurin Series for e^{-2x} converges to e^{-2x} for all x .

14. Since $(1+x)^{-k} = 1 - kx + \frac{k(k+1)x^2}{2!} - \frac{k(k+1)(k+2)x^3}{3!} + \dots$, we have

$$\begin{aligned}\left[1 + (-x)\right]^{-1/2} &= 1 + \left(\frac{1}{2}\right)x + \frac{(1/2)(3/2)x^2}{2!} + \frac{(1/2)(3/2)(5/2)x^3}{3!} + \dots \\ &= 1 + \frac{x}{2} + \frac{(1)(3)x^2}{2^2 2!} + \frac{(1)(3)(5)x^3}{2^3 3!} + \dots \\ &= 1 + \sum_{n=1}^{\infty} \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)x^n}{2^n n!}\end{aligned}$$

16. Since $(1+x)^k = 1 + kx + \frac{k(k-1)x^2}{2!} + \frac{k(k-1)(k-2)x^3}{3!} + \dots$, we have

$$\begin{aligned}(1+x)^{1/3} &= 1 + \left(\frac{1}{3}\right)x + \frac{(1/3)(-2/3)x^2}{2!} + \frac{(1/3)(-2/3)(-5/3)x^3}{3!} + \dots \\ &= 1 + \frac{x}{3} - \frac{2x^2}{3^2 2!} + \frac{2 \cdot 5 x^3}{3^3 3!} - \frac{2 \cdot 5 \cdot 8 x^4}{3^4 4!} + \dots \\ &= 1 + \frac{x}{3} + \sum_{n=2}^{\infty} \frac{(-1)^{n+1} 2 \cdot 5 \cdot 8 \cdots (3n-4)}{3^n n!}.\end{aligned}$$

18. Since $(1+x)^{1/2} = 1 + \frac{x}{2} + \sum_{n=2}^{\infty} \frac{(-1)^{n+1} 1 \cdot 3 \cdot 5 \cdots (2n-3)x^n}{2^n n!}$ (Exercise 14)

we have $(1+x^3)^{1/2} = 1 + \frac{x^3}{2} + \sum_{n=2}^{\infty} \frac{(-1)^{n+1} 1 \cdot 3 \cdot 5 \cdots (2n-3)x^{3n}}{2^n n!}$.

20. $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!} + \dots$

$$e^{-3x} = \sum_{n=0}^{\infty} \frac{(-3x)^n}{n!} = \sum_{n=0}^{\infty} \frac{(-1)^n 3^n x^n}{n!} = 1 - 3x + \frac{9x^2}{2!} - \frac{27x^3}{3!} + \frac{81x^4}{4!} - \frac{243x^5}{5!} + \dots$$

22. $\cos x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!} = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$

$$\begin{aligned}\cos 4x &= \sum_{n=0}^{\infty} \frac{(-1)^n (4x)^{2n}}{(2n)!} = \sum_{n=0}^{\infty} \frac{(-1)^n 4^{2n} x^{2n}}{(2n)!} \\ &= 1 - \frac{16x^2}{2!} + \frac{256x^4}{4!} - \dots\end{aligned}$$

24. $\sin x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}$

$$\begin{aligned}2 \sin x^3 &= 2 \sum_{n=0}^{\infty} \frac{(-1)^n (x^3)^{2n+1}}{(2n+1)!} \\ &= 2 \left[x^3 - \frac{x^9}{3!} + \frac{x^{15}}{5!} - \dots \right] \\ &= 2x^3 - \frac{2x^9}{3!} + \frac{2x^{15}}{5!} - \dots\end{aligned}$$

26. $e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$

$$e^{-x} = 1 - x + \frac{x^2}{2!} - \frac{x^3}{3!} + \dots$$

$$e^x + e^{-x} = 2 + \frac{2x^2}{2!} + \frac{2x^4}{4!} + \dots$$

$$2 \cos h(x) = e^x + e^{-x} = \sum_{n=0}^{\infty} 2 \frac{x^{2n}}{(2n)!}$$

28. The formula for the binomial series gives $(1 + x)^{-1/2} = 1 + \sum_{n=1}^{\infty} \frac{(-1)^n 1 \cdot 3 \cdot 5 \cdots (2n - 1)x^n}{2^n n!}$, which implies that

$$(1 + x^2)^{-1/2} = 1 + \sum_{n=1}^{\infty} \frac{(-1)^n 1 \cdot 3 \cdot 5 \cdots (2n - 1)x^{2n}}{2^n n!}$$

$$\begin{aligned} \ln(x + \sqrt{x^2 + 1}) &= \int \frac{1}{\sqrt{x^2 + 1}} dx \\ &= x + \sum_{n=1}^{\infty} \frac{(-1)^n 1 \cdot 3 \cdot 5 \cdots (2n - 1)^{2n+1}}{2^n (2n + 1)n!} \\ &= x - \frac{x^3}{2 \cdot 3} + \frac{1 \cdot 3x^5}{2 \cdot 4 \cdot 5} - \frac{1 \cdot 3 \cdot 5x^7}{2 \cdot 4 \cdot 6 \cdot 7} + \cdots. \end{aligned}$$

$$\begin{aligned} \mathbf{30. } x \cos x &= x \left(1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \cdots\right) \\ &= x - \frac{x^3}{2!} + \frac{x^5}{4!} - \cdots \\ &= \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n)!} \end{aligned}$$

$$\mathbf{34. } e^{ix} + e^{-ix} = 2 - \frac{2x^2}{2!} + \frac{2x^4}{4!} - \frac{2x^6}{6!} + \cdots \quad (\text{See Exercise 33.})$$

$$\frac{e^{ix} + e^{-ix}}{2} = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!} = \cos(x)$$

$$\mathbf{36. } g(x) = e^x \cos x$$

$$\begin{aligned} &= \left(1 + x + \frac{x^2}{2} + \frac{x^4}{6} + \frac{x^4}{24} + \cdots\right) \left(1 - \frac{x^2}{2} + \frac{x^4}{24} - \cdots\right) \\ &= 1 + x + \left(\frac{x^2}{2} - \frac{x^2}{2}\right) + \left(\frac{x^3}{6} - \frac{x^3}{2}\right) + \left(\frac{x^4}{24} - \frac{x^4}{4} + \frac{x^4}{24}\right) + \cdots = 1 + x - \frac{x^3}{3} - \frac{x^4}{6} + \cdots \end{aligned}$$

$$\mathbf{38. } f(x) = e^x \ln(1 + x)$$

$$\begin{aligned} &= \left(1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \frac{x^4}{24} + \cdots\right) \left(x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \frac{x^5}{5} - \cdots\right) \\ &= x + \left(x^2 - \frac{x^2}{2}\right) + \left(\frac{x^3}{3} - \frac{x^3}{2} + \frac{x^3}{2}\right) + \left(-\frac{x^4}{4} + \frac{x^4}{3} - \frac{x^4}{4} + \frac{x^4}{6}\right) + \left(\frac{x^5}{5} - \frac{x^5}{4} + \frac{x^5}{6} - \frac{x^5}{12} + \frac{x^5}{24}\right) + \cdots \\ &= x + \frac{x^2}{2} + \frac{x^3}{3} + \frac{3x^5}{40} + \cdots \end{aligned}$$

40. $f(x) = \frac{e^x}{1+x}$. Divide the series for e^x by $(1+x)$.

$$\begin{array}{r} 1 + \frac{x^2}{2} - \frac{x^3}{3} + \frac{3x^4}{8} + \dots \\ 1+x \overline{) 1+x + \frac{x^2}{2} + \frac{x^3}{6} + \frac{x^4}{24} + \frac{x^5}{120} + \dots} \\ \underline{1+x} \\ 0 + \frac{x^2}{2} + \frac{x^3}{6} \\ \underline{\frac{x^2}{2} + \frac{x^3}{2}} \\ \underline{-\frac{x^3}{3} + \frac{x^4}{24}} \\ -\frac{x^3}{3} - \frac{x^4}{3} \\ \underline{\frac{3x^4}{8} + \frac{x^5}{120}} \\ \frac{3x^4}{8} + \frac{3x^5}{8} \\ \vdots \end{array}$$

$$f(x) = 1 + \frac{x^2}{2} - \frac{x^3}{3} + \frac{3x^4}{8} - \dots$$

42. $y = x - \frac{x^3}{2!} + \frac{x^5}{4!} = x \left(1 - \frac{x^2}{2!} + \frac{x^4}{4!} \right) \approx x \cos x$.

Matches (b)

44. $y = x^2 - x^3 + x^4 = x^2(1 - x + x^2) \approx x^2 \left(\frac{1}{1+x} \right)$.

Matches (d)

$$\begin{aligned} 46. \int_0^x \sqrt{1+t^3} dt &= \int_0^x \left[1 + \frac{t^3}{2} + \sum_{n=2}^{\infty} \frac{(-1)^{n-1} 1 \cdot 3 \cdot 5 \cdots (2n-3)t^{3n}}{2^n n!} \right] dt \\ &= \left[t + \frac{t^4}{8} + \sum_{n=2}^{\infty} \frac{(-1)^{n-1} 1 \cdot 3 \cdot 5 \cdots (2n-3)t^{3n+1}}{(3n+1)2^n n!} \right]_0^x \\ &= x + \frac{x^4}{8} + \sum_{n=2}^{\infty} \frac{(-1)^{n-1} 1 \cdot 3 \cdot 5 \cdots (2n-3)x^{3n+1}}{(3n+1)2^n n!} \end{aligned}$$

48. Since $\sin(x) = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!} = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$, we have

$$\sin(1) = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} = 1 - \frac{1}{3!} + \frac{1}{5!} - \frac{1}{7!} + \dots \approx 0.8415. \quad (4 \text{ terms})$$

50. Since $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!} + \dots$, we have $e^{-1} = 1 - 1 + \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \frac{1}{5!} + \dots$

$$\text{and } \frac{e-1}{e} = 1 - e^{-1} = 1 - \frac{1}{2!} + \frac{1}{3!} - \frac{1}{4!} + \frac{1}{5!} - \frac{1}{7!} + \dots = \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n!} \approx 0.6321. \quad (6 \text{ terms})$$

52. Since

$$\sin x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!} = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$

$$\frac{\sin x}{x} = 1 - \frac{x^2}{3!} + \frac{x^4}{5!} - \frac{x^6}{7!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n+1)!}$$

$$\text{we have } \lim_{x \rightarrow 0} \frac{\sin x}{x} = \lim_{x \rightarrow 0} \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n+1)!} = 1.$$

54. $\int_0^{1/2} \frac{\arctan x}{x} dx = \int_0^{1/2} \left(1 - \frac{x^2}{3} + \frac{x^4}{5} - \frac{x^6}{7} + \dots\right) dx = \left[x - \frac{x^3}{3^2} + \frac{x^5}{5^2} - \frac{x^7}{7^2} + \dots\right]_0^{1/2}$

Since $1/(9^2 2^9) < 0.0001$, we have

$$\int_0^{1/2} \frac{\arctan x}{x} dx \approx \left(\frac{1}{2} - \frac{1}{3^2 2^3} + \frac{1}{5^2 2^5} - \frac{1}{7^2 2^7} + \frac{1}{9^2 2^9}\right) \approx 0.4872.$$

Note: We are using $\lim_{x \rightarrow 0^+} \frac{\arctan x}{x} = 1$.

56. $\int_{0.5}^1 \cos \sqrt{x} dx = \int_{0.5}^1 \left(1 - \frac{x}{2!} + \frac{x^2}{4!} - \frac{x^3}{6!} + \frac{x^4}{8!} - \dots\right) dx = \left[x - \frac{x^2}{2(2!)} + \frac{x^3}{3(4!)} - \frac{x^4}{4(6!)} + \frac{x^5}{5(8!)} - \dots\right]_{0.5}^1$

Since $\frac{1}{210,600} (1 - 0.5^5) < 0.0001$, we have

$$\int_{0.5}^1 \cos \sqrt{x} dx \approx \left[(1 - 0.5) - \frac{1}{4}(1 - 0.5^2) + \frac{1}{72}(1 - 0.5^3) - \frac{1}{2880}(1 - 0.5^4) + \frac{1}{201,600}(1 - 0.5^5)\right] \approx 0.3243.$$

58. $\int_0^{1/4} x \ln(x + 1) dx = \int_0^{1/4} \left(x^2 - \frac{x^3}{2} + \frac{x^4}{3} - \frac{x^5}{4} + \dots\right) dx$
 $= \left[\frac{x^3}{3} - \frac{x^4}{4 \cdot 2} + \frac{x^5}{5 \cdot 3} - \frac{x^6}{6 \cdot 4} + \dots\right]_0^{1/4}$

Since $\frac{(1/4)^5}{15} < 0.0001$,

$$\int_0^{1/4} x \ln(x + 1) dx \approx \frac{(1/4)^3}{3} - \frac{(1/4)^4}{8} \approx 0.00472.$$

60. From Exercise 19, we have

$$\begin{aligned} \frac{1}{\sqrt{2\pi}} \int_1^2 e^{-x^2/2} dx &= \frac{1}{\sqrt{2\pi}} \int_1^2 \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{2^n n!} dx = \frac{1}{\sqrt{2\pi}} \left[\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2^n n!(2n+1)} \right]_1^2 \\ &= \frac{1}{\sqrt{2\pi}} \sum_{n=0}^{\infty} \frac{(-1)^n (2^{n+1} - 1)}{2^n n!(2n+1)} \\ &\approx \frac{1}{\sqrt{2\pi}} \left[1 - \frac{7}{2 \cdot 1 \cdot 3} + \frac{31}{2^2 \cdot 2! \cdot 5} - \frac{127}{2^3 \cdot 3! \cdot 7} + \frac{511}{2^4 \cdot 4! \cdot 9} - \frac{2047}{2^5 \cdot 5! \cdot 11} \right. \\ &\quad \left. + \frac{8191}{2^6 \cdot 6! \cdot 13} - \frac{32,767}{2^7 \cdot 7! \cdot 15} + \frac{131,071}{2^8 \cdot 8! \cdot 17} - \frac{524,287}{2^9 \cdot 9! \cdot 19} \right] \approx 0.1359. \end{aligned}$$

62. $f(x) = \sin \frac{x}{2} \ln(1 + x)$

$$P_5(x) = \frac{x^2}{2} - \frac{x^3}{4} + \frac{7x^4}{48} - \frac{11x^5}{96}$$

The polynomial is a reasonable approximation on the interval $(-0.60, 0.73)$.

64. $f(x) = \sqrt[3]{x} \cdot \arctan x, c = 1$

$$\begin{aligned} P_5(x) &\approx 0.7854 + 0.7618(x - 1) - 0.3412 \left[\frac{(x - 1)^2}{2!} \right] - 0.0424 \left[\frac{(x - 1)^3}{3!} \right] \\ &\quad + 1.3025 \left[\frac{(x - 1)^4}{4!} \right] - 5.5913 \left[\frac{(x - 1)^5}{5!} \right] \end{aligned}$$

The polynomial is a reasonable approximation on the interval $(0.48, 1.75)$.

66. $a_{2n+1} = 0$ (odd coefficients are zero)

68. Answers will vary.

70. $\theta = 60^\circ, v_0 = 64, k = \frac{1}{16}, g = -32$

$$\begin{aligned}y &= \sqrt{3}x - \frac{32x^2}{2(64)^2(1/2)^2} - \frac{(1/16)(32)x^3}{3(64)^3(1/2)^3} - \frac{(1/16)^2(32)x^4}{4(64)^4(1/2)^4} - \dots \\&= \sqrt{3}x - 32\left[\frac{2^2x^2}{2(64)^2} + \frac{2^3x^3}{3(64)^316} + \frac{2^4x^4}{4(64)^4(16)^2} + \dots\right] \\&= \sqrt{3}x - 32 \sum_{n=2}^{\infty} \frac{2^n x^n}{n(64)^n (16)^{n-2}} = \sqrt{3}x - 32 \sum_{n=2}^{\infty} \frac{x^n}{n(32)^n (16)^{n-2}}\end{aligned}$$

72. (a) $f(x) = \frac{\ln(x^2 + 1)}{x^2}$.

From Exercise 8, you obtain

$$P = \frac{1}{x^2} \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+2}}{n+1} = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{n+1}$$

$$P_8 = 1 - \frac{x^2}{2} + \frac{x^4}{3} - \frac{x^6}{4} + \frac{x^8}{5}$$

$$(c) F(x) = \int_0^x \frac{\ln(t^2 + 1)}{t^2} dt$$

$$G(x) = \int_0^x P_8(t) dt$$

x	0.25	0.50	0.75	1.00	1.50	2.00
$F(x)$	0.2475	0.4810	0.6920	0.8776	1.1798	1.4096
$G(x)$	0.2475	0.4810	0.6920	0.8805	5.3064	652.21

(d) The curves are nearly identical for $0 < x < 1$. Hence, the integrals nearly agree on that interval.74. Assume $e = p/q$ is rational. Let $N > q$ and form the following.

$$e - \left[1 + 1 + \frac{1}{2!} + \dots + \frac{1}{N!}\right] = \frac{1}{(N+1)!} + \frac{1}{(N+2)!} + \dots$$

Set $a = N! \left[e - \left(1 + 1 + \dots + \frac{1}{N!}\right)\right]$, a positive integer. But,

$$\begin{aligned}a &= N! \left[\frac{1}{(N+1)!} + \frac{1}{(N+2)!} + \dots \right] = \frac{1}{N+1} + \frac{1}{(N+1)(N+2)} + \dots < \frac{1}{N+1} + \frac{1}{(N+1)^2} + \dots \\&= \frac{1}{N+1} \left[1 + \frac{1}{N+1} + \frac{1}{(N+1)^2} + \dots \right] = \frac{1}{N+1} \left[\frac{1}{1 - \left(\frac{1}{N+1}\right)} \right] = \frac{1}{N}, \text{ a contradiction.}\end{aligned}$$

Review Exercises for Chapter 8

2. $a_n = \frac{n}{n^2 + 1}$

4. $a_n = 4 - \frac{n}{2}$: 3.5, 3, . . .

Matches (c)

6. $a_n = 6 \left(-\frac{2}{3}\right)^{n-1}$: 6, -4, . . .

Matches (b)

8. $a_n = \sin \frac{n\pi}{2}$

The sequence seems to diverge (oscillates).

$$\sin \frac{n\pi}{2}: 1, 0, -1, 0, 1, 0, \dots$$

12. $\lim_{n \rightarrow \infty} \frac{n}{\ln(n)} = \lim_{n \rightarrow \infty} \frac{1}{1/n} = \infty$

Diverges

16. Let $y = (b^n + c^n)^{1/n}$

$$\ln y = \frac{\ln(b^n + c^n)}{n}$$

$$\lim_{n \rightarrow \infty} \ln y = \lim_{n \rightarrow \infty} \frac{1}{b^n + c^n}(b^n \ln b + c^n \ln c)$$

Assume $b \geq c$ and note that the terms

$$\frac{b^n \ln b + c^n \ln c}{b^n + c^n} = \frac{b^n \ln b}{b^n + c^n} + \frac{c^n \ln c}{b^n + c^n}$$

converge as $n \rightarrow \infty$. Hence a_n converges.

20. (a)

k	5	10	15	20	25
S_k	0.3917	0.3228	0.3627	0.3344	0.3564

(c) The series converges by the Alternating Series Test.

22. (a)

k	5	10	15	20	25
S_k	0.8333	0.9091	0.9375	0.9524	0.9615

(c) The series converges, by the limit comparison test with $\sum \frac{1}{n^2}$.

24. Diverges. Geometric series, $r = 1.82 > 1$.

26. Diverges. n th Term Test, $\lim_{n \rightarrow \infty} a_n = \frac{2}{3}$.

28. $\sum_{n=0}^{\infty} \frac{2^{n+2}}{3^n} = 4 \sum_{n=0}^{\infty} \left(\frac{2}{3}\right)^n = 4(3) = 12$

See Exercise 27.

30. $\sum_{n=0}^{\infty} \left[\left(\frac{2}{3}\right)^n - \frac{1}{(n+1)(n+2)} \right] = \sum_{n=0}^{\infty} \left(\frac{2}{3}\right)^n - \sum_{n=0}^{\infty} \left(\frac{1}{n+1} - \frac{1}{n+2}\right)$

$$= \frac{1}{1 - (2/3)} - \left[\left(1 - \frac{1}{2}\right) + \left(\frac{1}{2} - \frac{1}{3}\right) + \left(\frac{1}{3} - \frac{1}{4}\right) + \dots \right] = 3 - 1 = 2$$

(b)

(b)

32. $0.\overline{923076} = 0.923076[1 + 0.000001 + (0.000001)^2 + \dots]$

$$= \sum_{n=0}^{\infty} (0.923076)(0.000001)^n = \frac{0.923076}{1 - 0.000001} = \frac{923,076}{999,999} = \frac{12(76,923)}{13(76,923)} = \frac{12}{13}$$

34. $S = \sum_{n=0}^{39} 32,000(1.055)^n = \frac{32,000(1 - 1.055^{40})}{1 - 1.055}$
 $\approx \$4,371,379.65$

36. See Exercise 86 in Section 8.2.

$$\begin{aligned} A &= P\left(\frac{12}{r}\right)\left[\left(1 + \frac{r}{12}\right)^{12t} - 1\right] \\ &= 100\left(\frac{12}{0.065}\right)\left[\left(1 + \frac{0.065}{12}\right)^{120} - 1\right] \\ &\approx \$16,840.32 \end{aligned}$$

38. $\sum_{n=1}^{\infty} \frac{1}{\sqrt[4]{n^3}} = \sum_{n=1}^{\infty} \frac{1}{n^{3/4}}$

Divergent p -series, $p = \frac{3}{4} < 1$

42. $\sum_{n=1}^{\infty} \frac{n+1}{n(n+2)}$
 $\lim_{n \rightarrow \infty} \frac{(n+1)/n(n+2)}{1/n} = \lim_{n \rightarrow \infty} \frac{n+1}{n+2} = 1$

By a limit comparison test with $\sum_{n=1}^{\infty} \frac{1}{n}$, the series diverges.

46. $\sum_{n=1}^{\infty} \frac{(-1)^n \sqrt{n}}{n+1}$
 $a_{n+1} = \frac{\sqrt{n+1}}{n+2} \leq \frac{\sqrt{n}}{n+1} = a_n$
 $\lim_{n \rightarrow \infty} \frac{\sqrt{n}}{n+1} = 0$

By the Alternating Series Test, the series converges.

50. $\sum_{n=1}^{\infty} \frac{n!}{e^n}$
 $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{(n+1)! \cdot e^n}{e^{n+1} \cdot n!} \right|$
 $= \lim_{n \rightarrow \infty} \frac{n+1}{e} = \infty$

By the Ratio Test, the series diverges.

52. $\sum_{n=1}^{\infty} \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{2 \cdot 5 \cdot 8 \cdots (3n-1)}$
 $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{1 \cdot 3 \cdots (2n-1)(2n+1)}{2 \cdot 5 \cdots (3n-1)(3n+2)} \cdot \frac{2 \cdot 5 \cdots (3n-1)}{1 \cdot 3 \cdots (2n-1)} \right| = \lim_{n \rightarrow \infty} \frac{2n+1}{3n+2} = \frac{2}{3}$

By the Ratio Test, the series converges.

40. $\sum_{n=1}^{\infty} \left(\frac{1}{n^2} - \frac{1}{2^n} \right) = \sum_{n=1}^{\infty} \frac{1}{n^2} - \sum_{n=1}^{\infty} \frac{1}{2^n}$

The first series is a convergent p -series and the second series is a convergent geometric series. Therefore, their difference converges.

44. Since $\sum_{n=1}^{\infty} \frac{1}{3^n}$ converges, $\sum_{n=1}^{\infty} \frac{1}{3^n - 5}$ converges by the Limit Comparison Test.

48. Converges by the Alternating Series Test.

$$a_{n+1} = \frac{3 \ln(n+1)}{n+1} < \frac{3 \ln n}{n} = a_n, \lim_{n \rightarrow \infty} \frac{3 \ln n}{n} = 0$$

- 54.** (a) The series converges by the Alternating Series Test.

(b)

x	5	10	15	20	25
S_n	0.0871	0.0669	0.0734	0.0702	0.0721

(c)

(d) The sum is approximately 0.0714.

- 56.** No. Let $a_n = \frac{3937.5}{n^2}$, then $a_{75} = 0.7$. The series $\sum_{n=1}^{\infty} \frac{3937.5}{n^2}$ is a convergent p -series.

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

$$f\left(-\frac{\pi}{4}\right) = -1$$

$$f'(x) = \sec^2 x$$

$$f'\left(-\frac{\pi}{4}\right) = 2$$

$$f''(x) = 2 \sec^2 x \tan x$$

$$f''\left(-\frac{\pi}{4}\right) = -4$$

$$f'''(x) = 4 \sec^2 x \tan^2 x + 2 \sec^4 x \quad f'''\left(-\frac{\pi}{4}\right) = 16$$

$$P_3(x) = -1 + 2\left(x + \frac{\pi}{4}\right) - 2\left(x + \frac{\pi}{4}\right)^2 + \frac{8}{3}\left(x + \frac{\pi}{4}\right)^3$$

62. $e^{-0.25} \approx 1 - 0.25 + \frac{(0.25)^2}{2!} - \frac{(0.25)^3}{3!} + \frac{(0.25)^4}{4!} \approx 0.779$

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

$$P_4(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!}$$

$$P_6(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!}$$

$$P_{10}(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} - \frac{x^{10}}{10!}$$

68. $\sum_{n=1}^{\infty} \frac{3^n(x-2)^n}{n}$

$$\lim_{n \rightarrow \infty} \left| \frac{u_{n+1}}{u_n} \right| = \lim_{n \rightarrow \infty} \left| \frac{3^{n+1}(x-2)^{n+1}}{n+1} \cdot \frac{n}{3^n(x-2)^n} \right| \\ = 3|x-2|$$

$$R = \frac{1}{3}$$

Center: 2

Since the series converges at $\frac{5}{3}$ and diverges at $\frac{7}{3}$, the interval of convergence is $\frac{5}{3} \leq x < \frac{7}{3}$.

66. $\sum_{n=0}^{\infty} (2x)^n$

Geometric series which converges only if $|2x| < 1$ or $-\frac{1}{2} < x < \frac{1}{2}$.

70. $\sum_{n=0}^{\infty} \frac{(x-2)^n}{2^n} = \sum_{n=0}^{\infty} \left(\frac{x-2}{2}\right)^n$

Geometric series which converges only if

$$\left| \frac{x-2}{2} \right| < 1 \quad \text{or} \quad 0 < x < 4.$$

72. $y = \sum_{n=0}^{\infty} \frac{(-3)^n x^{2n}}{2^n n!}$

$$y' = \sum_{n=1}^{\infty} \frac{(-3)^n (2n)x^{2n-1}}{2^n n!} = \sum_{n=0}^{\infty} \frac{(-3)^{n+1}(2n+2)x^{2n+1}}{2^{n+1}(n+1)!}$$

$$y'' = \sum_{n=0}^{\infty} \frac{(-3)^{n+1}(2n+2)(2n+1)x^{2n}}{2^{n+1}(n+1)!}$$

$$y'' + 3xy' + 3y = \sum_{n=0}^{\infty} \frac{(-3)^{n+1}(2n+2)(2n+1)x^{2n}}{2^{n+1}(n+1)!} + \sum_{n=0}^{\infty} \frac{(-1)^{n+1}3^{n+2}(2n+2)x^{2n+2}}{2^{n+1}(n+1)!} + \sum_{n=0}^{\infty} \frac{(-1)^n 3^{n+1}x^{2n}}{2^n n!}$$

$$= \sum_{n=0}^{\infty} \frac{(-1)^{n+1}3^{n+1}(2n+2)x^{2n}}{2^n n!} + \sum_{n=0}^{\infty} \frac{(-1)^{n+1}3^{n+2}x^{2n+2}}{2^n n!} + \sum_{n=0}^{\infty} \frac{(-1)^n 3^{n+1}x^{2n}}{2^n n!}$$

$$= \sum_{n=0}^{\infty} \frac{(-1)^n 3^{n+1}x^{2n}}{2^n n!} [-(2n+1) + 1] + \sum_{n=0}^{\infty} \frac{(-1)^{n+1}3^{n+2}x^{2n+2}}{2^n n!}$$

$$= \sum_{n=0}^{\infty} \frac{(-1)^n 3^{n+1}x^{2n}}{2^n n!} (-2n) + \sum_{n=0}^{\infty} \frac{(-1)^{n+1}3^{n+2}x^{2n+2}}{2^n n!}$$

$$= \sum_{n=1}^{\infty} \frac{(-1)^{n+1}3^{n+1}x^{2n}}{2^n n!} (2n) + \sum_{n=1}^{\infty} \frac{(-1)^n 3^{n+1}x^{2n}}{2^{n-1}(n-1)!} \cdot \frac{2n}{2^n} \cdot \frac{2n}{2^n}$$

$$= \sum_{n=1}^{\infty} \frac{(-1)^n 3^{n+1}x^{2n}}{2^n n!} [-2n + 2n] = 0$$

74. $\frac{3}{2+x} = \frac{3/2}{1+(x/2)} = \frac{3/2}{1-(-x/2)} = \frac{a}{1-r}$

$$\sum_{n=0}^{\infty} \frac{3}{2} \left(-\frac{x}{2} \right)^n = \sum_{n=0}^{\infty} \frac{(-1)^n 3x^n}{2^{n+1}}$$

78. $8 - 2(x-3) + \frac{1}{2}(x-3)^2 - \frac{1}{8}(x-3)^3 + \dots = \sum_{n=0}^{\infty} 8 \left[\frac{-(x-3)}{4} \right]^n = \frac{8}{1 - [-(x-3)/4]}$

$$= \frac{32}{4 + (x-3)} = \frac{32}{1+x}, \quad -1 < x < 7$$

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

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

$$f''(x) = -\cos x$$

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

$$\cos x = \sum_{n=0}^{\infty} \frac{f^{(n)}(-\pi/4)[x + (\pi/4)]^n}{n!} = \frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2} \left(x + \frac{\pi}{4} \right) - \frac{\sqrt{2}}{2 \cdot 2!} \left(x + \frac{\pi}{4} \right)^2 + \frac{\sqrt{2}}{2 \cdot 3!} \left(x + \frac{\pi}{4} \right)^3 - \frac{\sqrt{2}}{2 \cdot 4!} \left(x + \frac{\pi}{4} \right)^4 + \dots$$

$$= \frac{\sqrt{2}}{2} \left[1 + \left(x + \frac{\pi}{4} \right) + \sum_{n=1}^{\infty} \frac{(-1)^{[n(n+1)]/2} [x + (\pi/4)]^{n+1}}{(n+1)!} \right]$$

82. $f(x) = \csc(x)$

$$f'(x) = -\csc(x) \cot(x)$$

$$f''(x) = \csc^3(x) + \csc(x) \cot^2(x)$$

$$f'''(x) = -5 \csc^3(x) \cot(x) - \csc(x) \cot^3(x)$$

$$f^{(4)}(x) = 5 \csc^5(x) + 15 \csc^3(x) \cot^2(x) + \csc(x) \cot^4(x)$$

$$\csc(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(\pi/2)[x - (\pi/2)]^n}{n!} = 1 + \frac{1}{2!} \left(x - \frac{\pi}{2} \right)^2 + \frac{5}{4!} \left(x - \frac{\pi}{2} \right)^4 + \dots$$

84. $f(x) = x^{1/2}$

$$f'(x) = \frac{1}{2}x^{-1/2}$$

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

$$f'''(x) = \left(\frac{1}{2}\right)\left(\frac{1}{2}\right)\left(\frac{3}{2}\right)x^{-5/2}$$

$$f^{(4)}(x) = -\left(\frac{1}{2}\right)\left(\frac{1}{2}\right)\left(\frac{3}{2}\right)\left(\frac{5}{2}\right)x^{-7/2}, \dots$$

$$\begin{aligned}\sqrt{x} &= \sum_{n=0}^{\infty} \frac{f^{(n)}(4)(x-4)^n}{n!} \\ &= 2 + \frac{(x-4)}{2^2} - \frac{(x-4)^2}{2^5 2!} + \frac{1 \cdot 3(x-4)^3}{2^8 3!} - \frac{1 \cdot 3 \cdot 5(x-4)^4}{2^{11} 4!} + \dots \\ &= 2 + \frac{(x-4)}{2^2} + \sum_{n=2}^{\infty} \frac{(-1)^{n+1} 1 \cdot 3 \cdot 5 \cdots (2n-3)(x-4)^n}{2^{3n-1} n!}\end{aligned}$$

86. $h(x) = (1+x)^{-3}$

$$h'(x) = -3(1+x)^{-4}$$

$$h''(x) = 12(1+x)^{-5}$$

$$h'''(x) = -60(1+x)^{-6}$$

$$h^{(4)}(x) = 360(1+x)^{-7}$$

$$h^{(5)}(x) = -2520(1+x)^{-8}$$

$$\frac{1}{(1+x)^3} = 1 - 3x + \frac{12x^2}{2!} - \frac{60x^3}{3!} + \frac{360x^4}{4!} - \frac{2520x^5}{5!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n(n+2)!x^n}{2n!} = \sum_{n=0}^{\infty} \frac{(-1)^n(n+2)(n+1)x}{2}$$

88. $\ln x = \sum_{n=1}^{\infty} (-1)^{n+1} \frac{(x-1)^n}{n}, \quad 0 < x \leq 2$

$$\ln\left(\frac{6}{5}\right) = \sum_{n=1}^{\infty} (-1)^{n+1} \left(\frac{(6/5)-1}{n}\right)^n$$

$$= \sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{5^n n} \approx 0.1823$$

90. $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}, \quad -\infty < x < \infty$

$$e^{2/3} = \sum_{n=0}^{\infty} \frac{(2/3)^n}{n!} = \sum_{n=0}^{\infty} \frac{2^n}{3^n n!} \approx 1.9477$$

92. $\sin x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}, \quad -\infty < x < \infty$

$$\sin\left(\frac{1}{3}\right) = \sum_{n=0}^{\infty} (-1)^n \frac{1}{3^{2n+1}(2n+1)!} \approx 0.3272$$

94. $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + x + \frac{x^2}{2!} + \dots$

$$xe^x = \sum_{n=0}^{\infty} \frac{x^{n+1}}{n!} = x + x^2 + \frac{x^3}{2!} + \dots$$

$$\int_0^1 xe^x dx = \left[xe^x - e^x \right]_0^1 = (e - e) - (0 - 1) = 1$$

$$\int_0^1 \sum_{n=0}^{\infty} \frac{x^{n+1}}{n!} dx = \sum_{n=0}^{\infty} \left[\frac{x^{n+2}}{(n+2)n!} \right]_0^1 = \sum_{n=0}^{\infty} \frac{1}{(n+2)n!} = 1$$

96. (a) $f(x) = \sin 2x \quad f(0) = 0$
 $f'(x) = 2 \cos 2x \quad f'(0) = 2$
 $f''(x) = -4 \sin 2x \quad f''(0) = 0$
 $f'''(x) = -8 \cos 2x \quad f'''(0) = -8$
 $f^{(4)}(x) = 16 \sin 2x \quad f^{(4)}(0) = 0$
 $f^{(5)}(x) = 32 \cos 2x \quad f^{(5)}(0) = 32$
 $f^{(6)}(x) = -64 \sin 2x \quad f^{(6)}(0) = 0$
 $f^{(7)}(x) = -128 \cos 2x \quad f^{(7)}(0) = -128$

$$\sin 2x = 0 + 2x + \frac{0x^2}{2!} - \frac{8x^3}{3!} + \frac{0x^4}{4!} + \frac{32x^5}{5!} + \frac{0x^6}{6!} - \frac{128x^7}{7!} + \dots = 2x - \frac{4}{3}x^3 + \frac{4}{15}x^5 - \frac{8}{315}x^7 + \dots$$

(b) $\sin x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}$
 $\sin 2x = \sum_{n=0}^{\infty} \frac{(-1)^n (2x)^{2n+1}}{(2n+1)!} = 2x - \frac{(2x)^3}{3!} + \frac{(2x)^5}{5!} - \frac{(2x)^7}{7!} + \dots$
 $= 2x - \frac{8x^3}{6} + \frac{32x^5}{120} - \frac{128x^7}{5040} + \dots = 2x - \frac{4}{3}x^3 + \frac{4}{15}x^5 - \frac{8}{315}x^7 + \dots$

(c) $\sin 2x = 2 \sin x \cos x$
 $= 2\left(x - \frac{x^3}{6} + \frac{x^5}{120} - \frac{x^7}{5040} + \dots\right)\left(1 - \frac{x^2}{2} + \frac{x^4}{24} - \frac{x^6}{720} + \dots\right)$
 $= 2\left[x + \left(-\frac{x^3}{2} - \frac{x^3}{6}\right) + \left(\frac{x^5}{24} + \frac{x^5}{12} + \frac{x^5}{120}\right) + \left(-\frac{x^7}{720} - \frac{x^7}{144} - \frac{x^7}{240} - \frac{x^7}{5040}\right) + \dots\right]$
 $= 2\left[x - \frac{2x^3}{3} + \frac{2x^5}{15} - \frac{4x^7}{315} + \dots\right] = 2x - \frac{4}{3}x^3 + \frac{4}{15}x^5 - \frac{8}{315}x^7 + \dots$

98. $\cos t = \sum_{n=0}^{\infty} \frac{(-1)^n t^{2n}}{(2n)!}$ **100.** $e^t = \sum_{n=0}^{\infty} \frac{t^n}{n!}$
 $\cos \frac{\sqrt{t}}{2} = \sum_{n=0}^{\infty} \frac{(-1)^n t^n}{2^{2n}(2n)!}$ $e^t - 1 = \sum_{n=1}^{\infty} \frac{t^n}{n!}$
 $\int_0^x \cos \frac{\sqrt{t}}{2} dt = \left[\sum_{n=0}^{\infty} \frac{(-1)^n t^{n+1}}{2^{2n}(2n)!(n+1)} \right]^x_0$ $\frac{e^t - 1}{t} = \sum_{n=1}^{\infty} \frac{t^{n-1}}{n!}$
 $= \sum_{n=0}^{\infty} \frac{(-1)^n x^{n+1}}{2^{2n}(2n)!(n+1)}$ $\int_0^x \frac{e^t - 1}{t} dt = \left[\sum_{n=1}^{\infty} \frac{t^n}{n \cdot n!} \right]^x_0 = \sum_{n=1}^{\infty} \frac{x^n}{n \cdot n!}$

102. $\arcsin x = x + \frac{x^3}{2 \cdot 3} + \frac{1 \cdot 3x^5}{2 \cdot 4 \cdot 5} + \frac{1 \cdot 3 \cdot 5x^7}{2 \cdot 4 \cdot 6 \cdot 7} + \dots$
 $\frac{\arcsin x}{x} = 1 + \frac{x^2}{2 \cdot 3} + \frac{1 \cdot 3x^4}{2 \cdot 4 \cdot 5} + \frac{1 \cdot 3 \cdot 5x^6}{2 \cdot 4 \cdot 6 \cdot 7} + \dots$

$$\lim_{x \rightarrow 0} \frac{\arcsin x}{x} = 1$$

By L'Hôpital's Rule, $\lim_{x \rightarrow 0} \frac{\arcsin x}{x} = \lim_{x \rightarrow 0} \frac{\left(\frac{1}{\sqrt{1-x^2}}\right)}{1} = 1$.

Problem Solving for Chapter 8

2. Let $S = \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} = \frac{1}{1^2} + \frac{1}{3^2} + \frac{1}{5^2} + \dots$

Then $\frac{\pi^2}{6} = \frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots$

$$= S + \frac{1}{2^2} + \frac{1}{4^2} + \dots$$

$$= S + \frac{1}{2^2} \left[1 + \frac{1}{2^2} + \frac{1}{3^2} + \dots \right]$$

$$= S + \frac{1}{2^2} \left(\frac{\pi^2}{6} \right).$$

Thus, $S = \frac{\pi^2}{6} - \frac{1}{4} \frac{\pi^2}{6} = \frac{\pi^2}{6} \left(\frac{3}{4} \right) = \frac{\pi^2}{8}$.

4. (a) Position the three blocks as indicated in the figure. The bottom block extends $1/6$ over the edge of the table, the middle block extends $1/4$ over the edge of the bottom block, and the top block extends $1/2$ over the edge of the middle block.

The centers of gravity are located at

$$\text{bottom block: } \frac{1}{6} - \frac{1}{2} = -\frac{1}{3}$$

$$\text{middle block: } \frac{1}{6} + \frac{1}{4} - \frac{1}{2} = -\frac{1}{12}$$

$$\text{top block: } \frac{1}{6} + \frac{1}{4} + \frac{1}{2} - \frac{1}{2} = \frac{5}{12}.$$

The center of gravity of the top 2 blocks is

$$\left(-\frac{1}{12} + \frac{5}{12} \right) / 2 = \frac{1}{6},$$

which lies over the bottom block. The center of gravity of the 3 blocks is

$$\left(-\frac{1}{3} - \frac{1}{12} + \frac{5}{12} \right) / 3 = 0$$

which lies over the table. Hence, the far edge of the top block lies

$$\frac{1}{6} + \frac{1}{4} + \frac{1}{2} = \frac{11}{12}$$

beyond the edge of the table.

- (b) Yes. If there are n blocks, then the edge of the top block lies $\sum_{c=1}^n \frac{1}{2i}$ from the edge of the table. Using 4 blocks,

$$\sum_{c=1}^4 \frac{1}{2i} = \frac{1}{2} + \frac{1}{4} + \frac{1}{6} + \frac{1}{8} = \frac{25}{24}$$

which shows that the top block extends beyond the table.

- (c) The blocks can extend any distance beyond the table because the series diverges:

$$\sum_{c=1}^{\infty} \frac{1}{2i} = \frac{1}{2} \sum_{c=1}^{\infty} \frac{1}{i} = \infty.$$

6. $a - \frac{b}{2} + \frac{a}{3} - \frac{b}{4} + \dots = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}(a+b) + (a-b)}{2n}$

If $a = b$, $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(2a)}{2n} = a \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n}$ converges conditionally.

If $a \neq b$, $\sum_{n=1}^{\infty} \frac{(-1)^{n+1}(a+b)}{2n} + \sum_{n=1}^{\infty} \frac{a-b}{2n}$ diverges.

No values of a and b give absolute convergence. $a = b$ implies conditional convergence.

8. $e^x = 1 + x + \frac{x^2}{2!} + \dots$

$$e^{x^2} = 1 + x^2 + \frac{x^4}{2!} + \dots + \frac{x^{12}}{6!} + \dots$$

$$\frac{f^{(12)}(0)}{12!} = \frac{1}{6!} \Rightarrow f^{(12)}(0) = \frac{12!}{6!} = 665,280$$

10. (a) If $p = 1$, $\int_2^{\infty} \frac{1}{x \ln x} dx = \ln \ln x \Big|_2^{\infty}$ diverges.

If $p > 1$, $\int_2^{\infty} \frac{1}{x(\ln x)^p} dx = \lim_{b \rightarrow \infty} \left[\frac{(\ln b)^{1-p}}{1-p} - \frac{(\ln 2)^{1-p}}{1-p} \right]$ converges.

If $p < 1$, diverges.

(b) $\sum_{n=4}^{\infty} \frac{1}{n \ln(n^2)} = \frac{1}{2} \sum_{n=4}^{\infty} \frac{1}{n \ln n}$ diverges by part (a).

12. Let $b_n = a_n r^n$.

$$(bn)^{1/n} = (a_n r^n)^{1/n} = a_n^{1/n} \cdot r \rightarrow Lr \text{ as } n \rightarrow \infty.$$

$$Lr < \frac{1}{r}r = 1.$$

By the Root Test, $\sum b_n$ converges $\Rightarrow \sum a_n r^n$ converges.

14. (a) $\frac{1}{0.99} = \frac{1}{1 - 0.01} = \sum_{n=0}^{\infty} (0.01)^n$
 $= 1 + 0.01 + (0.01)^2 + \dots$
 $= 1.010101 \dots$

(b) $\frac{1}{0.98} = \frac{1}{1 - 0.02} = \sum_{n=0}^{\infty} (0.02)^n$
 $= 1 + 0.02 + (0.02)^2 + \dots$
 $= 1 + 0.02 + 0.0004 + \dots$
 $= 1.0204081632 \dots$

16. (a) Height = $2 \left[1 + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots \right]$

$$= 2 \sum_{n=1}^{\infty} \frac{1}{n^{1/2}} = \infty \quad (p\text{-series}, p = \frac{1}{2} < 1)$$

(b) $S = 4\pi \left[1 + \frac{1}{2} + \frac{1}{3} + \dots \right] 4\pi \sum_{n=1}^{\infty} \frac{1}{n} = \infty$

(c) $W = \frac{4}{3}\pi \left[1 + \frac{1}{2^{3/2}} + \frac{1}{3^{3/2}} + \dots \right]$

$$= \frac{4}{3}\pi \sum_{n=1}^{\infty} \frac{1}{n^{3/2}}$$

converges.

C H A P T E R 9

Conics, Parametric Equations, and Polar Coordinates

Section 9.1	Conics and Calculus	424
Section 9.2	Plane Curves and Parametric Equations	434
Section 9.3	Parametric Equations and Calculus	439
Section 9.4	Polar Coordinates and Polar Graphs	444
Section 9.5	Area and Arc Length in Polar Coordinates	452
Section 9.6	Polar Equations of Conics and Kepler's Laws	458
Review Exercises		461
Problem Solving		469

C H A P T E R 9

Conics, Parametric Equations, and Polar Coordinates

Section 9.1 Conics and Calculus

Solutions to Even-Numbered Exercises

2. $x^2 = 8y$

Vertex: $(0, 0)$

$p = 2 > 0$

Opens upward

Matches graph (a).

6. $\frac{x^2}{9} + \frac{y^2}{9} = 1$

Circle radius 3.

Matches (g)

10. $x^2 + 8y = 0$

$x^2 = 4(-2)y$

Vertex: $(0, 0)$

Focus: $(0, -2)$

Directrix: $y = 2$

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

Center: $(2, -1)$

Ellipse

Matches (b)

8. $\frac{(x - 2)^2}{9} - \frac{y^2}{4} = 1$

Hyperbola

Center: $(-2, 0)$

Horizontal transverse axis.

Matches (d)

12. $(x - 1)^2 + 8(y + 2) = 0$

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

Vertex: $(1, -2)$

Focus: $(1, -4)$

Directrix: $y = 0$

14. $y^2 + 6y + 8x + 25 = 0$

$y^2 + 6y + 9 = -8x - 25 + 9$

$(y + 3)^2 = 4(-2)(x + 2)$

Vertex: $(-2, -3)$

Focus: $(-4, -3)$

Directrix: $x = 0$

16. $y^2 + 4y + 8x - 12 = 0$

$y^2 + 4y + 4 = -8x + 12 + 4$

$(y + 2)^2 = 4(-2)(x - 2)$

Vertex: $(2, -2)$

Focus: $(0, -2)$

Directrix: $x = 4$

18. $y = -\frac{1}{6}(x^2 - 8x + 6) = -\frac{1}{6}(x^2 - 8x + 16 - 10)$

$$\begin{aligned} -6y &= (x - 4)^2 - 10 \\ -6y + 10 &= (x - 4)^2 \\ (x - 4)^2 &= -6(y - \frac{5}{3}) \\ (x - 4)^2 &= 4(-\frac{3}{2})(y - \frac{5}{3}) \end{aligned}$$

Vertex: $(4, \frac{5}{3})$
Focus: $(4, \frac{1}{6})$
Directrix: $y = \frac{19}{6}$

20. $x^2 - 2x + 8y + 9 = 0$

$$\begin{aligned} x^2 - 2x + 1 &= -8y - 9 + 1 \\ (x - 1)^2 &= 4(-2)(y + 1) \end{aligned}$$

Vertex: $(1, -1)$
Focus: $(1, -3)$
Directrix: $y = 1$

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

$$\begin{aligned} x^2 + 2x + 8y - 15 &= 0 \\ x^2 - 4x + y &= 0 \end{aligned}$$

24. Vertex: $(0, 2)$

$$\begin{aligned} (y - 2)^2 &= 4(2)(x - 0) \\ y^2 - 8x - 4y + 4 &= 0 \end{aligned}$$

26. $y = 4 - (x - 2)^2 = 4x - x^2$

28. From Example 2: $4p = 8$ or $p = 2$

Vertex: $(4, 0)$

$$\begin{aligned} (x - 4)^2 &= 8(y - 0) \\ x^2 - 8x - 8y + 16 &= 0 \end{aligned}$$

30. $5x^2 + 7y^2 = 70$

$$\frac{x^2}{14} + \frac{y^2}{10} = 1$$

$$a^2 = 14, b^2 = 10, c^2 = 4$$

Center: $(0, 0)$
Foci: $(\pm 2, 0)$
Vertices: $(\pm \sqrt{14}, 0)$

$$e = \frac{2}{\sqrt{14}} = \frac{\sqrt{14}}{7}$$

32. $\frac{(x + 2)^2}{1} + \frac{(y + 4)^2}{1/4} = 1$

$$a^2 = 1, b^2 = \frac{1}{4}, c^2 = \frac{3}{4}$$

Center: $(-2, -4)$
Foci: $\left(-2 \pm \frac{\sqrt{3}}{2}, -4\right)$
Vertices: $(-1, -4), (-3, -4)$

$$e = \frac{\sqrt{3}}{2}$$

34. $16x^2 + 25y^2 - 64x + 150y + 279 = 0$

$$\begin{aligned} 16(x^2 - 4x + 4) + 25(y^2 + 6y + 9) &= -279 + 64 + 225 \\ &= 10 \\ \frac{(x - 2)^2}{(5/8)} + \frac{(y + 3)^2}{(2/5)} &= 1 \\ a^2, \frac{5}{8}, b^2 &= \frac{2}{5}, c^2 = a^2 - b^2 = \frac{9}{40} \end{aligned}$$

Center: $(2, -3)$
Foci: $\left(2 \pm \frac{3\sqrt{10}}{20}, -3\right)$
Vertices: $\left(2 \pm \frac{\sqrt{10}}{4}, -3\right)$

$$e = \frac{c}{a} = \frac{3}{5}$$

36. $36x^2 + 9y^2 + 48x - 36y + 43 = 0$

$$36\left(x^2 + \frac{4}{3}x + \frac{4}{9}\right) + 9(y^2 - 4y + 4) = -43 + 16 + 36$$

$$= 9$$

$$\frac{[x + (2/3)]^2}{1/4} + \frac{(y - 2)^2}{1} = 1$$

$$a^2 = 1, b^2 = \frac{1}{4}, c^2 = \frac{3}{4}$$

Center: $\left(-\frac{2}{3}, 2\right)$

Foci: $\left(-\frac{2}{3}, 2 \pm \frac{\sqrt{3}}{2}\right)$

Vertices: $\left(-\frac{2}{3}, 3\right), \left(-\frac{2}{3}, 1\right)$

Solve for y:

$$9(y^2 - 4y + 4) = -36x^2 - 48x - 43 + 36$$

$$(y - 2)^2 = \frac{-(36x^2 + 48x + 7)}{9}$$

$$y = 2 \pm \frac{1}{3}\sqrt{-(36x^2 + 48x + 7)} \quad (\text{Graph each of these separately.})$$

38. $2x^2 + y^2 + 4.8x - 6.4y + 3.12 = 0$

$$50x^2 + 25y^2 + 120x - 160y + 78 = 0$$

$$50\left(x^2 + \frac{12}{5}x + \frac{36}{25}\right) + 25\left(y^2 - \frac{32}{5}y + \frac{256}{25}\right) = -78 + 72 + 256 = 250$$

$$\frac{[x + (6/5)]^2}{5} + \frac{[y - (16/5)]^2}{10} = 1$$

$$a^2 = 10, b^2 = 5, c^2 = 5$$

Center: $\left(-\frac{6}{5}, \frac{16}{5}\right)$

Foci: $\left(-\frac{6}{5}, \frac{16}{5} \pm \sqrt{5}\right)$

Vertices: $\left(-\frac{6}{5}, \frac{16}{5} \pm \sqrt{10}\right)$

Solve for y: $(y^2 - 6.4y + 10.24) = -2x^2 - 4.8x - 3.12 + 10.24$

$$(y - 3.2)^2 = 7.12 - 4x - 2x^2$$

$$y = 3.2 \pm \sqrt{7.12 - 4x - 2x^2} \quad (\text{Graph each of these separately.})$$

40. Vertices: $(0, 2), (4, 2)$

Eccentricity: $\frac{1}{2}$

Horizontal major axis

Center: $(2, 2)$

$$a = 2, c = 1 \Rightarrow b = \sqrt{3}$$

$$\frac{(x - 2)^2}{4} + \frac{(y - 2)^2}{3} = 1$$

42 Foci: $(0, \pm 5)$

Major axis length: 14

Vertical major axis

Center: $(0, 0)$

$$c = 5, a = 7 \Rightarrow b = \sqrt{24}$$

$$\frac{x^2}{24} + \frac{y^2}{49} = 1$$

44. Center: $(1, 2)$

Vertical major axis

Points on ellipse: $(1, 6), (3, 2)$

From the sketch, we can see that
 $h = 1, k = 2, a = 4, b = 2$

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

48. $\frac{(y + 1)^2}{12^2} - \frac{(x - 4)^2}{5^2} = 1$

$$a = 12, b = 5, c = \sqrt{a^2 + b^2} = 13$$

Center: $(4, -1)$

Vertices: $(4, 11), (4, -13)$

Foci: $(4, -14), (4, 12)$

$$\text{Asymptotes: } y = -1 \pm \frac{12}{5}(x - 4)$$

52. $9(x^2 + 6x + 9) - 4(y^2 - 2y + 1) = -78 + 81 - 4 = -1$

$$9(x + 3)^2 - 4(y - 1)^2 = -1$$

$$\frac{(y - 1)^2}{1/4} - \frac{(x + 3)^2}{1/9} = 1$$

$$a = \frac{1}{2}, b = \frac{1}{3}, c = \frac{\sqrt{13}}{6}$$

Center: $(-3, 1)$

$$\text{Vertices: } \left(-3, \frac{1}{2}\right), \left(-3, \frac{3}{2}\right)$$

$$\text{Foci: } \left(-3, 1 \pm \frac{1}{6}\sqrt{13}\right)$$

$$\text{Asymptotes: } y = 1 \pm \frac{3}{2}(x + 3)$$

46. $\frac{x^2}{25} - \frac{y^2}{9} = 1$

$$a = 5, b = 3, c = \sqrt{a^2 + b^2} = \sqrt{34}$$

Center: $(0, 0)$

Vertices: $(\pm 5, 0)$

Foci: $(\pm \sqrt{34}, 0)$

$$\text{Asymptotes: } y = \pm \frac{3}{5}x$$

50. $y^2 - 9x^2 + 36x - 72 = 0$

$$y^2 - 9(x^2 - 4x + 4) = 72 - 36 = 36$$

$$\frac{y^2}{36} - \frac{(x - 2)^2}{4} = 1$$

$$a = 6, b = 2, c = \sqrt{a^2 + b^2} = 2\sqrt{10}$$

Center: $(2, 0)$

Vertices: $(2, 6), (2, -6)$

Foci: $(2, 2\sqrt{10}), (2, -2\sqrt{10})$

Asymptotes: $y = \pm 3(x - 2)$

54. $9x^2 - y^2 + 54x + 10y + 55 = 0$

$$9(x^2 + 6x + 9) - (y^2 - 10y + 25) = -55 + 81 - 25$$

$$= 1$$

$$\frac{(x + 3)^2}{1/9} - \frac{(y - 5)^2}{1} = 1$$

$$a = \frac{1}{3}, b = 1, c = \frac{\sqrt{10}}{3}$$

Center: $(-3, 5)$

$$\text{Vertices: } \left(-3 \pm \frac{1}{3}, 5\right)$$

$$\text{Foci: } \left(-3 \pm \frac{\sqrt{10}}{3}, 5\right)$$

Solve for y :

$$y^2 - 10y + 25 = 9x^2 + 54x + 55 + 25$$

$$(y - 5)^2 = 9x^2 + 54x + 80$$

$$y = 5 \pm \sqrt{9x^2 + 54x + 80}$$

(Graph each curve separately.)

56. $3y^2 - x^2 + 6x - 12y = 0$

$$3(y^2 - 4y + 4) - (x^2 - 6x + 9) = 0 + 12 - 9 = 3$$

$$\frac{(y - 2)^2}{1} - \frac{(x - 3)^2}{3} = 1$$

$$a = 1, b = \sqrt{3}, c = 2$$

Center: $(3, 2)$

Vertices: $(3, 1), (3, 3)$

Foci: $(3, 0), (3, 4)$

Solve for y :

$$3(y^2 - 4y + 4) = x^2 - 6x + 12$$

$$(y - 2)^2 = \frac{x^2 - 6x + 12}{3}$$

$$y = 2 \pm \sqrt{\frac{x^2 - 6x + 12}{3}}$$

(Graph each curve separately.)

60. Vertices: $(2, \pm 3)$

Foci: $(2, \pm 5)$

Vertical transverse axis

Center: $(2, 0)$

$$a = 3, c = 5, b^2 = c^2 - a^2 = 16$$

$$\text{Therefore, } \frac{y^2}{9} - \frac{(x - 2)^2}{16} = 1.$$

64. Focus: $(10, 0)$

$$\text{Asymptotes: } y = \pm \frac{3}{4}x$$

Horizontal transverse axis

Center: $(0, 0)$ since asymptotes intersect at the origin.

$$c = 10$$

$$\text{Slopes of asymptotes: } \pm \frac{b}{a} = \pm \frac{3}{4} \text{ and } b = \frac{3}{4}a$$

$$c^2 = a^2 + b^2 = 100$$

Solving these equations, we have $a^2 = 64$ and $b^2 = 36$.

Therefore, the equation is

$$\frac{x^2}{64} - \frac{y^2}{36} = 1.$$

58. Vertices: $(0, \pm 3)$

Asymptotes: $y = \pm 3x$

Vertical transverse axis

$$a = 3$$

$$\text{Slopes of asymptotes: } \pm \frac{a}{b} = \pm 3$$

Thus, $b = 1$. Therefore,

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

62. Center: $(0, 0)$

Vertex: $(3, 0)$

Focus: $(5, 0)$

Horizontal transverse axis

$$a = 3, c = 5, b^2 = c^2 - a^2 = 16$$

$$\text{Therefore, } \frac{x^2}{9} - \frac{y^2}{16} = 1.$$

66. (a) $\frac{y^2}{4} - \frac{x^2}{2} = 1, y^2 - 2x^2 = 4, 2yy' - 4x = 0,$

$$y' = \frac{4x}{2y} = \frac{2x}{y}$$

$$\text{At } x = 4: y = \pm 6, y' = \frac{\pm 2(4)}{6} = \pm \frac{4}{3}$$

$$\text{At } (4, 6): y - 6 = -\frac{4}{3}(x - 4) \text{ or } 4x - 3y + 2 = 0$$

$$\text{At } (4, -6): y + 6 = -\frac{4}{3}(x - 4) \text{ or } 4x + 3y + 2 = 0$$

(b) From part (a) we know that the slopes of the normal lines must be $\mp 3/4$.

$$\text{At } (4, 6): y - 6 = -\frac{3}{4}(x - 4) \text{ or } 3x + 4y - 36 = 0$$

$$\text{At } (4, -6): y + 6 = \frac{3}{4}(x - 4) \text{ or } 3x - 4y - 36 = 0$$

68. $4x^2 - y^2 - 4x - 3 = 0$

$$A = 4, C = -1$$

$$AC < 0$$

Hyperbola

70. $25x^2 - 10x - 200y - 119 = 0$

$$A = 25, C = 0$$

Parabola

72. $y^2 - x - 4y - 5 = 0$

$$A = 0, C = 1$$

Parabola

74. $2x^2 - 2xy = 3y - y^2 - 2xy$

$$2x^2 + y^2 - 3y = 0$$

$$A = 2, C = 1, AC > 0$$

Ellipse

78. (a) An ellipse is the set of all points (x, y) , the sum of whose distance from two distinct fixed points (foci) is constant.

(b) $\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$ or $\frac{(x-h)^2}{b^2} + \frac{(y-k)^2}{a^2} = 1$

82. Assume that the vertex is at the origin.

(a) $x^2 = 4py$

$$8^2 = 4p\left(\frac{3}{100}\right)$$

$$\frac{1600}{3} = p$$

$$x^2 = 4\left(\frac{1600}{3}\right)y = \frac{6400}{3}y$$

- (b) The deflection is 1 cm when

$$y = \frac{2}{100} \Rightarrow x = \pm \sqrt{\frac{128}{3}} \approx \pm 6.53 \text{ meters.}$$

86. The focus of $x^2 = 8y = 4(2)y$ is $(0, 2)$. The distance from a point on the parabola, $(x, x^2/8)$, and the focus, $(0, 2)$, is

$$d = \sqrt{(x-0)^2 + \left(\frac{x^2}{8} - 2\right)^2}.$$

Since d is minimized when d^2 is minimized, it is sufficient to minimize the function

$$f(x) = x^2 + \left(\frac{x^2}{8} - 2\right)^2.$$

$$f'(x) = 2x + 2\left(\frac{x^2}{8} - 2\right)\left(\frac{x}{4}\right) = \frac{x^3}{16} + x.$$

$f'(x) = 0$ implies that

$$\frac{x^3}{16} + x = x\left(\frac{x^2}{16} + 1\right) = 0 \Rightarrow x = 0.$$

This is a minimum by the First Derivative Test. Hence, the closest point to the focus is the vertex, $(0, 0)$.

76. $9x^2 + 54x + 81 = 36 - 4(y^2 - 4y + 4)$

$$9x^2 + 4y^2 + 54x - 16y + 61 = 0$$

$$A = 9, C = 4, AC > 0$$

Ellipse

80. $e = \frac{c}{a}, c = \sqrt{a^2 - b^2} \quad 0 < e < 1$

For $e \approx 0$, the ellipse is nearly circular.

For $e \approx 1$, the ellipse is elongated.

84. (a) Without loss of generality, place the coordinate system so that the equation of the parabola is $x^2 = 4py$ and, hence,

$$y' = \left(\frac{1}{2p}\right)x.$$

Therefore, for distinct tangent lines, the slopes are unequal and the lines intersect.

(b) $x^2 - 4x - 4y = 0$

$$2x - 4 - 4\frac{dy}{dx} = 0$$

$$\frac{dy}{dx} = \frac{1}{2}x - 1$$

At $(0, 0)$, the slope is -1 : $y = -x$. At $(6, 3)$, the slope is 2 : $y = 2x - 9$. Solving for x ,

$$-x = 2x - 9$$

$$-3x = -9$$

$$x = 3$$

$$y = -3.$$

Point of intersection: $(3, -3)$

88. (a) $C = 0.0853t^2 + 0.2917t + 263.3559$

(c) $\frac{dC}{dt} = 0.1706t + 0.2971$

The consumption of fruits is increasing at a rate of 0.1706 pounds/year.

92. $x^2 = 20y$

$$y = \frac{x^2}{20}$$

$$y' = \frac{x}{10}$$

$$\begin{aligned} S &= 2\pi \int_0^r x \sqrt{1 + \left(\frac{x}{10}\right)^2} dx = 2\pi \int_0^r \frac{x\sqrt{100+x^2}}{10} dx \\ &= \left[\frac{\pi}{10} \cdot \frac{2}{3}(100+x^2)^{3/2} \right]_0^r = \frac{\pi}{15}[(100+r^2)^{3/2} - 1000] \end{aligned}$$

96. (a) At the vertices we notice that the string is horizontal and has a length of $2a$.

- (b) The thumbtacks are located at the foci and the length of string is the constant sum of the distances from the foci.

100. $e = \frac{A - P}{A + P}$

$$= \frac{(122,000 + 4000) - (119 + 4000)}{(122,000 + 4000) + (119 + 4000)}$$

$$= \frac{121,881}{130,119} \approx 0.9367$$

90. $x = \frac{1}{4}y^2$

$$x' = \frac{1}{2}y$$

$$1 + (x')^2 = 1 + \frac{y^2}{4}$$

$$\begin{aligned} s &= \int_0^4 \sqrt{1 + \left(\frac{y^2}{4}\right)} dy = \frac{1}{2} \int_0^4 \sqrt{4 + y^2} dy \\ &= \frac{1}{4} \left[y \sqrt{4 + y^2} + 4 \ln \left| y + \sqrt{4 + y^2} \right| \right]_0^4 \\ &= \frac{1}{4} [4\sqrt{20} + 4 \ln |4 + \sqrt{20}| - 4 \ln 2] \\ &= 2\sqrt{5} + \ln(2 + \sqrt{5}) \approx 5.916 \end{aligned}$$

94. $A = 2 \int_0^h \sqrt{4py} dy$

$$= 4\sqrt{p} \int_0^h y^{1/2} dy$$

$$= \left[4\sqrt{p} \left(\frac{2}{3}\right) y^{3/2} \right]_0^h$$

$$= \frac{8}{3}\sqrt{ph^{3/2}}$$

98. $e = \frac{c}{a}$

$$0.0167 = \frac{c}{149,570,000}$$

$$c \approx 2,497,819$$

Least distance: $a - c = 147,072,181$ km

Greatest distance: $a + c = 152,067,819$ km

102. $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$

$$\frac{x^2}{a^2} + \frac{y^2}{a^2(b^2/a^2)} = 1$$

$$\frac{x^2}{a^2} + \frac{y^2}{a^2(a^2 - c^2)/a^2} = 1$$

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

As $e \rightarrow 0$, $1 - e^2 \rightarrow 1$ and we have

$$\frac{x^2}{a^2} + \frac{y^2}{a^2} = 1 \text{ or the circle } x^2 + y^2 = a^2.$$

104. $\frac{x^2}{(4.5)^2} + \frac{y^2}{(2.5)^2} = 1$

$$x^2 = (4.5)^2 \left[1 - \frac{y^2}{(2.5)^2} \right]$$

$$x = \pm \frac{9}{5} \sqrt{(2.5)^2 - y^2}$$

$$V = (\text{Area of bottom})(\text{Length}) + (\text{Area of top})(\text{Length})$$

$$V = \left[\frac{\pi(4.5)(2.5)}{2} \right] (16) + 16 \int_0^{0.5} \frac{9}{5} \sqrt{(2.5)^2 - y^2} dy \quad (\text{Recall: Area of ellipse is } \pi ab.)$$

$$= 90\pi + \frac{144}{5} \cdot \frac{1}{2} \left[y \sqrt{(2.5)^2 - y^2} + (2.5)^2 \arcsin \frac{y}{2.5} \right]_0^{0.5} = 90\pi + \frac{72}{5} \left[0.5\sqrt{6} + (2.5)^2 \arcsin \frac{1}{5} \right] \approx 318.5 \text{ ft}^3$$

106. $9x^2 + 4y^2 + 36x - 24y + 36 = 0$

$$18x + 8yy' + 36 - 24y' = 0$$

$$(8y - 24)y' = -(18x + 36)$$

$$y' = \frac{-(18x + 36)}{8y - 24}$$

$y' = 0$ when $x = -2$. y' undefined when $y = 3$.

At $x = -2$, $y = 0$ or 6.

Endpoints of major axis: $(-2, 0), (-2, 6)$

At $y = 3$, $x = 0$ or -4 .

Endpoints of minor axis: $(0, 3), (-4, 3)$

Note: Equation of ellipse is $\frac{(x+2)^2}{4} + \frac{(y-3)^2}{9} = 1$

108. (a) $A = 4 \int_0^4 \frac{3}{4} \sqrt{16 - x^2} dx = \frac{3}{2} \left[x \sqrt{16 - x^2} + 16 \arcsin \frac{x}{4} \right]_0^4 = 12\pi$

(b) **Disk:** $V = 2\pi \int_0^4 \frac{9}{16} (16 - x^2) dx = \frac{9\pi}{8} \left[\left(16x - \frac{1}{3}x^3 \right) \right]_0^4 = 48\pi$

$$y = \frac{3}{4} \sqrt{16 - x^2}$$

$$y' = \frac{-3x}{4\sqrt{16 - x^2}}$$

$$\sqrt{1 + (y')^2} = \sqrt{1 + \frac{9x^2}{16(16 - x^2)}}$$

$$S = 2(2\pi) \int_0^4 \frac{3}{4} \sqrt{16 - x^2} \sqrt{\frac{16(16 - x^2) + 9x^2}{16(16 - x^2)}} dx = 4\pi \int_0^4 \frac{3}{4} \sqrt{16 - x^2} \frac{\sqrt{256 - 7x^2}}{4\sqrt{16 - x^2}} dx = \frac{3\pi}{4} \int_0^4 \sqrt{256 - 7x^2} dx$$

$$= \frac{3\pi}{8\sqrt{7}} \left[\sqrt{7}x\sqrt{256 - 7x^2} + 256 \arcsin \frac{\sqrt{7}x}{16} \right]_0^4 = \frac{3\pi}{8\sqrt{7}} \left(48\sqrt{7} + 256 \arcsin \frac{\sqrt{7}}{4} \right) \approx 138.93$$

—CONTINUED—

108. —CONTINUED—

(c) **Shell:** $V = 4\pi \int_0^4 x \left[\frac{3}{4} \sqrt{16 - x^2} \right] dx = 3\pi \left[\left(-\frac{1}{2} \right) \left(\frac{2}{3} \right) (16 - x^2)^{3/2} \right]_0^4 = 64\pi$

$$x = \frac{4}{3} \sqrt{9 - y^2}$$

$$x' = \frac{-4y}{3\sqrt{9 - y^2}}$$

$$\sqrt{1 + (x')^2} = \sqrt{1 + \frac{16y^2}{9(9 - y^2)}}$$

$$S = 2(2\pi) \int_0^3 \frac{4}{3} \sqrt{9 - y^2} \sqrt{\frac{9(9 - y^2) + 16y^2}{9(9 - y^2)}} dy$$

$$= 4\pi \int_0^3 \frac{4}{9} \sqrt{81 + 7y^2} dy$$

$$= \frac{16}{9} \left(\frac{\pi}{2\sqrt{7}} \right) \left[\sqrt{7}y\sqrt{81 + 7y^2} + 81 \ln \left| \sqrt{7}y + \sqrt{81 + 7y^2} \right| \right]_0^3$$

$$= \frac{8\pi}{9\sqrt{7}} [3\sqrt{7}(12) + 81 \ln(3\sqrt{7} + 12) - 81 \ln 9] \approx 168.53$$

110. (a) $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$

$$\frac{2x}{a^2} + \frac{2yy'}{b^2} = 0$$

$$y' = -\frac{xb^2}{ya^2}$$

$$\text{At } P, y' = -\frac{b^2}{a^2} \cdot \frac{x_0}{y_0} = m.$$

(b) Slope of line through $(-c, 0)$ and (x_0, y_0) : $m_1 = \frac{y_0}{x_0 + c}$

Slope of line through $(c, 0)$ and (x_0, y_0) : $m_2 = \frac{y_0}{x_0 - c}$

(c) $\tan \alpha = \frac{m_2 - m}{1 + m_2 m} = \frac{\frac{y_0}{x_0 - c} - \left(-\frac{b^2 x_0}{a^2 y_0} \right)}{1 + \left(\frac{y_0}{x_0 - c} \right) \left(-\frac{b^2 x_0}{a^2 y_0} \right)} = \frac{a^2 y_0^2 + b^2 x_0 (x_0 - c)}{a^2 y_0 (x_0 - c) - b^2 x_0 y_0}$

$$= \frac{a^2 y_0^2 + b^2 x_0^2 - b^2 x_0 c}{x_0 y_0 (a^2 - b^2) - a^2 y_0 c} = \frac{a^2 b^2 - b^2 x_0 c}{x_0 y_0 c^2 - a^2 y_0 c} = \frac{b^2 (a^2 - x_0 c)}{y_0 c (x_0 c - a^2)} = -\frac{b^2}{y_0 c}$$

$$\alpha = \arctan \left(-\frac{b^2}{y_0 c} \right) = -\arctan \left(\frac{b^2}{y_0 c} \right)$$

$$\tan \beta = \frac{m_1 - m}{1 + m_1 m} = \frac{\frac{y_0}{x_0 + c} - \left(-\frac{b^2 x_0}{a^2 y_0} \right)}{1 + \left(\frac{y_0}{x_0 + c} \right) \left(-\frac{b^2 x_0}{a^2 y_0} \right)} = \frac{a^2 y_0^2 + b^2 x_0 (x_0 + c)}{a^2 y_0 (x_0 + c) - b^2 x_0 y_0}$$

$$= \frac{a^2 y_0^2 + b^2 x_0^2 + b^2 x_0 c}{a^2 x_0 y_0 + a^2 c y_0 - b^2 x_0 y_0} = \frac{a^2 b^2 + b^2 x_0 c}{x_0 y_0 (a^2 - b^2) + a^2 c y_0} = \frac{b^2 (a^2 + x_0 c)}{y_0 c (x_0 c + a^2)} = \frac{b^2}{y_0 c}$$

$$\beta = \arctan \left(\frac{b^2}{y_0 c} \right)$$

Since $|\alpha| = |\beta|$, the tangent line to an ellipse at a point P makes equal angles with the lines through P and the foci.

112. (a) $e = \frac{c}{a} = \frac{\sqrt{a^2 + b^2}}{a} \Rightarrow (ea)^2 - a^2 = b^2$. Hence,

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$$

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{a^2(1-e^2)} = 1.$$

(b) $\frac{(x-2)^2}{4} + \frac{(y-3)^2}{4(1-e^2)} = 1$

(c) As e approaches 0, the ellipse approaches a circle.

116. Center: $(0, 0)$

Horizontal transverse axis

Foci: $(\pm c, 0)$

Vertices: $(\pm a, 0)$

The difference of the distances from any point on the hyperbola is constant. At a vertex, this constant difference is

$$(a + c) - (c - a) = 2a.$$

Now, for any point (x, y) on the hyperbola, the difference of the distances between (x, y) and the two foci must also be $2a$.

$$\begin{aligned} \sqrt{(x - c)^2 + (y - 0)^2} - \sqrt{(x + c)^2 + (y - 0)^2} &= 2a \\ \sqrt{(x - c)^2 + y^2} &= 2a + \sqrt{(x + c)^2 + y^2} \\ (x - c)^2 + y^2 &= 4a^2 + 4a\sqrt{(x + c)^2 + y^2} + (x + c)^2 + y^2 \\ -4xc - 4a^2 &= 4a\sqrt{(x + c)^2 + y^2} \\ -(xc + a^2) &= a\sqrt{(x + c)^2 + y^2} \\ x^2c^2 + 2a^2cx + a^4 &= a^2[x^2 + 2cx + c^2 + y^2] \\ x^2(c^2 - a^2) - a^2y^2 &= a^2(c^2 - a^2) \\ \frac{x^2}{a^2} - \frac{y^2}{c^2 - a^2} &= 1 \end{aligned}$$

Since $a^2 + b^2 = c^2$, we have $(x^2/a^2) - (y^2/b^2) = 1$.

118. $c = 150$, $2a = 0.001(186,000)$, $a = 93$,
 $b = \sqrt{150^2 - 93^2} = \sqrt{13,851}$

$$\frac{x^2}{93^2} - \frac{y^2}{13,851} = 1$$

When $y = 75$, we have

$$x^2 = 93^2 \left(1 + \frac{75^2}{13,851}\right)$$

$x \approx 110.3$ miles.

120. $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$

$$\frac{2x}{a^2} - \frac{2yy'}{b^2} = 0 \text{ or } y' = \frac{b^2x}{a^2y}$$

$$y - y_0 = \frac{b^2x_0}{a^2y_0}(x - x_0)$$

$$a^2y_0y - a^2y_0^2 = b^2x_0x - b^2x_0^2$$

$$b^2x_0^2 - a^2y_0^2 = b^2x_0x - a^2y_0y$$

$$a^2b^2 = b^2x_0x - a^2y_0y$$

$$\frac{x_0x}{a^2} - \frac{y_0y}{b^2} = 1$$

122. $Ax^2 + Cy^2 + Dx + Ey + F = 0$ (Assume $A \neq 0$ and $C \neq 0$; see (b) below)

$$\begin{aligned} A\left(x^2 + \frac{D}{A}x\right) + C\left(y^2 + \frac{E}{C}y\right) &= -F \\ A\left(x^2 + \frac{D}{A}x + \frac{D^2}{4A^2}\right) + C\left(y^2 + \frac{E}{C}y + \frac{E^2}{4C^2}\right) &= -F + \frac{D^2}{4A} + \frac{E^2}{4C} = R \\ \frac{\left[x + \left(\frac{D}{2A}\right)\right]^2}{C} + \frac{\left[y + \left(\frac{E}{2C}\right)\right]^2}{A} &= \frac{R}{AC} \end{aligned}$$

(a) If $A = C$, we have

$$\left(x + \frac{D}{2A}\right)^2 + \left(y + \frac{E}{2C}\right)^2 = \frac{R}{A}$$

which is the standard equation of a circle.

(c) If $AC > 0$, we have

$$\frac{\left[x + \left(\frac{D}{2A}\right)\right]^2}{\left|\frac{R}{A}\right|} + \frac{\left[y + \left(\frac{E}{2C}\right)\right]^2}{\left|\frac{R}{C}\right|} = 1$$

which is the equation of an ellipse.

(b) If $C = 0$, we have

$$A\left(x + \frac{D}{2A}\right)^2 = -F - Ey + \frac{D^2}{4A}.$$

If $A = 0$, we have

$$C\left(y + \frac{E}{2C}\right)^2 = -F - Dx + \frac{E^2}{4C}.$$

These are the equations of parabolas.

(d) If $AC < 0$, we have

$$\frac{\left[x + \left(\frac{D}{2A}\right)\right]^2}{\left|\frac{R}{A}\right|} - \frac{\left[y + \left(\frac{E}{2C}\right)\right]^2}{\left|\frac{R}{C}\right|} = \pm 1$$

which is the equation of a hyperbola.

124. True

126. False. The y^4 term should be y^2 .

128. True

Section 9.2 Plane Curves and Parametric Equations

2. $x = 4 \cos^2 \theta$ $y = 2 \sin \theta$

$0 \leq x \leq 4$ $-2 \leq y \leq 2$

(a)

θ	$-\frac{\pi}{2}$	$-\frac{\pi}{4}$	0	$\frac{\pi}{4}$	$\frac{\pi}{2}$
x	0	2	4	2	0
y	-2	$-\sqrt{2}$	0	$\sqrt{2}$	2

(d) $\frac{x}{4} = \cos^2 \theta$

$$\frac{y^2}{4} = \sin^2 \theta$$

$$\frac{x}{4} + \frac{y^2}{4} = 1$$

$$x = 4 - y^2, -2 \leq y \leq 2$$

(e) The graph would be oriented in the opposite direction.

4. $x = 3 - 2t$

$$y = 2 + 3t$$

$$y = 2 + 3\left(\frac{3-x}{2}\right)$$

$$2y + 3x - 13 = 0$$

6. $x = 2t^2$

$$y = t^4 + 1$$

$$y = \left(\frac{x}{2}\right)^2 + 1 = \frac{x^2}{4} + 1, x \geq 0$$

For $t < 0$, the orientation is right to left.

For $t > 0$, the orientation is left to right.

8. $x = t^2 + t$, $y = t^2 - t$

Subtracting the second equation from the first, we have

$$x - y = 2t \quad \text{or} \quad t = \frac{x - y}{2}$$

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

t	-2	-1	0	1	2
x	2	0	0	2	6
y	6	2	0	0	2

Since the discriminant is

$$B^2 - 4AC = (-2)^2 - 4(1)(1) = 0,$$

the graph is a rotated parabola.

10. $x = \sqrt[4]{t}, t \geq 0$

$$y = 3 - t$$

$$y = 3 - x^4, x \geq 0$$

12. $x = 1 + \frac{1}{t}$

$$y = t - 1$$

$$x = 1 + \frac{1}{t} \text{ implies } t = \frac{1}{x-1}$$

$$y = \frac{1}{x-1} - 1$$

14. $x = |t - 1|$

$$y = t + 2$$

$$x = |(y-2)-1| = |y-3|$$

16. $x = e^{-t}, x > 0$

$$y = e^{2t} - 1$$

$$y = x^{-2} - 1 = \frac{1}{x^2} - 1, x > 0$$

18. $x = \tan^2 \theta$

$$y = \sec^2 \theta$$

$$\sec^2 \theta = \tan^2 \theta + 1$$

$$y = x + 1$$

$$x \geq 0$$

20. $x = 2 \cos \theta$

$y = 6 \sin \theta$

$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{6}\right)^2 = \cos^2 \theta + \sin^2 \theta = 1$

$\frac{x^2}{4} + \frac{y^2}{36} = 1$ ellipse

22. $x = \cos \theta$

$y = 2 \sin 2\theta$

$1 - x^2 = \sin^2 \theta$

$y = \pm 4x\sqrt{1 - x^2}$

24. $x = 4 + 2 \cos \theta$

$y = -1 + 2 \sin \theta$

$(x - 4)^2 = 4 \cos^2 \theta$

$(y + 1)^2 = 4 \sin^2 \theta$

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

26. $x = \sec \theta$

$y = \tan \theta$

$x^2 = \sec^2 \theta$

$y^2 = \tan^2 \theta$

28. $x = \cos^3 \theta$

$y = \sin^3 \theta$

$x^{2/3} = \cos^2 \theta$

$y^{2/3} = \sin^2 \theta$

30. $x = \ln 2t$

$y = t^2$

$t = \frac{e^x}{2}$

$y = \frac{e^{2x}}{r} = \frac{1}{4}e^{2x}$

32. $x = e^{2t}$

$y = e^t$

$y^2 = x$

$y > 0$

34. By eliminating the parameters in (a) – (d), we get $x^2 + y^2 = 4$. They differ from each other in orientation and in restricted domains. These curves are all smooth.

(a) $x = 2 \cos \theta, y = 2 \sin \theta$

(b) $x = \frac{\sqrt{4t^2 - 1}}{|t|} = \sqrt{4 - \frac{1}{t^2}}$

$y = \frac{1}{t}$

$x \geq 0, x \neq 2$

$y \neq 0$

(c) $x = \sqrt{t}, y = \sqrt{4 - t}$

$x \geq 0, y \geq 0$

(d) $x = -\sqrt{4 - e^{2t}}, y = e^t$

$-2 < x \leq 0, y > 0$

36. The orientations are reversed. The graphs are the same. They are both smooth.
38. The set of points (x, y) corresponding to the rectangular equation of a set of parametric equations does not show the orientation of the curve nor any restriction on the domain of the original parametric equations.

40.

$$x = h + r \cos \theta$$

$$y = k + r \sin \theta$$

$$\cos \theta = \frac{x - h}{r}$$

$$\sin \theta = \frac{y - k}{r}$$

$$\cos^2 \theta + \sin^2 \theta = \frac{(x - h)^2}{r^2} + \frac{(y - k)^2}{r^2} = 1$$

$$(x - h)^2 + (y - k)^2 = r^2$$

42.

$$x = h + a \sec \theta$$

$$y = k + b \tan \theta$$

$$\frac{x - h}{a} = \sec \theta$$

$$\frac{y - k}{b} = \tan \theta$$

$$\frac{(x - h)^2}{a^2} - \frac{(y - k)^2}{b^2} = 1$$

44. From Exercise 39 we have

$$x = 1 + 4t$$

$$y = 4 - 6t.$$

Solution not unique

46. From Exercise 40 we have

$$x = -3 + 3 \cos \theta$$

$$y = 1 + 3 \sin \theta.$$

Solution not unique

48. From Exercise 41 we have

$$a = 5, c = 3 \Rightarrow b = 4$$

$$x = 4 + 5 \cos \theta$$

$$y = 2 + 4 \sin \theta.$$

Center: $(4, 2)$

Solution not unique

50. From Exercise 42 we have

$$a = 1, c = 2 \Rightarrow b = \sqrt{3}$$

$$x = \sqrt{3} \tan \theta$$

$$y = \sec \theta.$$

Center: $(0, 0)$

Solution not unique

The transverse axis is vertical,
therefore, x and y are interchanged.

$$52. y = \frac{2}{x - 1}$$

Example

$$x = t, y = \frac{2}{t - 1}$$

$$x = -t, y = \frac{2}{-t - 1}$$

$$54. y = x^2$$

Example

$$x = t, \quad y = t^2$$

$$x = t^3, \quad y = t^6$$

56. $x = \theta + \sin \theta$

$$y = 1 - \cos \theta$$

Not smooth at $x = (2n - 1)\pi$ **58.** $x = 2\theta - 4 \sin \theta$

$$y = 2 - 4 \cos \theta$$

60. $x = 2\theta - \sin \theta$

$$y = 2 - \cos \theta$$

Smooth everywhere

62. $x = \frac{3t}{1+t^3}$
 $y = \frac{3t^2}{1+t^3}$

Smooth everywhere

66. (a) Matches (ii) because $-1 \leq x \leq 0$ and $1 \leq y \leq 2$.

64. Each point (x, y) in the plane is determined by the plane curve $x = f(t)$, $y = g(t)$. For each t , plot (x, y) . As t increases, the curve is traced out in a specific direction called the orientation of the curve.

68. $x = \cos^3 \theta$

$y = 2 \sin^2 \theta$

Matches (a)

70. $x = \cot \theta$

$y = 4 \sin \theta \cos \theta$

Matches (c)

72. Let the circle of radius 1 be centered at C . A is the point of tangency on the line OC . $OA = 2$, $AC = 1$, $OC = 3$. $P = (x, y)$ is the point on the curve being traced out as the angle θ changes. $\widehat{AB} = \widehat{AP}$. $\widehat{AB} = 2\theta$ and $\widehat{AP} = \alpha \Rightarrow \alpha = 2\theta$. Form the right triangle $\triangle CDP$. The angle $OCE = (\pi/2) - \theta$ and

$$\angle DCP = \alpha - \left(\frac{\pi}{2} - \theta\right) = \alpha + \theta - \left(\frac{\pi}{2}\right) = 3\theta - \left(\frac{\pi}{2}\right).$$

$$x = OE + Ex = 3 \sin\left(\frac{\pi}{2} - \theta\right) + \sin\left(3\theta - \frac{\pi}{2}\right) = 3 \cos \theta - \cos 3\theta$$

$$y = EC - CD = 3 \sin \theta - \cos\left(3\theta - \frac{\pi}{2}\right) = 3 \sin \theta - \sin 3\theta$$

Hence, $x = 3 \cos \theta - \cos 3\theta$, $y = 3 \sin \theta - \sin 3\theta$.

74. False. Let $x = t^2$ and $y = t$. Then $x = y^2$ and y is not a function of x .

76. (a) $x = (v_0 \cos \theta)t$

$y = h + (v_0 \sin \theta)t - 16t^2$

$$t = \frac{x}{v_0 \cos \theta} \Rightarrow y = h + (v_0 \sin \theta) \frac{x}{v_0 \cos \theta} - 16 \left(\frac{x}{v_0 \cos \theta} \right)^2$$

$$y = h + (\tan \theta)x - \frac{16 \sec^2 \theta}{v_0^2} x^2$$

$$(b) y = 5 + x - 0.005x^2 = h + (\tan \theta)x - \frac{16 \sec^2 \theta}{v_0^2} x^2$$

$$h = 5, \tan \theta = 1 \Rightarrow \theta = \frac{\pi}{4}, \text{ and}$$

$$0.005 = \frac{16 \sec^2(\pi/4)}{v_0^2} = \frac{16}{v_0^2}(2)$$

$$v_0^2 = \frac{32}{0.005} = 6400 \Rightarrow v_0 = 80.$$

Hence, $x = (80 \cos(45^\circ))t$

$$y = 5 + (80 \sin(45^\circ))t - 16t^2.$$

(d) Maximum height: $y = 55$ (at $x = 100$)

Range: 204.88

Section 9.3 Parametric Equations and Calculus

2. $\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{-1}{(1/3)t^{-2/3}} = -3t^{2/3}$

6. $x = \sqrt{t}$, $y = 3t - 1$

$$\frac{dy}{dx} = \frac{3}{1/(2\sqrt{t})} = 6\sqrt{t} = 6 \text{ when } t = 1.$$

$$\frac{d^2y}{dx^2} = \frac{3/\sqrt{t}}{1/(2\sqrt{t})} = 6 \text{ concave upwards}$$

4. $\frac{dy}{dx} = \frac{dy/d\theta}{dx/d\theta} = \frac{(-1/2)e^{-\theta/2}}{2e^\theta} = -\frac{1}{4}e^{-3\theta/2} = \frac{-1}{4e^{3\theta/2}}$

8. $x = t^2 + 3t + 2$, $y = 2t$

$$\frac{dy}{dx} = \frac{2}{2t+3} = \frac{2}{3} \text{ when } t = 0.$$

$$\frac{d^2y}{dx^2} = \frac{-2(2)/(2t+3)}{(2t+3)^2} = \frac{-4}{(2t+3)^2} = \frac{-4}{9} \text{ when } t = 0.$$

concave downward

10. $x = \cos \theta$, $y = 3 \sin \theta$

$$\frac{dy}{dx} = \frac{3 \cos \theta}{-\sin \theta} = -3 \cot \theta \cdot \frac{dy}{dx} \text{ is undefined when } \theta = 0.$$

$$\frac{d^2y}{dx^2} = \frac{3 \csc^2 \theta}{-\sin \theta} = \frac{-3}{\sin^3 \theta} \cdot \frac{d^2y}{dx^2} \text{ is undefined when } \theta = 0.$$

12. $x = \sqrt{t}$, $y = \sqrt{t-1}$

$$\begin{aligned} \frac{dy}{dx} &= \frac{1/(2\sqrt{t-1})}{1/(2\sqrt{t})} \\ &= \frac{\sqrt{t}}{\sqrt{t-1}} = \sqrt{2} \text{ when } t = 2. \end{aligned}$$

$$\begin{aligned} \frac{d^2y}{dx^2} &= \frac{[\sqrt{t-1}/(2\sqrt{t}) - \sqrt{t}(1/2\sqrt{t-1})]/(t-1)}{1/(2\sqrt{t})} \\ &= \frac{-1}{(t-1)^{3/2}} = -1 \text{ when } t = 2. \end{aligned}$$

concave downward

14. $x = \theta - \sin \theta$, $y = 1 - \cos \theta$

$$\frac{dy}{dx} = \frac{\sin \theta}{1 - \cos \theta} = 0 \text{ when } \theta = \pi.$$

$$\frac{d^2y}{dx^2} = \frac{[(1 - \cos \theta) \cos \theta - \sin^2 \theta]}{(1 - \cos \theta)^2}$$

$$= \frac{-1}{(1 - \cos \theta)^2} = -\frac{1}{4} \text{ when } \theta = \pi.$$

concave downward

16. $x = 2 - 3 \cos \theta$, $y = 3 + 2 \sin \theta$

$$\frac{dy}{dx} = \frac{2 \cos \theta}{3 \sin \theta} = \frac{2}{3} \cot \theta$$

At $(-1, 3)$, $\theta = 0$, and $\frac{dy}{dx}$ is undefined.

Tangent line: $x = -1$

At $(2, 5)$, $\theta = \frac{\pi}{2}$, and $\frac{dy}{dx} = 0$.

Tangent line: $y = 5$

At $\left(\frac{4+3\sqrt{3}}{2}, 2\right)$, $\theta = \frac{7\pi}{6}$, and $\frac{dy}{dx} = \frac{2\sqrt{3}}{3}$.

Tangent line:

$$y - 2 = \frac{2\sqrt{3}}{3}\left(x - \frac{4+3\sqrt{3}}{2}\right)$$

$$2\sqrt{3}x - 3y - 4\sqrt{3} - 3 = 0$$

18. $x = t - 1$, $y = \frac{1}{t} + 1$, $t = 1$

(b) At $t = 1$, $(x, y) = (0, 2)$, and

$$\frac{dx}{dt} = 1, \frac{dy}{dt} = -1, \frac{dy}{dx} = -1$$

(c) $\frac{dy}{dx} = -1$. At $(0, 2)$, $y - 2 = -1(x - 0)$

$$y = -x + 2$$

20. $x = 4 \cos \theta$, $y = 3 \sin \theta$, $\theta = \frac{3\pi}{4}$

(b) At $\theta = \frac{3\pi}{4}$, $(x, y) = \left(\frac{-4}{\sqrt{2}}, \frac{3}{\sqrt{2}}\right)$, and

$$\frac{dx}{dt} = -2\sqrt{2}, \frac{dy}{dt} = -\frac{3\sqrt{2}}{2}, \frac{dy}{dx} = \frac{3}{4}$$

(c) $\frac{dy}{dx} = \frac{3}{4}$. At $\left(\frac{-4}{\sqrt{2}}, \frac{3}{\sqrt{2}}\right)$, $y - \frac{3}{\sqrt{2}} = \frac{3}{4}\left(x + \frac{4}{\sqrt{2}}\right)$
 $y = \frac{3}{4}x + 3\sqrt{2}$

22. $x = t^2 - t$, $y = t^3 - 3t - 1$ crosses itself at the point $(x, y) = (2, 1)$.

At this point, $t = -1$ or $t = 2$.

$$\frac{dy}{dx} = \frac{3t^2 - 3}{2t - 1}$$

At $t = -1$, $\frac{dy}{dx} = 0$ and $y = 1$. Tangent Line

At $t = 2$, $\frac{dy}{dt} = \frac{9}{3} = 3$ and $y - 1 = 3(x - 2)$ or $y = 3x - 5$. Tangent Line

24. $x = 2\theta$, $y = 2(1 - \cos \theta)$

Horizontal tangents: $\frac{dy}{d\theta} = 2 \sin \theta = 0$ when $\theta = 0, \pm\pi, \pm 2\pi, \dots$

Points: $(4n\pi, 0)$, $(2[2n - 1]\pi, 4)$ where n is an integer.

Points shown: $(0, 0)$, $(2\pi, 4)$, $(4\pi, 0)$

Vertical tangents: $\frac{dx}{d\theta} = 2 \neq 0$; none

26. $x = t + 1$, $y = t^2 + 3t$

Horizontal tangents: $\frac{dy}{dt} = 2t + 3 = 0$ when $t = -\frac{3}{2}$.

Point: $\left(-\frac{1}{2}, -\frac{9}{4}\right)$

Vertical tangents: $\frac{dx}{dt} = 1 \neq 0$; none

28. $x = t^2 - t + 2$, $y = t^3 - 3t$

Horizontal tangents: $\frac{dy}{dt} = 3t^2 - 3 = 0$ when $t = \pm 1$.

Points: $(2, -2)$, $(4, 2)$

Vertical tangents: $\frac{dx}{dt} = 2t - 1 = 0$ when $t = \frac{1}{2}$.

Point: $\left(\frac{7}{4}, -\frac{11}{8}\right)$

30. $x = \cos \theta$, $y = 2 \sin 2\theta$

Horizontal tangents: $\frac{dy}{d\theta} = 4 \cos 2\theta = 0$ when $\theta = \frac{\pi}{4}, \frac{3\pi}{4}, \frac{5\pi}{4}, \frac{7\pi}{4}$.

Points: $\left(\frac{\sqrt{2}}{2}, 2\right)$, $\left(-\frac{\sqrt{2}}{2}, -2\right)$, $\left(-\frac{\sqrt{2}}{2}, 2\right)$, $\left(\frac{\sqrt{2}}{2}, -2\right)$

Vertical tangents: $\frac{dx}{d\theta} = -\sin \theta = 0$ when $\theta = 0, \pi$.

Points: $(1, 0)$, $(-1, 0)$

32. $x = 4 \cos^2 \theta, y = 2 \sin \theta$

Horizontal tangents: $\frac{dy}{d\theta} = 2 \cos \theta = 0$ when $\theta = \frac{\pi}{2}, \frac{3\pi}{2}$.

Since $dx/d\theta = 0$ at $\pi/2$ and $3\pi/2$, exclude them.

Vertical tangents: $\frac{dx}{d\theta} = -8 \cos \theta \sin \theta = 0$ when
 $\theta = 0, \pi$.

Point: $(4, 0)$

34. $x = \cos^2 \theta, y = \cos \theta$

Horizontal tangents: $\frac{dy}{d\theta} = -\sin \theta = 0$ when $x = 0, \pi$.

Since $dx/d\theta = 0$ at these values, exclude them.

Vertical tangents: $\frac{dx}{d\theta} = -2 \cos \theta \sin \theta = 0$ when
 $\theta = \frac{\pi}{2}, \frac{3\pi}{2}$.

(Exclude 0, π .)

Point: $(0, 0)$

36. $x = t^2 + 1, y = 4t^3 + 3, -1 \leq t \leq 0$

$$\begin{aligned}\frac{dx}{dt} &= 2t, \frac{dy}{dt} = 12t^2, \left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 = 4t^2 + 144t^4 \\ s &= \int_{-1}^0 \sqrt{4t^2 + 144t^4} dt = \int_{-1}^0 -2t\sqrt{1 + 36t^2} dt \\ &= \left[\frac{-(1 + 36t^2)^{3/2}}{54} \right]_{-1}^0 = \frac{-1}{54}(1 - 37^{3/2}) \approx 4.149\end{aligned}$$

38. $x = \arcsin t, y = \ln \sqrt{1 - t^2}, 0 \leq t \leq \frac{1}{2}$

$$\begin{aligned}\frac{dx}{dt} &= \frac{1}{\sqrt{1 - t^2}}, \frac{dy}{dt} = \frac{1}{2} \left(\frac{-2t}{1 - t^2} \right) = \frac{t}{1 - t^2} \\ s &= \int_0^{1/2} \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt \\ &= \int_0^{1/2} \sqrt{\frac{1}{(1 - t^2)^2}} dt = \int_0^{1/2} \frac{1}{1 - t^2} dt \\ &= \left[-\frac{1}{2} \ln \left| \frac{t - 1}{t + 1} \right| \right]_0^{1/2} \\ &= -\frac{1}{2} \ln \left(\frac{1}{3} \right) = \frac{1}{2} \ln(3) \approx 0.549\end{aligned}$$

40. $x = t, y = \frac{t^5}{10} + \frac{1}{6t^3}, \frac{dx}{dt} = 1, \frac{dy}{dt} = \frac{t^4}{2} - \frac{1}{2t^4}$

$$\begin{aligned}S &= \int_1^2 \sqrt{1 + \left(\frac{t^4}{2} - \frac{1}{2t^4} \right)^2} dt = \\ &= \int_1^2 \sqrt{\left(\frac{t^4}{2} + \frac{1}{2t^4} \right)^2} dt \\ &= \int_1^2 \left(\frac{t^4}{2} + \frac{1}{2t^4} \right) dt \\ &= \left[\frac{t^5}{10} - \frac{1}{6t^3} \right]_1^2 = \frac{779}{240}\end{aligned}$$

42. $x = a \cos \theta, y = a \sin \theta, \frac{dx}{d\theta} = -a \sin \theta, \frac{dy}{d\theta} = a \cos \theta$

$$\begin{aligned}S &= 4 \int_0^{\pi/2} \sqrt{a^2 \sin^2 \theta + a^2 \cos^2 \theta} d\theta \\ &= 4a \int_0^{\pi/2} d\theta = \left[4a\theta \right]_0^{\pi/2} = 2\pi a\end{aligned}$$

44. $x = \cos \theta + \theta \sin \theta, y = \sin \theta - \theta \cos \theta, \frac{dx}{d\theta} = \theta \cos \theta$

$$\frac{dy}{d\theta} = \theta \sin \theta$$

$$\begin{aligned}S &= \int_0^{2\pi} \sqrt{\theta^2 \cos^2 \theta + \theta^2 \sin^2 \theta} d\theta \\ &= \int_0^{2\pi} \theta d\theta = \left[\frac{\theta^2}{2} \right]_0^{2\pi} = 2\pi^2\end{aligned}$$

46. $x = \frac{4t}{1+t^3}$, $y = \frac{4t^2}{1+t^3}$

(a) $x^3 + y^3 = 4xy$

(b) $\frac{dy}{dt} = \frac{(1+t^3)(8t) - 4t^2(3t^2)}{(1+t^3)^2}$

$$= \frac{4t(2-t^3)}{(1+t^3)^2} = 0 \text{ when } t = 0 \text{ or } t = \sqrt[3]{2}.$$

Points: $(0, 0)$, $\left(\frac{4\sqrt[3]{2}}{3}, \frac{4\sqrt[3]{4}}{3}\right) \approx (1.6799, 2.1165)$

(c) $s = 2 \int_0^1 \sqrt{\left[\frac{4(1-2t^3)}{(1+t^3)^2}\right]^2 + \left[\frac{4t(2-t^3)}{(1+t^3)^2}\right]^2} dt = 2 \int_0^1 \sqrt{\frac{16}{(1+t^3)^4}[t^8 + 4t^6 - 4t^5 - 4t^3 + 4t^2 + 1]} dt$

$$= 8 \int_0^1 \frac{\sqrt{t^8 + 4t^6 - 4t^5 - 4t^3 + 4t^2 + 1}}{(1+t^3)^2} dt \approx 6.557$$

48. $x = 3 \cos \theta$, $y = 4 \sin \theta$

$$\frac{dx}{d\theta} = -3 \sin \theta, \frac{dy}{d\theta} = 4 \cos \theta$$

$$s = \int_0^{2\pi} \sqrt{9 \sin^2 \theta + 16 \cos^2 \theta} d\theta \approx 22.1$$

50. $x = t$, $y = 4 - 2t$, $\frac{dx}{dt} = 1$, $\frac{dy}{dt} = -2$

(a) $S = 2\pi \int_0^2 (4-2t)\sqrt{1+4} dt$

$$= \left[2\sqrt{5}\pi(4t-t^2) \right]_0^2 = 8\pi\sqrt{5}$$

(b) $S = 2\pi \int_0^2 t\sqrt{1+4} dt = \left[\sqrt{5}\pi t^2 \right]_0^2 = 4\pi\sqrt{5}$

52. $x = \frac{1}{3}t^3$, $y = t+1$, $1 \leq t \leq 2$, y-axis

$$\frac{dx}{dt} = t^2, \frac{dy}{dt} = 1$$

$$S = 2\pi \int_1^2 \frac{1}{3}t^3 \sqrt{t^4+1} dt = \frac{\pi}{9} \left[(x^4+1)^{3/2} \right]_1^2$$

$$= \frac{\pi}{9}(17^{3/2} - 2^{3/2}) \approx 23.48$$

54. $x = a \cos \theta$, $y = b \sin \theta$, $\frac{dx}{d\theta} = -a \sin \theta$, $\frac{dy}{d\theta} = b \cos \theta$

(a) $S = 4\pi \int_0^{\pi/2} b \sin \theta \sqrt{a^2 \sin^2 \theta + b^2 \cos^2 \theta} d\theta$

$$= 4\pi \int_0^{\pi/2} ab \sin \theta \sqrt{1 - \left(\frac{a^2-b^2}{a^2}\right) \cos^2 \theta} d\theta = \frac{-4ab\pi}{e} \int_0^{\pi/2} (-e \sin \theta) \sqrt{1 - e^2 \cos^2 \theta} d\theta$$

$$= \frac{-2ab\pi}{e} \left[e \cos \theta \sqrt{1 - e^2 \cos^2 \theta} + \arcsin(e \cos \theta) \right]_0^{\pi/2} = \frac{-ab\pi}{e} [e \sqrt{1 - e^2} + \arcsin(e)]$$

$$= 2\pi b^2 + \left(\frac{2\pi a^2 b}{\sqrt{a^2 - b^2}} \right) \arcsin \left(\frac{\sqrt{a^2 - b^2}}{a} \right) = 2\pi b^2 + 2\pi \left(\frac{ab}{e} \right) \arcsin(e)$$

$$\left(e = \frac{\sqrt{a^2 - b^2}}{a} = \frac{c}{a} : \text{eccentricity} \right)$$

—CONTINUED—

54. —CONTINUED—

$$\begin{aligned}
 \text{(b)} \quad S &= 4\pi \int_0^{\pi/2} a \cos \theta \sqrt{a^2 \sin^2 \theta + b^2 \cos^2 \theta} d\theta \\
 &= 4\pi \int_0^{\pi/2} a \cos \theta \sqrt{b^2 + c^2 \sin^2 \theta} d\theta = \frac{4a\pi}{c} \int_0^{\pi/2} c \cos \theta \sqrt{b^2 + c^2 \sin^2 \theta} d\theta \\
 &= \frac{2a\pi}{c} \left[c \sin \theta \sqrt{b^2 + c^2 \sin^2 \theta} + b^2 \ln |c \sin \theta + \sqrt{b^2 + c^2 \sin^2 \theta}| \right]_0^{\pi/2} \\
 &= \frac{2a\pi}{c} \left[c \sqrt{b^2 + c^2} + b^2 \ln |c + \sqrt{b^2 + c^2}| - b^2 \ln b \right] \\
 &= 2\pi a^2 + \frac{2\pi ab^2}{\sqrt{a^2 - b^2}} \ln \left| \frac{a + \sqrt{a^2 - b^2}}{b} \right| = 2\pi a^2 + \left(\frac{\pi b^2}{e} \right) \ln \left| \frac{1+e}{1-e} \right|
 \end{aligned}$$

56. (a) 0**(b) 4****58.** One possible answer is the graph given by

$$x = -t, y = -t.$$

$$\text{60. (a)} \quad S = 2\pi \int_a^b g(t) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt$$

$$\text{(b)} \quad S = 2\pi \int_a^b f(t) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt$$

62. Let y be a continuous function of x on $a \leq x \leq b$.

Suppose that $x = f(t)$, $y = g(t)$, and $f(t_1) = a, f(t_2) = b$. Then using integration by substitution, $dx = f'(t) dt$ and

$$\int_a^b y dx = \int_{t_1}^{t_2} g(t)f'(t) dt.$$

$$\text{64. } x = \sqrt{4-t}, y = \sqrt{t}, \frac{dx}{dt} = -\frac{1}{2\sqrt{4-t}}, 0 \leq t \leq 4$$

$$A = \int_4^0 \sqrt{t} \left(-\frac{1}{2\sqrt{4-t}} \right) dt = \int_0^2 \sqrt{4-u^2} du = \frac{1}{2} \left[u\sqrt{4-u^2} + 4 \arcsin \frac{u}{2} \right]_0^2 = \pi$$

Let $u = \sqrt{4-t}$, then $du = -1/(2\sqrt{4-t}) dt$ and $\sqrt{t} = \sqrt{4-u^2}$.

$$\bar{x} = \frac{1}{\pi} \int_4^0 \sqrt{4-t} \sqrt{t} \left(-\frac{1}{2\sqrt{4-t}} \right) dt = -\frac{1}{2\pi} \int_4^0 \sqrt{t} dt = \left[-\frac{1}{2\pi} \frac{2}{3} t^{3/2} \right]_4^0 = \frac{8}{3\pi}$$

$$\bar{y} = \frac{1}{2\pi} \int_4^0 (\sqrt{t})^2 \left(-\frac{1}{2\sqrt{4-t}} \right) dt = -\frac{1}{4\pi} \int_4^0 \frac{t}{\sqrt{4-t}} dt = -\frac{1}{4\pi} \left[\frac{-2(8+t)}{3} \sqrt{4-t} \right]_4^0 = \frac{8}{3\pi}$$

$$(\bar{x}, \bar{y}) = \left(\frac{8}{3\pi}, \frac{8}{3\pi} \right)$$

$$\text{66. } x = \cos \theta, y = 3 \sin \theta, \frac{dx}{d\theta} = -\sin \theta$$

$$\begin{aligned}
 V &= 2\pi \int_{\pi/2}^0 (3 \sin \theta)^2 (-\sin \theta) d\theta \\
 &= -18\pi \int_{\pi/2}^0 \sin^3 \theta d\theta = -18\pi \left[-\cos \theta + \frac{\cos^3 \theta}{3} \right]_{\pi/2}^0 = 12\pi
 \end{aligned}$$

68. $x = 2 \cot \theta$, $y = 2 \sin^2 \theta$, $\frac{dx}{d\theta} = -2 \csc^2 \theta$

$$A = 2 \int_{\pi/2}^0 (2 \sin^2 \theta)(-2 \csc^2 \theta) d\theta = -8 \int_{\pi/2}^0 d\theta = \left[-8\theta \right]_{\pi/2}^0 = 4\pi$$

70. $\frac{3}{8}\pi a^2$ is area of asteroid (b).

72. $2\pi a^2$ is area of deltoid (c).

74. $2\pi ab$ is area of teardrop (e).

76. (a) $y = -12 \ln\left(\frac{12 - \sqrt{144 - x^2}}{x}\right) - \sqrt{144 - x^2}$

$$0 < x \leq 12$$

(b) $x = 12 \operatorname{sech} \frac{t}{12}$, $y = t - 12 \tanh \frac{t}{12}$, $0 \leq t$

Same as the graph in (a), but has the advantage of showing the position of the object and any given time t .

(c) $\frac{dy}{dx} = \frac{1 - \operatorname{sech}^2(t/12)}{-\operatorname{sech}(t/12) \tan(t/12)} = -\sinh \frac{t}{12}$

Tangent line: $y - \left(t_0 - 12 \tanh \frac{t_0}{12}\right) = -\sinh \frac{t_0}{12} \left(x - 12 \operatorname{sech} \frac{t_0}{12}\right)$

$$y = t_0 - \left(\sinh \frac{t_0}{12}\right)x$$

y -intercept: $(0, t_0)$

Distance between $(0, t_0)$ and (x, y) : $d = \sqrt{\left(12 \operatorname{sech} \frac{t_0}{12}\right)^2 + \left(-12 \tanh \frac{t_0}{12}\right)^2} = 12$

$d = 12$ for any $t \geq 0$.

78. False. Both dx/dt and dy/dt are zero when $t = 0$. By eliminating the parameter, we have $y = x^{2/3}$ which does not have a horizontal tangent at the origin.

Section 9.4 Polar Coordinates and Polar Graphs

2. $\left(-2, \frac{7\pi}{4}\right)$

$$x = -2 \cos\left(\frac{7\pi}{4}\right) = -\sqrt{2}$$

$$y = -2 \sin\left(\frac{7\pi}{4}\right) = \sqrt{2}$$

$$(x, y) = (-\sqrt{2}, \sqrt{2})$$

4. $\left(0, -\frac{7\pi}{6}\right)$

$$x = 0 \cos\left(-\frac{7\pi}{6}\right) = 0$$

$$y = 0 \sin\left(-\frac{7\pi}{6}\right) = 0$$

$$(x, y) = (0, 0)$$

6. $(-3, -1.57)$

$$x = -3 \cos(-1.57) \approx -0.0024$$

$$y = -3 \sin(-1.57) \approx 3$$

$$(x, y) = (-0.0024, 3)$$

8. $(r, \theta) = \left(-2, \frac{11\pi}{6}\right)$
 $(x, y) = (-1.7321, 1)$

10. $(r, \theta) = (8.25, 1.3)$
 $(x, y) = (2.2069, 7.9494)$

12. $(x, y) = (0, -5)$
 $r = \pm 5$
 $\tan \theta$ undefined
 $\theta = \frac{\pi}{2}, \frac{3\pi}{2}, \left(5, \frac{3\pi}{2}\right), \left(-5, \frac{\pi}{2}\right)$

14. $(x, y) = (4, -2)$

$$r = \pm \sqrt{16 + 4} = \pm 2\sqrt{5}$$

$$\tan \theta = -\frac{2}{4} = -\frac{1}{2}$$

$$\theta \approx -0.464$$

$$(2\sqrt{5}, -0.464), (-2\sqrt{5}, 2.678)$$

16. $(x, y) = (3\sqrt{2}, 3\sqrt{2})$

$$(r, \theta) = (6, 0.785)$$

18. $(x, y) = (0, -5)$

$$(r, \theta) = (5, -1.571)$$

20. (a) Moving horizontally, the x -coordinate changes. Moving vertically, the y -coordinate changes.

(b) Both r and θ values change.

(c) In polar mode, horizontal (or vertical) changes result in changes in both r and θ .

22. $x^2 + y^2 - 2ax = 0$

$$r^2 - 2ar \cos \theta = 0$$

$$r(r - 2a \cos \theta) = 0$$

$$r = 2a \cos \theta$$

24. $x = 10$

$$r \cos \theta = 10$$

$$r = 10 \sec \theta$$

26. $xy = 4$

$$(r \cos \theta)(r \sin \theta) = 4$$

$$r^2 = 4 \sec \theta \csc \theta$$

$$= 8 \csc 2\theta$$

28. $(x^2 + y^2)^2 - 9(x^2 - y^2) = 0$

$$(r^2)^2 - 9(r^2 \cos^2 \theta - r^2 \sin^2 \theta) = 0$$

$$r^2[r^2 - 9(\cos 2\theta)] = 0$$

$$r^2 = 9 \cos 2\theta$$

30. $r = -2$
 $r^2 = 4$
 $x^2 + y^2 = 4$

32. $r = 5 \cos \theta$
 $r^2 = 5r \cos \theta$
 $x^2 + y^2 = 5x$

$$x^2 - 5x + \frac{25}{4} + y^2 = \frac{25}{4}$$

$$\left(x - \frac{5}{2}\right)^2 + y^2 = \left(\frac{5}{2}\right)^2$$

34. $\theta = \frac{5\pi}{6}$
 $\tan \theta = \tan \frac{5\pi}{6}$
 $\frac{y}{x} = -\frac{\sqrt{3}}{3}$
 $y = -\frac{\sqrt{3}}{3}x$

36. $r = 2 \csc \theta$

$r \sin \theta = 2$

$y = 2$

$y - 2 = 0$

38. $r = 5(1 - 2 \sin \theta)$

$0 \leq \theta < 2\pi$

40. $r = 4 + 3 \cos \theta$

$0 \leq \theta < 2\pi$

42. $r = \frac{2}{4 - 3 \sin \theta}$

Traced out once on $0 \leq \theta \leq 2\pi$

44. $r = 3 \sin\left(\frac{5\theta}{2}\right)$

$0 \leq \theta < 4\pi$

46. $r^2 = \frac{1}{\theta}$

Graph as

$$r_1 = \frac{1}{\sqrt{\theta}}, r_2 = -\frac{1}{\sqrt{\theta}}$$

It is traced out once on $[0, \infty)$.

- 48.** (a) The rectangular coordinates of (r_1, θ_1) are $(r_1 \cos \theta_1, r_1 \sin \theta_1)$. The rectangular coordinates of (r_2, θ_2) are $(r_2 \cos \theta_2, r_2 \sin \theta_2)$.

$$\begin{aligned} d^2 &= (x_2 - x_1)^2 + (y_2 - y_1)^2 \\ &= (r_2 \cos \theta_2 - r_1 \cos \theta_1)^2 + (r_2 \sin \theta_2 - r_1 \sin \theta_1)^2 \\ &= r_2^2 \cos^2 \theta_2 - 2r_1 r_2 \cos \theta_1 \cos \theta_2 + r_1^2 \cos^2 \theta_1 + r_2^2 \sin^2 \theta_2 - 2r_1 r_2 \sin \theta_1 \sin \theta_2 + r_1^2 \sin^2 \theta_1 \\ &= r_2^2 (\cos^2 \theta_2 + \sin^2 \theta_2) + r_1^2 (\cos^2 \theta_1 + \sin^2 \theta_1) - 2r_1 r_2 (\cos \theta_1 \cos \theta_2 + \sin \theta_1 \sin \theta_2) \\ &= r_1^2 + r_2^2 - 2r_1 r_2 \cos(\theta_1 - \theta_2) \\ d &= \sqrt{r_1^2 + r_2^2 - 2r_1 r_2 \cos(\theta_1 - \theta_2)} \end{aligned}$$

- (b) If $\theta_1 = \theta_2$, the points lie on the same line passing through the origin. In this case,

$$\begin{aligned} d &= \sqrt{r_1^2 + r_2^2 - 2r_1 r_2 \cos(0)} \\ &= \sqrt{(r_1 - r_2)^2} = |r_1 - r_2| \end{aligned}$$

- (c) If $\theta_1 - \theta_2 = 90^\circ$, then $\cos(\theta_1 - \theta_2) = 0$ and $d = \sqrt{r_1^2 + r_2^2}$, the Pythagorean Theorem!

- (d) Many answers are possible. For example, consider the two points $(r_1, \theta_1) = (1, 0)$ and $(r_2, \theta_2) = (2, \pi/2)$.

$$d = \sqrt{1 + 2^2 - 2(1)(2) \cos\left(0 - \frac{\pi}{2}\right)} = \sqrt{5}$$

Using $(r_1, \theta_1) = (-1, \pi)$ and $(r_2, \theta_2) = [2, (\pi/2)]$, $d = \sqrt{(-1)^2 + (2)^2 - 2(-1)(2) \cos\left(\pi - \frac{5\pi}{2}\right)} = \sqrt{5}$.

You always obtain the same distance.

50. $\left(10, \frac{7\pi}{6}\right), (3, \pi)$

$$\begin{aligned} d &= \sqrt{10^2 + 3^2 - 2(10)(3) \cos\left(\frac{7\pi}{6} - \pi\right)} \\ &= \sqrt{109 - 60 \cos \frac{\pi}{6}} = \sqrt{109 - 30\sqrt{3}} \approx 7.6 \end{aligned}$$

54. $r = 2(1 - \sin \theta)$

$$\frac{dy}{dx} = \frac{-2 \cos \theta \sin \theta + 2 \cos \theta(1 - \sin \theta)}{-2 \cos \theta \cos \theta - 2 \sin \theta(1 - \sin \theta)}$$

At $(2, 0)$, $\frac{dy}{dx} = -1$.

At $\left(3, \frac{7\pi}{6}\right)$, $\frac{dy}{dx}$ is undefined.

At $\left(4, \frac{3\pi}{2}\right)$, $\frac{dy}{dx} = 0$.

52. $(4, 2.5), (12, 1)$

$$\begin{aligned} d &= \sqrt{4^2 + 12^2 - 2(4)(12) \cos(2.5 - 1)} \\ &= \sqrt{160 - 96 \cos 1.5} \approx 12.3 \end{aligned}$$

56. (a), (b) $r = 3 - 2 \cos \theta$

$(r, \theta) = (1, 0) \Rightarrow (x, y) = (1, 0)$

Tangent line: $x = 1$

(c) At $\theta = 0$, $\frac{dy}{dx}$ does not exist (vertical tangent).

58. (a), (b) $r = 4$

$$\text{at } (r, \theta) = \left(4, \frac{\pi}{4}\right) \Rightarrow (x, y) = (2\sqrt{2}, 2\sqrt{2})$$

$$\begin{aligned} \text{Tangent line: } y - 2\sqrt{2} &= -1(x - 2\sqrt{2}) \\ y &= -x + 4\sqrt{2} \end{aligned}$$

$$(c) \text{ At } \theta = \frac{\pi}{4}, \frac{dy}{dx} = -1.$$

60. $r = a \sin \theta$

$$\frac{dy}{d\theta} = a \sin \theta \cos \theta + a \cos \theta \sin \theta$$

$$= 2a \sin \theta \cos \theta = 0$$

$$\theta = 0, \frac{\pi}{2}, \pi, \frac{3\pi}{2}$$

$$\frac{dx}{d\theta} = -a \sin^2 \theta + a \cos^2 \theta = a(1 - 2 \sin^2 \theta) = 0$$

$$\sin \theta = \pm \frac{1}{\sqrt{2}}, \theta = \frac{\pi}{4}, \frac{3\pi}{4}, \frac{5\pi}{4}, \frac{7\pi}{4}$$

$$\text{Horizontal: } (0, 0), \left(a, \frac{\pi}{2}\right)$$

$$\text{Vertical: } \left(\frac{a\sqrt{2}}{2}, \frac{\pi}{4}\right), \left(\frac{a\sqrt{2}}{2}, \frac{3\pi}{4}\right)$$

62. $r = a \sin \theta \cos^2 \theta$

$$\begin{aligned} \frac{dy}{d\theta} &= a \sin \theta \cos^3 \theta + [-2a \sin^2 \theta \cos \theta + a \cos^3 \theta] \sin \theta \\ &= 2a[\sin \theta \cos^3 \theta - \sin^3 \theta \cos \theta] \\ &= 2a \sin \theta \cos \theta (\cos^2 \theta - \sin^2 \theta) = 0 \end{aligned}$$

$$\theta = 0, \tan^2 \theta = 1, \theta = \frac{\pi}{4}, \frac{3\pi}{4}$$

$$\text{Horizontal: } \left(\frac{\sqrt{2}a}{4}, \frac{\pi}{4}\right), \left(\frac{\sqrt{2}a}{4}, \frac{3\pi}{4}\right), (0, 0)$$

64. $r = 3 \cos 2\theta \sec \theta$

$$\text{Horizontal tangents: } (2.133, \pm 0.4352)$$

66. $r = 2 \cos(3\theta - 2)$

Horizontal tangents:
 $(1.894, 0.776), (1.755, 2.594), (1.998, -1.442)$

68. $r = 3 \cos \theta$

$$r^2 = 3r \cos \theta$$

$$x^2 + y^2 = 3x$$

$$\left(x - \frac{3}{2}\right)^2 + y^2 = \frac{9}{4}$$

$$\text{Circle: } r = \frac{3}{2}$$

$$\text{Center: } \left(\frac{3}{2}, 0\right)$$

$$\text{Tangent at pole: } \theta = \frac{\pi}{2}$$

70. $r = 3(1 - \cos \theta)$

Cardioid

Symmetric to polar axis since r is a function of $\cos \theta$.

θ	0	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	π
r	0	$\frac{3}{2}$	3	$\frac{9}{2}$	6

72. $r = -\sin(5\theta)$

Rose curve with five petals

Symmetric to $\theta = \frac{\pi}{2}$

Relative extrema occur when

$$\frac{dr}{d\theta} = -5 \cos(5\theta) = 0 \text{ at } \theta = \frac{\pi}{10}, \frac{3\pi}{10}, \frac{5\pi}{10}, \frac{7\pi}{10}, \frac{9\pi}{10}.$$

Tangents at the pole: $\theta = 0, \frac{2\pi}{5}, \frac{3\pi}{5}, \frac{4\pi}{5}$

76. $r = 2$

Circle radius: 2

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

78. $r = 1 + \sin \theta$

Cardioid

80. $r = 5 - 4 \sin \theta$

Limaçon

Symmetric to $\theta = \frac{\pi}{2}$

θ	$-\frac{\pi}{2}$	$-\frac{\pi}{6}$	0	$\frac{\pi}{6}$	$\frac{\pi}{2}$
r	9	7	5	3	1

82.

$$r = \frac{6}{2 \sin \theta - 3 \cos \theta}$$

$$2r \sin \theta - 3r \cos \theta = 6$$

$$2y - 3x = 6$$

Line

84. $r = \frac{1}{\theta}$

Hyperbolic spiral

θ	$\frac{\pi}{4}$	$\frac{\pi}{2}$	$\frac{3\pi}{4}$	π	$\frac{5\pi}{4}$	$\frac{3\pi}{2}$
r	$\frac{4}{\pi}$	$\frac{2}{\pi}$	$\frac{4}{3\pi}$	$\frac{1}{\pi}$	$\frac{4}{5\pi}$	$\frac{2}{3\pi}$

86. $r^2 = 4 \sin \theta$

Lemniscate

Symmetric to the polar axis, $\theta = \frac{\pi}{2}$, and pole

Relative extrema: $(\pm 2, \frac{\pi}{2})$

θ	0	$\frac{\pi}{6}$	$\frac{\pi}{2}$	$\frac{5\pi}{6}$	π
r	0	$\pm\sqrt{2}$	± 2	$\pm\sqrt{2}$	0

Tangent at the pole: $\theta = 0$

88. Since

$$r = 2 + \csc \theta = 2 + \frac{1}{\sin \theta},$$

the graph has symmetry with respect to $\theta = \pi/2$. Furthermore,

$$r \Rightarrow \infty \text{ as } \theta \Rightarrow 0^+$$

$$r \Rightarrow \infty \text{ as } \theta \Rightarrow \pi^-.$$

$$\text{Also, } r = 2 + \frac{1}{\sin \theta} = 2 + \frac{r}{\sin \theta} = 2 + \frac{r}{y} \quad y \neq 0$$

$$ry = 2y + r$$

$$r = \frac{2y}{y - 1}.$$

Thus, $r \Rightarrow \pm\infty$ as $y \Rightarrow 1$.

92. $x = r \cos \theta, y = r \sin \theta$

$$x^2 + y^2 = r^2, \tan \theta = \frac{y}{x}$$

90. $r = 2 \cos 2\theta \sec \theta$

Strophoid

$$r \Rightarrow -\infty \text{ as } \theta \Rightarrow \frac{\pi^-}{2}$$

$$r \Rightarrow \infty \text{ as } \theta \Rightarrow \frac{-\pi^+}{2}$$

$$r = 2 \cos 2\theta \sec \theta = 2(2 \cos^2 \theta - 1) \sec \theta$$

$$r \cos \theta = 4 \cos^2 \theta - 2$$

$$x = 4 \cos^2 \theta - 2$$

$$\lim_{\theta \rightarrow \pm\pi/2} (4 \cos^2 \theta - 2) = -2$$

94. Slope of tangent line to graph of $r = f(\theta)$ at (r, θ) is

$$\frac{dy}{dx} = \frac{f(\theta)\cos \theta + f'(\theta)\sin \theta}{-f(\theta)\sin \theta + f'(\theta)\cos \theta}.$$

If $f(\alpha) = 0$ and $f'(\alpha) \neq 0$, then $\theta = \alpha$ is tangent at the pole.

96. $r = 4 \cos 2\theta$

Rose curve

Matches (b)

98. $r = 2 \sec \theta$

Line

Matches (d)

100. $r = 6[1 + \cos(\theta - \phi)]$

(a) $\phi = 0, r = 6[1 + \cos \theta]$

(b) $\theta = \frac{\pi}{4}, r = 6\left[1 + \cos\left(\theta - \frac{\pi}{4}\right)\right]$

The graph of $r = 6[1 + \cos \theta]$ is rotated through the angle $\pi/4$.

(c) $\theta = \frac{\pi}{2}$

$$\begin{aligned} r &= 6\left[1 + \cos\left(\theta - \frac{\pi}{2}\right)\right] \\ &= 6\left[1 + \cos \theta \cos \frac{\pi}{2} + \sin \theta \sin \frac{\pi}{2}\right] \\ &= 6[1 + \sin \theta] \end{aligned}$$

The graph of $r = 6[1 + \cos \theta]$ is rotated through the angle $\pi/2$.

102. (a) $\sin\left(\theta - \frac{\pi}{2}\right) = \sin \theta \cos\left(\frac{\pi}{2}\right) - \cos \theta \sin\left(\frac{\pi}{2}\right)$
 $= -\cos \theta$

$$\begin{aligned} r &= f\left[\sin\left(\theta - \frac{\pi}{2}\right)\right] \\ &= f(-\cos \theta) \end{aligned}$$

(c) $\sin\left(\theta - \frac{3\pi}{2}\right) = \sin \theta \cos\left(\frac{3\pi}{2}\right) - \cos \theta \sin\left(\frac{3\pi}{2}\right)$
 $= \cos \theta$

$$r = f\left[\sin\left(\theta - \frac{3\pi}{2}\right)\right] = f(\cos \theta)$$

(b) $\sin(\theta - \pi) = \sin \theta \cos \pi - \cos \theta \sin \pi$
 $= -\sin \theta$

$$\begin{aligned} r &= f[\sin(\theta - \pi)] \\ &= f(-\sin \theta) \end{aligned}$$

104. $r = 2 \sin 2\theta = 4 \sin \theta \cos \theta$

(a) $r = 4 \sin\left(\theta - \frac{\pi}{6}\right) \cos\left(\theta - \frac{\pi}{6}\right)$

(b) $r = 4 \sin\left(\theta - \frac{\pi}{2}\right) \cos\left(\theta - \frac{\pi}{2}\right) = -4 \sin \theta \cos \theta$

(c) $r = 4 \sin\left(\theta - \frac{2\pi}{3}\right) \cos\left(\theta - \frac{2\pi}{3}\right)$

(d) $r = 4 \sin(\theta - \pi) \cos(\theta - \pi) = 4 \sin \theta \cos \theta$

106. By Theorem 9.11, the slope of the tangent line through A and P is

$$\frac{f \cos \theta + f' \sin \theta}{-f \sin \theta + f' \cos \theta}$$

This is equal to

$$\tan(\theta + \psi) = \frac{\tan \theta + \tan \psi}{1 - \tan \theta \tan \psi} = \frac{\sin \theta + \cos \theta \tan \psi}{\cos \theta - \sin \theta \tan \psi}.$$

Equating the expressions and cross-multiplying, you obtain

$$(f \cos \theta + f' \sin \theta)(\cos \theta - \sin \theta \tan \psi) = (\sin \theta + \cos \theta \tan \psi)(-f \sin \theta + f' \cos \theta)$$

$$f \cos^2 \theta - f \cos \theta \sin \theta \tan \psi + f' \sin \theta \cos \theta - f' \sin^2 \theta \tan \psi = -f \sin^2 \theta - f \sin \theta \cos \theta \tan \psi + f' \sin \theta \cos \theta + f' \cos^2 \theta \tan \psi$$

$$f(\cos^2 \theta + \sin^2 \theta) = f' \tan \psi (\cos^2 \theta + \sin^2 \theta)$$

$$\tan \psi = \frac{f}{f'} = \frac{r}{dr/d\theta}.$$

108. $\tan \psi = \frac{r}{dr/d\theta} = \frac{3(1 - \cos \theta)}{3 \sin \theta}$

At $\theta = \frac{3\pi}{4}$, $\tan \psi = \frac{1 + (\sqrt{2}/2)}{\sqrt{2}} = \frac{2 + \sqrt{2}}{\sqrt{2}}$.

$$\psi = \arctan\left(\frac{2 + \sqrt{2}}{\sqrt{2}}\right) \approx 1.041 (\approx 59.64^\circ)$$

110. $\tan \psi = \frac{r}{dr/d\theta} = \frac{4 \sin 2\theta}{8 \cos 2\theta}$

At $\theta = \frac{\pi}{6}$, $\tan \psi = \frac{\sin(\pi/3)}{2 \cos(\pi/3)} = \frac{\sqrt{3}}{2}$.

$$\psi = \arctan\left(\frac{\sqrt{3}}{2}\right) \approx 0.7137 (\approx 40.89^\circ)$$

112. $\tan \psi = \frac{r}{dr/d\theta} = \frac{5}{0}$ undefined $\Rightarrow \psi = \frac{\pi}{2}$.

114. True

116. True

Section 9.5 Area and Arc Length in Polar Coordinates

2. (a) $r = 3 \cos \theta$

$$A = \pi \left(\frac{3}{2}\right)^2 = \frac{9\pi}{4}$$

$$\begin{aligned} \text{(b)} \quad A &= 2\left(\frac{1}{2}\right) \int_0^{\pi/2} [3 \cos \theta]^2 d\theta \\ &= 9 \int_0^{\pi/2} \cos^2 \theta d\theta \\ &= \frac{9}{2} \int_0^{\pi/2} (1 + \cos 2\theta) d\theta \\ &= \frac{9}{2} \left[\theta + \frac{\sin 2\theta}{2}\right]_0^{\pi/2} = \frac{9\pi}{4} \end{aligned}$$

$$\begin{aligned}
 4. A &= 2 \left[\frac{1}{2} \int_0^{\pi/4} (6 \sin 2\theta)^2 d\theta \right] = 36 \int_0^{\pi/4} \sin^2 2\theta d\theta \\
 &= 36 \int_0^{\pi/4} \frac{1 - \cos 4\theta}{2} d\theta \\
 &= 18 \left[\theta - \frac{\sin 4\theta}{4} \right]_0^{\pi/4} \\
 &= 18 \left[\frac{\pi}{4} \right] = \frac{9\pi}{2}
 \end{aligned}$$

$$\begin{aligned}
 8. A &= 2 \left[\frac{1}{2} \int_0^{\pi/2} (1 - \sin \theta)^2 d\theta \right] \\
 &= \left[\frac{3}{2} \theta + 2 \cos \theta - \frac{1}{4} \sin 2\theta \right]_0^{\pi/2} = \frac{3\pi - 8}{4}
 \end{aligned}$$

$$\begin{aligned}
 6. A &= 2 \left[\frac{1}{2} \int_0^{\pi/10} (\cos 5\theta)^2 d\theta \right] \\
 &= \frac{1}{2} \left[\theta + \frac{1}{10} \sin(10\theta) \right]_0^{\pi/10} = \frac{\pi}{20}
 \end{aligned}$$

$$\begin{aligned}
 10. A &= 2 \left[\frac{1}{2} \int_{\arcsin(2/3)}^{\pi/2} (4 - 6 \sin \theta)^2 d\theta \right] \\
 &= \int_{\arcsin(2/3)}^{\pi/2} [16 - 48 \sin \theta + 36 \sin^2 \theta] d\theta \\
 &= \int_{\arcsin(2/3)}^{\pi/2} \left[16 - 48 \sin \theta + 36 \left(\frac{1 - \cos 2\theta}{2} \right) \right] d\theta \\
 &= \left[34\theta + 48 \cos \theta - 9 \sin 2\theta \right]_{\arcsin(2/3)}^{\pi/2} \approx 1.7635
 \end{aligned}$$

12. Four times the area in Exercise 11, $A = 4(\pi + 3\sqrt{3})$. More specifically, we see that the area inside the outer loop is

$$2 \left[\frac{1}{2} \int_{-\pi/6}^{\pi/2} (2(1 + 2 \sin \theta))^2 d\theta \right] = \int_{-\pi/6}^{\pi/2} (4 + 16 \sin \theta + 16 \sin^2 \theta) d\theta = 8\pi + 6\sqrt{3}.$$

The area inside the inner loop is

$$2 \left[\frac{1}{2} \int_{7\pi/6}^{3\pi/2} (2(1 + 2 \sin \theta))^2 d\theta \right] = 4\pi - 6\sqrt{3}.$$

Thus, the area between the loops is $(8\pi + 6\sqrt{3}) - (4\pi - 6\sqrt{3}) = 4\pi + 12\sqrt{3}$.

14. $r = 3(1 + \sin \theta)$

$$r = 3(1 - \sin \theta)$$

Solving simultaneously,

$$3(1 + \sin \theta) = 3(1 - \sin \theta)$$

$$2 \sin \theta = 0$$

$$\theta = 0, \pi.$$

Replacing r by $-r$ and θ by $\theta + \pi$ in the first equation and solving, $-3(1 - \sin \theta) = 3(1 - \sin \theta)$, $\sin \theta = 1$, $\theta = \pi/2$. Both curves pass through the pole, $(0, 3\pi/2)$, and $(0, \pi/2)$, respectively.

Points of intersection: $(3, 0)$, $(3, \pi)$, $(0, 0)$

16. $r = 2 - 3 \cos \theta$

$$r = \cos \theta$$

Solving simultaneously,

$$2 - 3 \cos \theta = \cos \theta$$

$$\cos \theta = \frac{1}{2}$$

$$\theta = \frac{\pi}{3}, \frac{5\pi}{3}.$$

Both curves pass through the pole, $(0, \arccos 2/3)$, and $(0, \pi/2)$, respectively.

Points of intersection: $\left(\frac{1}{2}, \frac{\pi}{3}\right)$, $\left(\frac{1}{2}, \frac{5\pi}{3}\right)$, $(0, 0)$

18. $r = 1 + \cos \theta$

$$r = 3 \cos \theta$$

Solving simultaneously,

$$1 + \cos \theta = 3 \cos \theta$$

$$\cos \theta = \frac{1}{2}$$

$$\theta = \frac{\pi}{3}, \frac{5\pi}{3}.$$

Both curves pass through the pole, $(0, \pi)$, and $(0, \pi/2)$, respectively.

Points of intersection: $\left(\frac{3}{2}, \frac{\pi}{3}\right), \left(\frac{3}{2}, \frac{5\pi}{3}\right), (0, 0)$

22. $r = 3 + \sin \theta$

$$r = 2 \csc \theta$$

The graph of $r = 3 + \sin \theta$ is a limacon symmetric to $\theta = \pi/2$, and the graph of $r = 2 \csc \theta$ is the horizontal line $y = 2$. Therefore, there are two points of intersection. Solving simultaneously,

$$3 + \sin \theta = 2 \csc \theta$$

$$\sin^2 \theta + 3 \sin \theta - 2 = 0$$

$$\sin \theta = \frac{-3 \pm \sqrt{17}}{2}$$

$$\theta = \arcsin\left(\frac{\sqrt{17} - 3}{2}\right) \approx 0.596.$$

24. $r = 3(1 - \cos \theta)$

$$r = \frac{6}{1 - \cos \theta}$$

The graph of $r = 3(1 - \cos \theta)$ is a cardioid with polar axis symmetry. The graph of

$$r = 6/(1 - \cos \theta)$$

is a parabola with focus at the pole, vertex $(3, \pi)$, and polar axis symmetry. Therefore, there are two points of intersection. Solving simultaneously,

$$3(1 - \cos \theta) = \frac{6}{1 - \cos \theta}$$

$$(1 - \cos \theta)^2 = 2$$

$$\cos \theta = 1 \pm \sqrt{2}$$

$$\theta = \arccos(1 - \sqrt{2}).$$

Points of intersection: $(3\sqrt{2}, \arccos(1 - \sqrt{2})) \approx (4.243, 1.998), (3\sqrt{2}, 2\pi - \arccos(1 - \sqrt{2})) \approx (4.243, 4.285)$

20. $\theta = \frac{\pi}{4}$

$$r = 2$$

Line of slope 1 passing through the pole and a circle of radius 2 centered at the pole.

Points of intersection:

$$\left(2, \frac{\pi}{4}\right), \left(-2, \frac{\pi}{4}\right)$$

Points of intersection:

$$\left(\frac{\sqrt{17} + 3}{2}, \arcsin\left(\frac{\sqrt{17} - 3}{2}\right)\right),$$

$$\left(\frac{\sqrt{17} + 3}{2}, \pi - \arcsin\left(\frac{\sqrt{17} - 3}{2}\right)\right),$$

$$(3.56, 0.596), (3.56, 2.545)$$

26. $r = 4 \sin \theta$

$$r = 2(1 + \sin \theta)$$

Points of intersection: $(0, 0), \left(4, \frac{\pi}{2}\right)$

The graphs reach the pole at different times (θ values).

30. $r = 5 - 3 \sin \theta$ and $r = 5 - 3 \cos \theta$ intersect at $\theta = \pi/4$ and $\pi = 5\pi/4$.

$$\begin{aligned} A &= 2 \left[\frac{1}{2} \int_{\pi/4}^{5\pi/4} (5 - 3 \sin \theta)^2 d\theta \right] \\ &= \left[\frac{59}{2}\theta + 30 \cos \theta - \frac{9}{4} \sin 2\theta \right]_{\pi/4}^{5\pi/4} \\ &= \left(\frac{59}{2}\left(\frac{5\pi}{4}\right) - 30\frac{\sqrt{2}}{2} - \frac{9}{4} \right) - \left(\frac{59}{2}\left(\frac{\pi}{4}\right) + 30\frac{\sqrt{2}}{2} - \frac{9}{4} \right) \\ &= \frac{59\pi}{2} - 30\sqrt{2} \approx 50.251 \end{aligned}$$

34. Area = Area of $r = 2a \cos \theta$ – Area of sector – twice area between $r = 2a \cos \theta$ and the lines

$$\theta = \frac{\pi}{3}, \theta = \frac{\pi}{2}.$$

$$\begin{aligned} A &= \pi a^2 - \left(\frac{\pi}{3}\right)a^2 - 2 \left[\frac{1}{2} \int_{\pi/3}^{\pi/2} (2a \cos \theta)^2 d\theta \right] \\ &= \frac{2\pi a^2}{3} - 2a^2 \int_{\pi/3}^{\pi/2} (1 + \cos 2\theta) d\theta \\ &= \frac{2\pi a^2}{3} - 2a^2 \left[\theta + \frac{\sin 2\theta}{2} \right]_{\pi/3}^{\pi/2} \\ &= \frac{2\pi a^2}{3} - 2a^2 \left[\frac{\pi}{2} - \frac{\pi}{3} - \frac{\sqrt{3}}{4} \right] = \frac{2\pi a^2 + 3\sqrt{3}a^2}{6} \end{aligned}$$

28. $A = 4 \left[\frac{1}{2} \int_0^{\pi/2} 9(1 - \sin \theta)^2 d\theta \right]$

$$= 18 \int_0^{\pi/2} (1 - \sin \theta)^2 d\theta = \frac{9}{2}(3\pi - 8)$$

(from Exercise 14)

32. $A = 2 \left[\frac{1}{2} \int_{\pi/6}^{\pi/2} (3 \sin \theta)^2 d\theta - \frac{1}{2} \int_{\pi/6}^{\pi/2} (2 - \sin \theta)^2 d\theta \right]$

$$= \int_{\pi/6}^{\pi/2} (-4 \cos 2\theta + 4 \sin \theta) d\theta$$

$$= \left[-2 \sin(2\theta) - 4 \cos \theta \right]_{\pi/6}^{\pi/2} = 3\sqrt{3}$$

36. $r = a \cos \theta, r = a \sin \theta$

$$\tan \theta = 1, \theta = \pi/4$$

$$\begin{aligned} A &= 2 \left[\frac{1}{2} \int_0^{\pi/2} (a \cos \theta)^2 d\theta \right] \\ &= a^2 \int_0^{\pi/4} \frac{1 + \cos 2\theta}{2} d\theta \\ &= \frac{1}{2} a^2 \left[\theta + \frac{\sin 2\theta}{2} \right]_0^{\pi/4} \\ &= \frac{1}{2} a^2 \left[\frac{\pi}{4} + \frac{1}{2} \right] \\ &= \frac{1}{4} a^2 + \frac{1}{8} a^2 \pi \end{aligned}$$

38. By symmetry, $A_1 = A_2$ and $A_3 = A_4$.

$$\begin{aligned} A_1 = A_2 &= \frac{1}{2} \int_{-\pi/3}^{\pi/6} [(2a \cos \theta)^2 - (a)^2] d\theta + \frac{1}{2} \int_{\pi/6}^{\pi/4} [(2a \cos \theta)^2 - (2a \sin \theta)^2] d\theta \\ &= \frac{a^2}{2} \int_{-\pi/3}^{\pi/6} (4 \cos^2 \theta - 1) d\theta + 2a^2 \int_{\pi/6}^{\pi/4} \cos 2\theta d\theta \\ &= \frac{a^2}{2} \left[\theta + \sin 2\theta \right]_{-\pi/3}^{\pi/6} + a^2 \left[\sin 2\theta \right]_{\pi/6}^{\pi/4} = \frac{a^2}{2} \left(\frac{\pi}{2} + \sqrt{3} \right) + a^2 \left(1 - \frac{\sqrt{3}}{2} \right) = a^2 \left(\frac{\pi}{4} + 1 \right) \end{aligned}$$

$$A_3 = A_4 = \frac{1}{2} \left(\frac{\pi}{2} \right) a^2 = \frac{\pi a^2}{4}$$

$$\begin{aligned} A_5 &= \frac{1}{2} \left(\frac{5\pi}{6} \right) a^2 - 2 \left(\frac{1}{2} \right) \int_{5\pi/6}^{\pi} (2a \sin \theta)^2 d\theta \\ &= \frac{5\pi a^2}{12} - 2a^2 \int_{5\pi/6}^{\pi} (1 - \cos 2\theta) d\theta \\ &= \frac{5\pi a^2}{12} - a^2 \left[2\theta - \sin 2\theta \right]_{5\pi/6}^{\pi} = \frac{5\pi a^2}{12} - a^2 \left(\frac{\pi}{3} - \frac{\sqrt{3}}{2} \right) = a^2 \left(\frac{\pi}{12} + \frac{\sqrt{3}}{2} \right) \end{aligned}$$

$$\begin{aligned} A_6 &= 2 \left(\frac{1}{2} \right) \int_0^{\pi/6} (2a \sin \theta)^2 d\theta + 2 \left(\frac{1}{2} \right) \int_{\pi/6}^{\pi/4} a^2 d\theta \\ &= 2a^2 \int_0^{\pi/6} (1 - \cos 2\theta) d\theta + \left[a^2 \theta \right]_{\pi/6}^{\pi/4} \\ &= a^2 \left[2\theta - \sin 2\theta \right]_0^{\pi/6} + \frac{\pi a^2}{12} = a^2 \left(\frac{\pi}{3} - \frac{\sqrt{3}}{2} \right) + \frac{\pi a^2}{12} = a^2 \left(\frac{5\pi}{12} - \frac{\sqrt{3}}{2} \right) \end{aligned}$$

$$\begin{aligned} A_7 &= 2 \left(\frac{1}{2} \right) \int_{\pi/6}^{\pi/4} [(2a \sin \theta)^2 - (a)^2] d\theta \\ &= a^2 \int_{\pi/6}^{\pi/4} (4 \sin^2 \theta - 1) d\theta = a^2 \left[\theta - \sin 2\theta \right]_{\pi/6}^{\pi/4} = a^2 \left(\frac{\pi}{12} - 1 + \frac{\sqrt{3}}{2} \right) \end{aligned}$$

[Note: $A_1 + A_6 + A_7 + A_4 = \pi a^2$ = area of circle of radius a]

40. $r = \sec \theta - 2 \cos \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}$

$$r \cos \theta = 1 - 2 \cos^2 \theta$$

$$x = 1 - 2 \frac{r^2 \cos^2 \theta}{r^2} = 1 - 2 \left(\frac{x^2}{x^2 + y^2} \right)$$

$$(x^2 + y^2)x = x^2 + y^2 - 2x^2$$

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

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

$$A = 2 \left(\frac{1}{2} \right) \int_0^{\pi/4} (\sec \theta - 2 \cos \theta)^2 d\theta$$

$$= \int_0^{\pi/4} (\sec^2 \theta - 4 + 4 \cos^2 \theta) d\theta = \int_0^{\pi/4} (\sec^2 \theta - 4 + 2(1 + \cos 2\theta)) d\theta = \left[\tan \theta - 2\theta + \sin 2\theta \right]_0^{\pi/4} = 2 - \frac{\pi}{2}$$

42. $r = 2a \cos \theta$

$$r' = -2a \sin \theta$$

$$\begin{aligned} s &= \int_{-\pi/2}^{\pi/2} \sqrt{(2a \cos \theta)^2 + (-2a \sin \theta)^2} d\theta \\ &= \int_{-\pi/2}^{\pi/2} 2a d\theta = \left[2\theta \right]_{-\pi/2}^{\pi/2} = 2\pi a \end{aligned}$$

44. $r = 8(1 + \cos \theta), 0 \leq \theta \leq 2\pi$

$$r' = -8 \sin \theta$$

$$\begin{aligned} s &= 2 \int_0^\pi \sqrt{[8(1 + \cos \theta)]^2 + (-8 \sin \theta)^2} d\theta \\ &= 16 \int_0^\pi \sqrt{1 + 2 \cos \theta + \cos^2 \theta + \sin^2 \theta} d\theta \\ &= 16\sqrt{2} \int_0^\pi \sqrt{1 + \cos \theta} d\theta \\ &= 16\sqrt{2} \int_0^\pi \frac{\sin \theta}{\sqrt{1 - \cos \theta}} d\theta \\ &= \left[32\sqrt{2}\sqrt{1 - \cos \theta} \right]_0^\pi \\ &= 64 \end{aligned}$$

46. $r = \sec \theta, 0 \leq \theta \leq \frac{\pi}{3}$

Length ≈ 1.73 (exact $\sqrt{3}$)

48. $r = e^\theta, 0 \leq \theta \leq \pi$

Length ≈ 31.31

50. $r = 2 \sin(2 \cos \theta), 0 \leq \theta \leq \pi$

Length ≈ 7.78

52. $r = a \cos \theta$

$$r' = -a \sin \theta$$

$$\begin{aligned} S &= 2\pi \int_0^{\pi/2} a \cos \theta (\cos \theta) \sqrt{a^2 \cos^2 \theta + a^2 \sin^2 \theta} d\theta \\ &= 2\pi a^2 \int_0^{\pi/2} \cos^2 \theta d\theta = \pi a^2 \int_0^{\pi/2} (1 + \cos 2\theta) d\theta \\ &= \left[\pi a^2 \left(\theta + \frac{\sin 2\theta}{2} \right) \right]_0^{\pi/2} = \frac{\pi^2 a^2}{2} \end{aligned}$$

54. $r = a(1 + \cos \theta)$

$$r' = -a \sin \theta$$

$$\begin{aligned} S &= 2\pi \int_0^\pi a(1 + \cos \theta) \sin \theta \sqrt{a^2(1 + \cos \theta)^2 + a^2 \sin^2 \theta} d\theta = 2\pi a^2 \int_0^\pi \sin \theta (1 + \cos \theta) \sqrt{2 + 2 \cos \theta} d\theta \\ &= -2\sqrt{2}\pi a^2 \int_0^\pi (1 + \cos \theta)^{3/2} (-\sin \theta) d\theta = -\frac{4\sqrt{2}\pi a^2}{5} \left[(1 + \cos \theta)^{5/2} \right]_0^\pi = \frac{32\pi a^2}{5} \end{aligned}$$

56. $r = \theta$

$$r' = 1$$

$$S = 2\pi \int_0^\pi \theta \sin \theta \sqrt{\theta^2 + 1} d\theta \approx 42.32$$

58. The curves might intersect for different values of θ :

See page 696.

60. (a) $S = 2\pi \int_{\alpha}^{\beta} f(\theta) \sin \theta \sqrt{f(\theta)^2 + f'(\theta)^2} d\theta$

(b) $S = 2\pi \int_{\alpha}^{\beta} f(\theta) \cos \theta \sqrt{f(\theta)^2 + f'(\theta)^2} d\theta$

62. $r = 8 \cos \theta, 0 \leq \theta \leq \pi$

(a) $A = \frac{1}{2} \int_0^{\pi} r^2 d\theta = \frac{1}{2} \int_0^{\pi} 64 \cos^2 \theta d\theta = 32 \int_0^{\pi} \frac{1 + \cos 2\theta}{2} d\theta = 16 \left[\theta + \frac{\sin 2\theta}{2} \right]_0^{\pi} = 16\pi$

(Area circle = $\pi r^2 = \pi 4^2 = 16\pi$)

θ	0.2	0.4	0.6	0.8	1.0	1.2	1.4
A	6.32	12.14	17.06	20.80	23.27	24.60	25.08

(c), (d) For $\frac{1}{4}$ of area ($4\pi \approx 12.57$): 0.42
For $\frac{1}{2}$ of area ($8\pi \approx 25.13$): 1.57 ($\pi/2$)
For $\frac{3}{4}$ of area ($12\pi \approx 37.70$): 2.73

(e) No, it does not depend on the radius.

64. False. $f(\theta) = 0$ and $g(\theta) = \sin 2\theta$ have only one point of intersection.

Section 9.6 Polar Equations of Conics and Kepler's Laws

2. $r = \frac{2e}{1 - e \cos \theta}$

(a) $e = 1, r = \frac{2}{1 - \cos \theta}$, parabola

(b) $e = 0.5, r = \frac{1}{1 - 0.5 \cos \theta} = \frac{2}{2 - \cos \theta}$, ellipse

(c) $e = 1.5, r = \frac{3}{1 - 1.5 \cos \theta} = \frac{6}{2 - 3 \cos \theta}$, hyperbola

4. $r = \frac{2e}{1 + e \sin \theta}$

(a) $e = 1, r = \frac{2}{1 + \sin \theta}$, parabola

(b) $e = 0.5, r = \frac{1}{1 + 0.5 \sin \theta} = \frac{2}{2 + \sin \theta}$, ellipse

(c) $e = 1.5, r = \frac{3}{1 + 1.5 \sin \theta} = \frac{6}{2 + 3 \sin \theta}$, hyperbola

6. $r = \frac{4}{1 - 0.4 \cos \theta}$

(a) Because $e = 0.4 < 1$, the conic is an ellipse with vertical directrix to the left of the pole.

(c)

(b) $r = \frac{4}{1 + 0.4 \cos \theta}$

The ellipse is shifted to the left. The vertical directrix is to the right of the pole

$$r = \frac{4}{1 - 0.4 \sin \theta}$$

The ellipse has a horizontal directrix below the pole.

8. Ellipse; Matches (f)

10. Parabola; Matches (e)

12. Hyperbola; Matches (d)

14. $r = \frac{6}{1 + \cos \theta}$

Parabola since $e = 1$
Vertex: $(3, 0)$

16. $r = \frac{5}{5 + 3 \sin \theta} = \frac{1}{1 + (3/5)\sin \theta}$

Ellipse since $e = \frac{3}{5} < 1$

Vertices: $\left(\frac{5}{8}, \frac{\pi}{2}\right), \left(\frac{5}{2}, \frac{3\pi}{2}\right)$

18. $r(3 - 2 \cos \theta) = 6$

$$\begin{aligned} r &= \frac{6}{3 - 2 \cos \theta} \\ &= \frac{2}{1 - (2/3) \cos \theta} \end{aligned}$$

Ellipse since $e = \frac{2}{3} < 1$
Vertices: $(6, 0), \left(\frac{6}{5}, \pi\right)$

20. $r = \frac{-6}{3 + 7 \sin \theta} = \frac{-2}{1 + (7/3)\sin \theta}$

Hyperbola since $e = \frac{7}{3} > 1$.

Vertices: $\left(-\frac{3}{5}, \frac{\pi}{2}\right), \left(\frac{3}{2}, \frac{3\pi}{2}\right)$

22. $r = \frac{4}{1 + 2 \cos \theta}$

Hyperbola since $e = 2 > 1$

Vertices: $\left(\frac{4}{3}, 0\right), (-4, \pi)$

24.

Hyperbola

26.

Hyperbola

28. $r = \frac{6}{1 + \cos\left(\theta - \frac{\pi}{3}\right)}$

Rotate the graph of $r = \frac{6}{1 + \cos \theta}$

counterclockwise through the angle $\frac{\pi}{3}$.

30. $r = \frac{-6}{3 + 7 \sin(\theta + (2\pi/3))}$

Rotate graph of $r = \frac{-6}{3 + 7 \sin \theta}$.

Clockwise through angle of $2\pi/3$.

32. Change θ to $\theta - \frac{\pi}{6}$: $r = \frac{2}{1 + \sin\left(\theta - \frac{\pi}{6}\right)}$

34. Parabola
 $e = 1, y = 1, d = 1$

$$r = \frac{ed}{1 + e \sin \theta} = \frac{1}{1 + \sin \theta}$$

36. Ellipse

$$e = \frac{3}{4}, y = -2, d = 2$$

$$\begin{aligned} r &= \frac{ed}{1 - e \sin \theta} \\ &= \frac{2(3/4)}{1 - (3/4) \sin \theta} \\ &= \frac{6}{4 - 3 \sin \theta} \end{aligned}$$

38. Hyperbola

$$e = \frac{3}{2}, x = -1, d = 1$$

$$\begin{aligned} r &= \frac{ed}{1 - e \cos \theta} \\ &= \frac{3/2}{1 - (3/2) \cos \theta} \\ &= \frac{3}{2 - 3 \cos \theta} \end{aligned}$$

40. Parabola

Vertex: $(5, \pi)$
 $e = 1, d = 10$

$$r = \frac{ed}{1 - e \cos \theta} = \frac{10}{1 - \cos \theta}$$

42. Ellipse

Vertices: $\left(2, \frac{\pi}{2}\right), \left(4, \frac{3\pi}{2}\right)$

$$e = \frac{1}{3}, d = 8$$

$$\begin{aligned} r &= \frac{ed}{1 + e \sin \theta} \\ &= \frac{8/3}{1 + (1/3) \sin \theta} \\ &= \frac{8}{3 + \sin \theta} \end{aligned}$$

44. Hyperbola

Vertices: $(2, 0), (10, 0)$

$$e = \frac{3}{2}, d = \frac{10}{3}$$

$$\begin{aligned} r &= \frac{ed}{1 + e \cos \theta} \\ &= \frac{5}{1 + (3/2) \cos \theta} \\ &= \frac{10}{2 + 3 \cos \theta} \end{aligned}$$

46. $r = \frac{4}{1 + \sin \theta}$ is a parabola with horizontal directrix above the pole.

- (a) Parabola with vertical directrix to left pole.
 (c) Parabola with vertical directrix to right of pole.

- (b) Parabola with horizontal directrix below pole.
 (d) Parabola (b) rotated counterclockwise $\pi/4$.

48. (a)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

$$x^2 b^2 + y^2 a^2 = a^2 b^2$$

$$b^2 r^2 \cos^2 \theta + a^2 r^2 \sin^2 \theta = a^2 b^2$$

$$r^2 [b^2 \cos^2 \theta + a^2 (1 - \cos^2 \theta)] = a^2 b^2$$

$$r^2 [a^2 + \cos^2 \theta (b^2 - a^2)] = a^2 b^2$$

$$\begin{aligned} r^2 &= \frac{a^2 b^2}{a^2 + (b^2 - a^2) \cos^2 \theta} = \frac{a^2 b^2}{a^2 - c^2 \cos^2 \theta} \\ &= \frac{b^2}{1 - (c/a)^2 \cos^2 \theta} = \frac{b^2}{1 - e^2 \cos^2 \theta} \end{aligned}$$

(b)

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

$$x^2 b^2 - y^2 a^2 = a^2 b^2$$

$$b^2 r^2 \cos^2 \theta - a^2 r^2 \sin^2 \theta = a^2 b^2$$

$$r^2 [b^2 \cos^2 \theta - a^2 (1 - \cos^2 \theta)] = a^2 b^2$$

$$r^2 [-a^2 + \cos^2 \theta (a^2 + b^2)] = a^2 b^2$$

$$\begin{aligned} r^2 &= \frac{a^2 b^2}{-a^2 + c^2 \cos^2 \theta} = \frac{b^2}{-1 + (c^2/a^2) \cos^2 \theta} \\ &= \frac{-b^2}{1 - e^2 \cos^2 \theta} \end{aligned}$$

50. $a = 4, c = 5, b = 3, e = \frac{5}{4}$

$$r^2 = \frac{-9}{1 - (25/16) \cos^2 \theta}$$

52. $a = 2, b = 1, c = \sqrt{3}, e = \frac{\sqrt{3}}{2}$

$$r^2 = \frac{1}{1 - (3/4) \cos^2 \theta}$$

54. $A = 2 \left[\frac{1}{2} \int_{-\pi/2}^{\pi/2} \left(\frac{2}{3 - 2 \sin \theta} \right)^2 d\theta \right] = 4 \int_{-\pi/2}^{\pi/2} \frac{1}{(3 - 2 \sin \theta)^2} d\theta \approx 3.37$

56. (a) $r = \frac{ed}{1 - e \cos \theta}$

When $\theta = 0, r = c + a = ea + a = a(1 + e)$.

Therefore,

$$a(1 + e) = \frac{ed}{1 - e}$$

$$a(1 + e)(1 - e) = ed$$

$$a(1 - e^2) = ed.$$

$$\text{Thus, } r = \frac{(1 - e^2)a}{1 - e \cos \theta}.$$

58. $a = 1.427 \times 10^9 \text{ km}$

$$e = 0.0543$$

$$r = \frac{(1 - e^2)a}{1 - e \cos \theta} = \frac{1.422792505 \times 10^9}{1 - 0.0543 \cos \theta}$$

Perihelion distance: $a(1 - e) = 1.3495139 \times 10^9 \text{ km}$

Aphelion distance: $a(1 + e) = 1.5044861 \times 10^9 \text{ km}$

62. $r = a \sin \theta + b \cos \theta$

$$r^2 = ar \sin \theta + br \cos \theta$$

$$x^2 + y^2 = ay + bx$$

$x^2 + y^2 - bx - ay = 0$ represents a circle.

60. $a = 36.0 \times 10^6 \text{ mi}, e = 0.206$

$$r = \frac{(1 - e^2)a}{1 - e \cos \theta} \approx \frac{34.472 \times 10^6}{1 - 0.206 \cos \theta}$$

Perihelion distance: $a(1 - e) = 28.582 \times 10^6 \text{ mi}$

Aphelion distance: $a(1 + e) = 43.416 \times 10^6 \text{ mi}$

Review Exercises for Chapter 9

2. Matches (b) - hyperbola

6. $y^2 - 12y - 8x + 20 = 0$

$$y^2 - 12y + 36 = 8x - 20 + 36$$

$$(y - 6)^2 = 4(2)(x + 2)$$

Parabola

Vertex: $(-2, 6)$

4. Matches (c) - hyperbola

8. $4x^2 + y^2 - 16x + 15 = 0$

$$4(x^2 - 4x + 4) + y^2 = -15 + 16$$

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

Ellipse

Center: $(2, 0)$

Vertices: $(2, \pm 1)$

10. $4x^2 - 4y^2 - 4x + 8y - 11 = 0$

$$4\left(x^2 - x + \frac{1}{4}\right) - 4(y^2 - 2y + 1) = 11 + 1 - 4$$

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

Hyperbola

$$\text{Center: } \left(\frac{1}{2}, 1\right)$$

$$\text{Vertices: } \left(\frac{1}{2} \pm \sqrt{2}, 1\right)$$

$$\text{Asymptotes: } y = 1 \pm \left(x - \frac{1}{2}\right)$$

12. Vertex: $(4, 2)$

Focus: $(4, 0)$

Parabola opens downward

$$p = -2$$

$$(x - 4)^2 = 4(-2)(y - 2)$$

$$x^2 - 8x + 8y = 0$$

14. Center: $(0, 0)$

Solution points: $(1, 2), (2, 0)$

Substituting the values of the coordinates of the given points into

$$\left(\frac{x^2}{b^2}\right) + \left(\frac{y^2}{a^2}\right) = 1,$$

we obtain the system

$$\left(\frac{1}{b^2}\right) + \left(\frac{4}{a^2}\right) = 1, 4/b^2 = 1.$$

Solving the system, we have

$$a^2 = \frac{16}{3} \text{ and } b^2 = 4, \left(\frac{x^2}{4}\right) + \left(\frac{3y^2}{16}\right) = 1.$$

18. $\frac{x^2}{4} + \frac{y^2}{25} = 1, a = 5, b = 2, c = \sqrt{21}, e = \frac{\sqrt{21}}{5}$

By Example 5 of Section 9.1,

$$C = 20 \int_0^{\pi/2} \sqrt{1 - \frac{21}{25} \sin^2 \theta} d\theta \approx 23.01.$$

16. Foci: $(0, \pm 8)$

Asymptotes: $y = \pm 4x$

Center: $(0, 0)$

Vertical transverse axis

$$c = 8$$

$$y = \frac{a}{b}x = 4x \text{ asymptote} \rightarrow a = 4b$$

$$b^2 = c^2 - a^2 = 64 - (4b)^2 \Rightarrow 17b^2 = 64$$

$$\Rightarrow b^2 = \frac{64}{17} \Rightarrow a^2 = \frac{1024}{17}$$

$$\frac{y^2}{1024/17} - \frac{x^2}{64/17} = 1$$

20. $y = \frac{1}{200}x^2$

(a) $x^2 = 200y$

$$x^2 = 4(50)y$$

Focus: $(0, 50)$

(b) $y = \frac{1}{200}x^2$

$$y' = \frac{1}{100}x$$

$$\sqrt{1 + (y')^2} = \sqrt{1 + \frac{x^2}{10,000}}$$

$$S = 2\pi \int_0^{100} x \sqrt{1 + \frac{x^2}{10,000}} dx \approx 38,294.49$$

22. (a) $A = 4 \int_0^a \frac{b}{a} \sqrt{a^2 - x^2} dx = \frac{4b}{a} \left(\frac{1}{2} \right) \left[x \sqrt{a^2 - x^2} + a^2 \arcsin\left(\frac{x}{a}\right) \right]_0^a = \pi ab$

(b) **Disk:** $V = 2\pi \int_0^b \frac{a^2}{b^2} (b^2 - y^2) dy = \frac{2\pi a^2}{b^2} \int_0^b (b^2 - y^2) dy = \frac{2\pi a^2}{b^2} \left[b^2 y - \frac{1}{3} y^3 \right]_0^b = \frac{4}{3} \pi a^2 b$

$$S = 4\pi \int_0^b \frac{a}{b} \sqrt{b^2 - y^2} \left(\frac{\sqrt{b^4 + (a^2 - b^2)y^2}}{b \sqrt{b^2 - y^2}} \right) dy$$

$$= \frac{4\pi a}{b^2} \int_0^b \sqrt{b^4 + c^2 y^2} dy = \frac{2\pi a}{b^2 c} \left[cy \sqrt{b^4 + c^2 y^2} + b^4 \ln|cy + \sqrt{b^4 + c^2 y^2}| \right]_0^b$$

$$= \frac{2\pi a}{b^2 c} [b^2 c \sqrt{b^2 + c^2} + b^4 \ln|cb + b \sqrt{b^2 + c^2}| - b^4 \ln(b^2)]$$

$$= 2\pi a^2 + \frac{\pi a b^2}{c} \ln\left(\frac{c+a}{e}\right)^2 = 2\pi a^2 + \left(\frac{\pi b^2}{e}\right) \ln\left(\frac{1+e}{1-e}\right)$$

(c) **Disk:** $V = 2\pi \int_0^a \frac{b^2}{a^2} (a^2 - x^2) dx = \frac{2\pi b^2}{a^2} \int_0^a (a^2 - x^2) dx = \frac{2\pi b^2}{a^2} \left[a^2 x - \frac{1}{3} x^3 \right]_0^a = \frac{4}{3} \pi a b^2$

$$S = 2(2\pi) \int_0^a \frac{b}{a} \sqrt{a^2 - x^2} \left(\frac{\sqrt{a^4 - (a^2 - b^2)x^2}}{a \sqrt{a^2 - x^2}} \right) dx$$

$$= \frac{4\pi b}{a^2} \int_0^a \sqrt{a^4 - c^2 x^2} dx = \frac{2\pi b}{a^2 c} \left[cx \sqrt{a^4 - c^2 x^2} + a^4 \arcsin\left(\frac{cx}{a^2}\right) \right]_0^a$$

$$= \frac{a\pi b}{a^2 c} \left[a^2 c \sqrt{a^2 - c^2} + a^4 \arcsin\left(\frac{c}{a}\right) \right] = 2\pi b^2 + 2\pi \left(\frac{ab}{e}\right) \arcsin(e)$$

24. $x = t + 4, y = t^2$

$$t = x - 4 \Rightarrow y = (x - 4)^2$$

Parabola

26. $x = 3 + 3 \cos \theta, y = 2 + 5 \sin \theta$

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

$$\frac{(x-3)^2}{9} + \frac{(y-2)^2}{25} = 1$$

Ellipse

28. $x = 5 \sin^3 \theta, y = 5 \cos^3 \theta$

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

$$x^{2/3} + y^{2/3} = 5^{2/3}$$

30. $(x - h)^2 + (y - k)^2 = r^2$

$$(x - 5)^2 + (y - 3)^2 = 2^2 = 4$$

32. $a = 4, c = 5, b^2 = c^2 - a^2 = 9, \frac{y^2}{16} - \frac{x^2}{9} = 1$

Let $\frac{y^2}{16} = \sec^2 \theta$ and $\frac{x^2}{9} = \tan^2 \theta$.

Then $x = 3 \tan \theta$ and $y = 4 \sec \theta$.

34. $x = (a - b) \cos t + b \cos \left(\frac{a - b}{b} t \right)$

$$y = (a - b) \sin t - b \sin \left(\frac{a - b}{b} t \right)$$

(a) $a = 2, b = 1$

$$x = \cos t + \cos t = 2 \cos t$$

$$y = \sin t - \sin t = 0$$

(b) $a = 3, b = 1$

$$x = 2 \cos t + \cos 2t$$

$$y = 2 \sin t - \sin 2t$$

(c) $a = 4, b = 1$

$$x = 3 \cos t + \cos 3t$$

$$y = 3 \sin t - \sin 3t$$

(d) $a = 10, b = 1$

$$x = 9 \cos t + \cos 9t$$

$$y = 9 \sin t - \sin 9t$$

(e) $a = 3, b = 2$

$$x = \cos t + 2 \cos \frac{t}{2}$$

$$y = \sin t - 2 \sin \frac{t}{2}$$

(f) $a = 4, b = 3$

$$x = \cos t + 3 \cos \frac{t}{3}$$

$$y = \sin t - 3 \sin \frac{t}{3}$$

36. $x = t + u = r \cos \theta + r \theta \sin \theta$

$$= r(\cos \theta + \theta \sin \theta)$$

$$y = v - w = r \sin \theta - r \theta \cos \theta$$

$$= r(\sin \theta - \theta \cos \theta)$$

38. $x = t + 4$

$$y = t^2$$

(a) $\frac{dy}{dx} = \frac{2t}{1} = 2t = 0$ when $t = 0$.

Point of horizontal tangency: $(4, 0)$

(b) $t = x - 4$

$$y = (x - 4)^2$$

(c)

40. $x = \frac{1}{t}$

$$y = t^2$$

$$(a) \frac{dy}{dx} = \frac{2t}{-1/t^2} = -2t^3$$

No horizontal tangents ($t \neq 0$)

$$(b) t = \frac{1}{x}$$

$$y = \frac{1}{x^2}$$

(c)

42. $x = 2t - 1$

$$y = \frac{1}{t^2 - 2t}$$

$$(a) \frac{dy}{dx} = \frac{-(t^2 - 2t)^{-2}(2t - 2)}{2}$$

$$= \frac{1-t}{t^2(t-2)^2} = 0 \text{ when } t = 1.$$

Point of horizontal tangency: (1, -1)

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

$$y = \frac{1}{[(x+1)/2]^2 - 2[(x+1)/2]} = \frac{4}{(x-3)(x+1)}$$

(c)

44. $x = 6 \cos \theta$

$$y = 6 \sin \theta$$

$$(a) \frac{dy}{dx} = \frac{6 \cos \theta}{-6 \sin \theta} = -\cot \theta = 0 \text{ when } \theta = \frac{\pi}{2}, \frac{3\pi}{2}.$$

Points of horizontal tangency: (0, 6), (0, -6)

$$(b) \left(\frac{x}{6}\right)^2 + \left(\frac{y}{6}\right)^2 = 1$$

(c)

46. $x = e^t$

$$y = e^{-t}$$

$$(a) \frac{dy}{dx} = \frac{-e^{-t}}{e^t} = -\frac{1}{e^{2t}} = -\frac{1}{x^2}$$

No horizontal tangents

$$(b) t = \ln x$$

$$y = e^{-\ln x} = e^{\ln(1/x)} = \frac{1}{x}, x > 0$$

(c)

48. $x = 2\theta - \sin \theta$

$$y = 2 - \cos \theta$$

(a), (c)

$$(b) \text{ At } \theta = \frac{\pi}{6}, \frac{dx}{d\theta} \approx 1.134, \left(2 - \frac{\sqrt{3}}{2}\right),$$

$$\frac{dy}{dt} = 0.5, \text{ and } \frac{dy}{dx} \approx 0.441$$

50. $x = 6 \cos \theta$

$$y = 6 \sin \theta$$

$$\frac{dx}{d\theta} = -6 \sin \theta$$

$$\frac{dy}{d\theta} = 6 \cos \theta$$

$$s = \int_0^\pi \sqrt{36 \sin^2 \theta + 36 \cos^2 \theta} d\theta = \left[6\theta \right]_0^\pi = 6\pi$$

(one-half circumference of circle)

52. $(x, y) = (-1, 3)$

$$r = \sqrt{(-1)^2 + 3^2} = \sqrt{10}$$

$$\theta = \arctan(-3) \approx 1.89 \text{ (} 108.43^\circ \text{)}$$

$$(r, \theta) = (\sqrt{10}, 1.89), (-\sqrt{10}, 5.03)$$

54. $r = 10$

$$r^2 = 100$$

$$x^2 + y^2 = 100$$

$$\begin{aligned} r &= 4 \sec\left(\theta - \frac{\pi}{3}\right) = \frac{4}{\cos[\theta - (\pi/3)]} \\ &= \frac{4}{(1/2)\cos\theta + (\sqrt{3}/2)\sin\theta} \\ r(\cos\theta + \sqrt{3}\sin\theta) &= 8 \\ x + \sqrt{3}y &= 8 \end{aligned}$$

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

$$r^2 - 4r \cos\theta = 0$$

$$r = 4 \cos\theta$$

66. $\theta = \frac{\pi}{12}$

Line

70. $r = 3 - 4 \cos\theta$

Limaçon

Symmetric to polar axis

θ	0	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	π
r	-1	1	3	5	7

56. $r = \frac{1}{2 - \cos\theta}$

$$2r - r \cos\theta = 1$$

$$2(\pm\sqrt{x^2 + y^2}) - x = 1$$

$$4(x^2 + y^2) = (x + 1)^2$$

$$3x^2 + 4y^2 - 2x - 1 = 0$$

60. $\theta = \frac{3\pi}{4}$

$$\tan\theta = -1$$

$$\frac{y}{x} = -1$$

$$y = -x$$

64. $(x^2 + y^2)\left(\arctan\frac{y}{x}\right)^2 = a^2$

$$r^2 \theta^2 = a^2$$

68. $r = 3 \csc\theta, r \sin\theta = 3, y = 3$

Horizontal line

72. $r = 2\theta$

Spiral

Symmetric to $\theta = \pi/2$

θ	0	$\frac{\pi}{4}$	$\frac{\pi}{2}$	$\frac{3\pi}{4}$	π	$\frac{5\pi}{4}$	$\frac{3\pi}{2}$
r	0	$\frac{\pi}{5}$	π	$\frac{3\pi}{2}$	2π	$\frac{5\pi}{2}$	3π

74. $r = \cos(5\theta)$

Rose curve with five petals

Symmetric to polar axis

Relative extrema: $(1, 0), \left(-1, \frac{\pi}{5}\right), \left(1, \frac{2\pi}{5}\right), \left(-1, \frac{3\pi}{5}\right), \left(1, \frac{4\pi}{5}\right)$

Tangents at the pole: $\theta = \frac{\pi}{10}, \frac{3\pi}{10}, \frac{\pi}{2}, \frac{7\pi}{10}, \frac{9\pi}{10}$

76. $r^2 = \cos(2\theta)$

Lemniscate

Symmetric to the polar axis

Relative extrema: $(\pm 1, 0)$

Tangents at the pole: $\theta = \frac{\pi}{4}, \frac{3\pi}{4}$

θ	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$
r	± 1	$\pm \frac{\sqrt{2}}{2}$	0

78. $r = 2 \sin \theta \cos^2 \theta$

Bifolium

Symmetric to $\theta = \pi/2$

80. $r = 4(\sec \theta - \cos \theta)$

Semicubical parabola

Symmetric to the polar axis

$r \Rightarrow \infty$ as $\theta \Rightarrow \frac{\pi^-}{2}$

$r \Rightarrow \infty$ as $\theta \Rightarrow \frac{-\pi^+}{2}$

82. $r^2 = 4 \sin(2\theta)$

(a) $2r \left(\frac{dr}{d\theta} \right) = 8 \cos(2\theta)$

$$\frac{dr}{d\theta} = \frac{4 \cos(2\theta)}{r}$$

Tangents at the pole: $\theta = 0, \frac{\pi}{2}$

(c)

(b) $\frac{dy}{dx} = \frac{r \cos \theta + [(4 \cos 2\theta \sin \theta)/r]}{-r \sin \theta + [(4 \cos 2\theta \cos \theta)/r]}$

$$= \frac{\cos(2\theta) \sin \theta + \sin(2\theta) \cos \theta}{\cos(2\theta) \cos \theta - \sin(2\theta) \sin \theta}$$

Horizontal tangents:

$$\frac{dy}{dx} = 0 \text{ when } \cos(2\theta) \sin \theta + \sin(2\theta) \cos \theta = 0,$$

$$\tan \theta = -\tan(2\theta), \theta = 0, \frac{\pi}{3}, (0, 0), \left(\pm \sqrt{2\sqrt{3}}, \frac{\pi}{6}\right)$$

Vertical tangents when $\cos 2\theta \cos \theta - \sin 2\theta \sin \theta = 0$:

$$\tan 2\theta \tan \theta = 1, \theta = 0, \frac{\pi}{6}, (0, 0), \left(\pm \sqrt{2\sqrt{3}}, \frac{\pi}{6}\right)$$

84. False. There are an infinite number of polar coordinate representations of a point. For example, the point $(x, y) = (1, 0)$ has polar representations $(r, \theta) = (1, 0), (1, 2\pi), (-1, \pi)$, etc.

86. $r = a \sin \theta, r = a \cos \theta$

The points of intersection are $(a/\sqrt{2}, \pi/4)$ and $(0, 0)$. For $r = a \sin \theta$,

$$m_1 = \frac{dy}{dx} = \frac{a \cos \theta \sin \theta + a \sin \theta \cos \theta}{a \cos^2 \theta - a \sin^2 \theta} = \frac{2 \sin \theta \cos \theta}{\cos 2\theta}.$$

At $(a/\sqrt{2}, \pi/4)$, m_1 is undefined and at $(0, 0)$, $m_1 = 0$. For $r = a \cos \theta$,

$$m_2 = \frac{dy}{dx} = \frac{-a \sin^2 \theta + a \cos^2 \theta}{-a \sin \theta \cos \theta - a \cos \theta \sin \theta} = \frac{\cos 2\theta}{-2 \sin \theta \cos \theta}.$$

At $(a/\sqrt{2}, \pi/4)$, $m_2 = 0$ and at $(0, 0)$, m_2 is undefined. Therefore, the graphs are orthogonal at $(a/\sqrt{2}, \pi/4)$ and $(0, 0)$.

88. $r = 5(1 - \sin \theta)$

$$A = 2 \left[\frac{1}{2} \int_{\pi/2}^{3\pi/2} [5(1 - \sin \theta)]^2 d\theta \right] \approx 117.81 \left(75 \frac{\pi}{2} \right)$$

90. $r = 4 \sin 3\theta$

$$A = 3 \left[\frac{1}{2} \int_0^{\pi/3} (4 \sin 3\theta)^2 d\theta \right] \approx 12.57 (4\pi)$$

92. $r = 3, r^2 = 18 \sin 2\theta$

$$9 = r^2 = 18 \sin 2\theta$$

$$\sin 2\theta = \frac{1}{2}$$

$$\theta = \frac{\pi}{12}$$

$$A = 2 \left[\frac{1}{2} \int_0^{\pi/12} 18 \sin 2\theta d\theta + \frac{1}{2} \int_{\pi/12}^{5\pi/12} 9 d\theta + \frac{1}{2} \int_{5\pi/12}^{\pi/2} 18 \sin 2\theta d\theta \right]$$

$$\approx 1.2058 + 9.4248 + 1.2058 \approx 11.84$$

94. $r = e^\theta, 0 \leq \theta \leq \pi$

$$A = \frac{1}{2} \int_0^{\pi} (e^\theta)^2 d\theta \approx 133.62$$

96. $r = a \cos 2\theta, \frac{dr}{d\theta} = -2a \sin 2\theta$

$$s = 8 \int_0^{\pi/4} \sqrt{a^2 \cos^2 2\theta + 4a^2 \sin^2 2\theta} d\theta$$

$$= 8a \int_0^{\pi/4} \sqrt{1 + 3 \sin^2 2\theta} d\theta \quad (\text{Simpson's Rule: } n = 4)$$

$$\approx \frac{\pi a}{6} [1 + 4(1.1997) + 2(1.5811) + 4(1.8870) + 2]$$

$$\approx 9.69a$$

98. $r = \frac{2}{1 + \cos \theta}, e = 1$

Parabola

100. $r = \frac{4}{5 - 3 \sin \theta} = \frac{4/5}{1 - (3/5)\sin \theta}, e = \frac{3}{5}$

Ellipse

102. $r = \frac{8}{2 - 5 \cos \theta} = \frac{4}{1 - (5/2)\cos \theta}, e = \frac{5}{2}$

Hyperbola

106. Parabola

Vertex: $\left(2, \frac{\pi}{2}\right)$

Focus: $(0, 0)$

$e = 1, d = 4$

$$r = \frac{4}{1 + \sin \theta}$$

104. Line

Slope: $\sqrt{3}$

Solution point: $(0, 0)$

$y = \sqrt{3}x, r \sin \theta = \sqrt{3}r \cos \theta,$

$\tan \theta = \sqrt{3}, \theta = \frac{\pi}{3}$

108. Hyperbola

Vertices: $(1, 0), (7, 0)$

Focus: $(0, 0)$

$a = 3, c = 4, e = \frac{4}{3}, d = \frac{7}{4}$

$$r = \frac{\left(\frac{4}{3}\right)\left(\frac{7}{4}\right)}{1 + \left(\frac{4}{3}\right)\cos \theta} = \frac{7}{3 + 4 \cos \theta}$$

Problem Solving for Chapter 9

2. Assume $p > 0$.

Let $y = mx + p$ be the equation of the focal chord.

First find x -coordinates of focal chord endpoints:

$$x^2 = 4py = 4p(mx + p)$$

$$x^2 - 4pmx - 4p^2 = 0$$

$$x = \frac{4pm \pm \sqrt{16p^2m^2 + 16p^2}}{2} = 2pm \pm 2p\sqrt{m^2 + 1}$$

$$x^2 = 4py, 2x = 4py' \Rightarrow y' = \frac{x}{2p}.$$

(a) The slopes of the tangent lines at the endpoints are perpendicular because

$$\frac{1}{2p}[2pm + 2p\sqrt{m^2 + 1}] \frac{1}{2p}[2pm - 2p\sqrt{m^2 + 1}] = \frac{1}{4p^2}[4p^2m^2 - 4p^2(m^2 + 1)] = \frac{1}{4p^2}[-4p^2] = -1$$

—CONTINUED—

2. —CONTINUED—

- (b) Finally, we show that the tangent lines intersect at a point on the directrix $y = -p$.

Let $b = 2pm + 2p\sqrt{m^2 + 1}$ and $c = 2pm - 2p\sqrt{m^2 + 1}$.

$$b^2 = 8p^2m^2 + 4p^2 + 8p^2m\sqrt{m^2 + 1}$$

$$c^2 = 8p^2m^2 + 4p^2 - 8p^2m\sqrt{m^2 + 1}$$

$$\frac{b^2}{4p} = 2pm^2 + p + 2pm\sqrt{m^2 + 1}$$

$$\frac{c^2}{4p} = 2pm^2 + p - 2pm\sqrt{m^2 + 1}$$

$$\text{Tangent line at } x = b: y - \frac{b^2}{4p} = \frac{b}{2p}(x - b) \Rightarrow y = \frac{bx}{2p} - \frac{b^2}{4p}$$

$$\text{Tangent line at } x = c: y - \frac{c^2}{4p} = \frac{c}{2p}(x - c) \Rightarrow y = \frac{cx}{2p} - \frac{c^2}{4p}$$

$$\text{Intersection of tangent lines: } \frac{bx}{2p} - \frac{b^2}{4p} = \frac{cx}{2p} - \frac{c^2}{4p}$$

$$2bx - b^2 = 2cx - c^2$$

$$2x(b - c) = b^2 - c^2$$

$$2x(4p\sqrt{m^2 + 1}) = 16p^2m\sqrt{m^2 + 1}$$

$$x = 2pm$$

Finally, the corresponding y -value is $y = -p$, which shows that the intersection point lies on the directrix.

4. $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1, a^2 + b^2 = c^2, MF_2 - Mf_1 = 2a$

$$y' = \frac{b^2x}{a^2y}$$

$$\text{Tangent line at } M(x_0, y_0): y = y_0 = \frac{b^2x_0}{a^2y_0}(x - x_0)$$

$$\frac{yy_0 - y_0^2}{b^2} = \frac{x_0x - x_0^2}{a^2}$$

$$\frac{x_0x}{a^2} - \frac{y_0y}{b^2} = \frac{x_0^2}{a^2} + \frac{y_0^2}{b^2}$$

$$\frac{x_0x}{a^2} - \frac{y_0y}{b^2} = 1$$

$$\text{At } x = 0, y = -\frac{b^2}{y_0} \Rightarrow Q = \left(0, -\frac{b^2}{y_0}\right).$$

$$QF_2 = QF_1 = \sqrt{c^2 + \frac{b^4}{y_0^2}} = d$$

$$MQ = \sqrt{x_0^2 + \left(y_0 + \frac{b^2}{y_0}\right)^2} = f$$

By the Law of Cosines,

$$(F_2Q)^2 = (MF_2)^2 + (MQ)^2 - 2(MF_2)(MQ)\cos \alpha$$

$$d^2 = (MF_2)^2 + f^2 - 2f(MF_2)\cos \alpha$$

$$(F_1Q)^2 = (MF_1)^2 + f^2 - 2f(MF_1)\cos \beta$$

$$d^2 = (MF_1)^2 + f^2 - 2f(MF_1)\cos \beta.$$

$$\cos \alpha = \frac{(MF_2)^2 f^2 - d^2}{2f(MF_2)}, \cos \beta = \frac{(MF_1)^2 f^2 - d^2}{2f(MF_1)}$$

$$MF_2 = MF_1 + 2a. \text{ Let } z = MF_1.$$

$$\text{Slopes: } MF_1: \frac{y_0}{x_0 - c}; QF_1: \frac{-b^2}{y_0 c}; QF_2: \frac{b^2}{y_0 c}$$

—CONTINUED—

4. —CONTINUED—

To show $\alpha = \beta$, consider

$$\begin{aligned} & [(MF_2)^2 + f^2 - d^2][2f(MF_1)] = [(MF_1)^2 + f^2 - d^2][2f(MF_2)] \\ \Leftrightarrow & [(z + 2a)^2 + f^2 - d^2][z] = [z^2 + f^2 - d^2][z + 2a] \\ \Leftrightarrow & z^2 + 2az = f^2 - d^2 \\ \Leftrightarrow & (x_0 - c)^2 + y_0^2 + 2az = \left(x_0^2 + \left(y_0 + \frac{b^2}{y_0}\right)^2\right) - \left(c^2 + \frac{b^4}{y_0^2}\right) \\ \Leftrightarrow & az - x_0c + a^2 = 0 \\ \Leftrightarrow & a\sqrt{(x_0 - c)^2 + y_0^2} = x_0c - a^2 \\ \Leftrightarrow & x_0^2b^2 - a^2y_0^2 = a^2b^2 \\ \Leftrightarrow & \frac{x_0^2}{a^2} - \frac{y_0^2}{b^2} = 1. \end{aligned}$$

Thus, $\alpha = \beta$ and the reflective property is verified.

6. (a) $y^2 = \frac{t^2(1-t^2)^2}{(1+t^2)^2}, x^2 = \frac{(1-t^2)^2}{(1+t^2)^2}$

$$\frac{1-x}{1+x} = \frac{1 - \left(\frac{1-t^2}{1+t^2}\right)}{1 + \left(\frac{1-t^2}{1+t^2}\right)} = \frac{2t^2}{2} = t^2$$

Thus, $y^2 = x^2 \left(\frac{1-x}{1+x}\right)$.

(b) $r^2 \sin^2 \theta = r^2 \cos^2 \theta \left(\frac{1-r \cos \theta}{1+r \cos \theta}\right)$

$$\sin^2 \theta (1 + r \cos \theta) = \cos^2 \theta (1 - r \cos \theta)$$

$$r \cos \theta \sin^2 \theta + \sin^2 \theta = \cos^2 \theta - r \cos^3 \theta$$

$$r \cos \theta (\sin^2 \theta + \cos^2 \theta) = \cos^2 \theta - \sin^2 \theta$$

$$r \cos \theta = \cos 2\theta$$

$$r = \cos 2\theta \cdot \sec \theta$$

(c)

(d) $r(\theta) = 0$ for $\theta = \frac{\pi}{4}, \frac{3\pi}{4}$.

Thus, $y = x$ and $y = -x$ are tangent lines to curve at the origin.

(e) $y'(t) = \frac{(1+t^2)(1-3t^2) - (t-t^3)(2t)}{(1+t^2)^2} = \frac{1-4t^2-t^4}{(1+t^2)^2} = 0$

$$\begin{aligned} t^4 + 4t^2 - 1 = 0 \Rightarrow t^2 = -2 \pm \sqrt{5} \Rightarrow x &= \frac{1 - (-2 \pm \sqrt{5})}{1 + (-2 \pm \sqrt{5})} = \frac{3 \mp \sqrt{5}}{-1 \pm \sqrt{5}} \\ &= \frac{3 - \sqrt{5}}{-1 + \sqrt{5}} = \frac{\sqrt{5} - 1}{2} \end{aligned}$$

$$\left(\frac{\sqrt{5}-1}{2}, \pm \frac{\sqrt{5}-1}{2}\sqrt{-2+\sqrt{5}}\right)$$

8. (a)

Generated by Mathematica

(b) $(-x, -y) = \left(-\int_0^t \cos \frac{\pi u^2}{2} du, -\int_0^t \sin \frac{\pi u^2}{2} du \right)$ is on

the curve whenever (x, y) is on the curve.

(c) $x'(t) = \cos \frac{\pi t^2}{2}, y'(t) = \sin \frac{\pi t^2}{2}, x'(t)^2 + y'(t)^2 = 1$

Thus, $s = \int_0^a dt = a$.

On $[-\pi, \pi]$, $s = 2\pi$.12. Let (r, θ) be on the graph.

$$\sqrt{r^2 + 1 + 2r \cos \theta} \sqrt{r^2 + 1 - 2r \cos \theta} = 1$$

$$(r^2 + 1)^2 - 4r^2 \cos^2 \theta = 1$$

$$r^4 + 2r^2 + 1 - 4r^2 \cos^2 \theta = 1$$

$$r^2(r^2 - 4 \cos^2 \theta + 2) = 0$$

$$r^2 = 4 \cos^2 \theta - 2$$

$$r^2 = 2(2 \cos^2 \theta - 1)$$

$$r^2 = 2 \cos 2\theta$$

14. (a) $r = 2$

Circle radius 2

(c) $r = 2 + 2 \cos \theta$

Cardioid

(b) $r = 2 + \cos \theta$

Convex limaçon

(d) $r = 2 + 3 \cos \theta$

Limaçon with inner loop

16. The curve is produced over the interval

$$0 \leq \theta \leq 9\pi.$$

C H A P T E R 10

Vectors and the Geometry of Space

Section 10.1	Vectors in the Plane	474
Section 10.2	Space Coordinates and Vectors in Space	479
Section 10.3	The Dot Product of Two Vectors	483
Section 10.4	The Cross Product of Two Vectors in Space	487
Section 10.5	Lines and Planes in Space	491
Section 10.6	Surfaces in Space	496
Section 10.7	Cylindrical and Spherical Coordinates	499
Review Exercises		503
Problem Solving		507

C H A P T E R 10

Vectors and the Geometry of Space

Section 10.1 Vectors in the Plane

Solutions to Even-Numbered Exercises

2. (a) $\mathbf{v} = \langle 3 - 3, -2 - 4 \rangle = \langle 0, -6 \rangle$

4. (a) $\mathbf{v} = \langle -1 - 2, 3 - 1 \rangle = \langle -3, 2 \rangle$

6. $\mathbf{u} = \langle 1 - (-4), 8 - 0 \rangle = \langle 5, 8 \rangle$

$\mathbf{v} = \langle 7 - 2, 7 - (-1) \rangle = \langle 5, 8 \rangle$

$\mathbf{u} = \mathbf{v}$

10. (b) $\mathbf{v} = \langle 3 - 2, 6 - (-6) \rangle = \langle 1, 12 \rangle$

(a) and (c).

8. $\mathbf{u} = \langle 11 - (-4), -4 - (-1) \rangle = \langle 15, -3 \rangle$

$\mathbf{v} = \langle 25 - 0, 10 - 13 \rangle = \langle 15, -3 \rangle$

$\mathbf{u} = \mathbf{v}$

12. (b) $\mathbf{v} = \langle -5 - 0, -1 - (-4) \rangle = \langle -5, 3 \rangle$

(a) and (c).

14. (b) $\mathbf{v} = \langle -3 - 7, -1 - (-1) \rangle = \langle -10, 0 \rangle$

(a) and (c).

16. (b) $\mathbf{v} = \langle 0.84 - 0.12, 1.25 - 0.60 \rangle = \langle 0.72, 0.65 \rangle$

(a) and (c).

18. (a) $4\mathbf{v} = \langle -4, 20 \rangle$

(b) $-\frac{1}{2}\mathbf{v} = \left\langle \frac{1}{2}, -\frac{5}{2} \right\rangle$

18. —CONTINUED—

(c) $0\mathbf{v} = \langle 0, 0 \rangle$

(d) $-6\mathbf{v} = \langle 6, -30 \rangle$

20. Twice as long as given vector \mathbf{u} .

22.

24. (a) $\frac{2}{3}\mathbf{u} = \frac{2}{3}(-3, -8) = \langle -2, -\frac{16}{3} \rangle$

(b) $\mathbf{v} - \mathbf{u} = \langle 8, 25 \rangle - \langle -3, -8 \rangle = \langle 11, 33 \rangle$

(c) $2\mathbf{u} + 5\mathbf{v} = 2\langle -3, -8 \rangle + 5\langle 8, 25 \rangle = \langle 34, 109 \rangle$

26. $\mathbf{v} = (2\mathbf{i} - \mathbf{j}) + (\mathbf{i} + 2\mathbf{j})$

= $3\mathbf{i} + \mathbf{j} = \langle 3, 1 \rangle$

28. $\mathbf{v} = 5\mathbf{u} - 3\mathbf{w} = 5\langle 2, -1 \rangle - 3\langle 1, 2 \rangle = \langle 7, -11 \rangle$

30. $u_1 - 3 = 4$

$u_2 - 2 = -9$

$u_1 = 7$

$u_2 = -7$

$Q = (7, -7)$

32. $\|\mathbf{v}\| = \sqrt{144 + 25} = 13$

34. $\|\mathbf{v}\| = \sqrt{100 + 9} = \sqrt{109}$

36. $\|\mathbf{v}\| = \sqrt{1 + 1} = \sqrt{2}$

38. $\|\mathbf{u}\| = \sqrt{5^2 + 15^2} = \sqrt{250} = 5\sqrt{10}$

$\mathbf{v} = \frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{\langle 5, 15 \rangle}{5\sqrt{10}} = \left\langle \frac{1}{\sqrt{10}}, \frac{3}{\sqrt{10}} \right\rangle$ unit vector

40. $\|\mathbf{u}\| = \sqrt{(-6.2)^2 + (3.4)^2} = \sqrt{50} = 5\sqrt{2}$

$\mathbf{v} = \frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{\langle -6.2, 3.4 \rangle}{5\sqrt{2}} = \left\langle \frac{-1.24}{\sqrt{2}}, \frac{0.68}{\sqrt{2}} \right\rangle$ unit vector

42. $\mathbf{u} = \langle 0, 1 \rangle, \mathbf{v} = \langle 3, -3 \rangle$

- (a) $\|\mathbf{u}\| = \sqrt{0+1} = 1$
- (b) $\|\mathbf{v}\| = \sqrt{9+9} = 3\sqrt{2}$
- (c) $\mathbf{u} + \mathbf{v} = \langle 3, -2 \rangle$
- $\|\mathbf{u} + \mathbf{v}\| = \sqrt{9+4} = \sqrt{13}$

(d) $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \langle 0, 1 \rangle$

$$\left\| \frac{\mathbf{u}}{\|\mathbf{u}\|} \right\| = 1$$

(e) $\frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{3\sqrt{2}} \langle 3, -3 \rangle$

$$\left\| \frac{\mathbf{v}}{\|\mathbf{v}\|} \right\| = 1$$

(f) $\frac{\mathbf{u} + \mathbf{v}}{\|\mathbf{u} + \mathbf{v}\|} = \frac{1}{\sqrt{13}} \langle 3, -2 \rangle$

$$\left\| \frac{\mathbf{u} + \mathbf{v}}{\|\mathbf{u} + \mathbf{v}\|} \right\| = 1$$

46. $\mathbf{u} = \langle -3, 2 \rangle$

$$\|\mathbf{u}\| = \sqrt{13} \approx 3.606$$

$$\mathbf{v} = \langle 1, -2 \rangle$$

$$\|\mathbf{v}\| = \sqrt{5} \approx 2.236$$

$$\mathbf{u} + \mathbf{v} = \langle -2, 0 \rangle$$

$$\|\mathbf{u} + \mathbf{v}\| = 2$$

$$\|\mathbf{u} + \mathbf{v}\| \leq \|\mathbf{u}\| + \|\mathbf{v}\|$$

50. $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{1}{3} \langle 0, 3 \rangle$

$$3\left(\frac{\mathbf{u}}{\|\mathbf{u}\|}\right) = \langle 0, 3 \rangle$$

$$\mathbf{v} = \langle 0, 3 \rangle$$

54. $\mathbf{v} = (\cos 3.5^\circ)\mathbf{i} + (\sin 3.5^\circ)\mathbf{j}$

$$\approx 0.9981\mathbf{i} + 0.0610\mathbf{j} = \langle 0.9981, 0.0610 \rangle$$

58. $\mathbf{u} = 5[\cos(-0.5)]\mathbf{i} + 5[\sin(-0.5)]\mathbf{j}$

$$= 5[\cos(0.5)]\mathbf{i} - 5[\sin(0.5)]\mathbf{j}$$

$$\mathbf{v} = 5[\cos(0.5)]\mathbf{i} + 5[\sin(0.5)]\mathbf{j}$$

$$\mathbf{u} + \mathbf{v} = 10[\cos(0.5)]\mathbf{i}$$

44. $\mathbf{u} = \langle 2, -4 \rangle, \mathbf{v} = \langle 5, 5 \rangle$

(a) $\|\mathbf{u}\| = \sqrt{4+16} = 2\sqrt{5}$

(b) $\|\mathbf{v}\| = \sqrt{25+25} = 5\sqrt{2}$

(c) $\mathbf{u} + \mathbf{v} = \langle 7, 1 \rangle$

$$\|\mathbf{u} + \mathbf{v}\| = \sqrt{49+1} = 5\sqrt{2}$$

(d) $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{1}{2\sqrt{5}} \langle 2, -4 \rangle$

$$\left\| \frac{\mathbf{u}}{\|\mathbf{u}\|} \right\| = 1$$

(e) $\frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{5\sqrt{2}} \langle 5, 5 \rangle$

$$\left\| \frac{\mathbf{v}}{\|\mathbf{v}\|} \right\| = 1$$

(f) $\frac{\mathbf{u} + \mathbf{v}}{\|\mathbf{u} + \mathbf{v}\|} = \frac{1}{5\sqrt{2}} \langle 7, 1 \rangle$

$$\left\| \frac{\mathbf{u} + \mathbf{v}}{\|\mathbf{u} + \mathbf{v}\|} \right\| = 1$$

48. $\frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{1}{\sqrt{2}} \langle -1, 1 \rangle$

$$4\left(\frac{\mathbf{u}}{\|\mathbf{u}\|}\right) = 2\sqrt{2} \langle -1, 1 \rangle$$

$$\mathbf{v} = \langle -2\sqrt{2}, 2\sqrt{2} \rangle$$

52. $\mathbf{v} = 5[(\cos 120^\circ)\mathbf{i} + (\sin 120^\circ)\mathbf{j}]$

$$= -\frac{5}{2}\mathbf{i} + \frac{5\sqrt{3}}{2}\mathbf{j}$$

56. $\mathbf{u} = 4\mathbf{i}$

$$\mathbf{v} = \mathbf{i} + \sqrt{3}\mathbf{j}$$

$$\mathbf{u} + \mathbf{v} = 5\mathbf{i} + \sqrt{3}\mathbf{j}$$

60. See page 718:

62. See Theorem 10.1, page 719.

For Exercises 64–68, $a\mathbf{u} + b\mathbf{w} = a(\mathbf{i} + 2\mathbf{j}) + b(\mathbf{i} - \mathbf{j}) = (a + b)\mathbf{i} + (2a - b)\mathbf{j}$.

64. $\mathbf{v} = 3\mathbf{j}$. Therefore, $a + b = 0$, $2a - b = 3$. Solving simultaneously, we have $a = 1$, $b = -1$.

68. $\mathbf{v} = -\mathbf{i} + 7\mathbf{j}$. Therefore, $a + b = -1$, $2a - b = 7$. Solving simultaneously, we have $a = 2$, $b = -3$.

70. $y = x^3$, $y' = 3x^2 = 12$ at $x = -2$.

- (a) $m = 12$. Let $\mathbf{w} = \langle 1, 12 \rangle$, then

$$\frac{\mathbf{w}}{\|\mathbf{w}\|} = \pm \frac{1}{\sqrt{145}} \langle 1, 12 \rangle.$$

- (b) $m = -\frac{1}{12}$. Let $\mathbf{w} = \langle 12, -1 \rangle$, then

$$\frac{\mathbf{w}}{\|\mathbf{w}\|} = \pm \frac{1}{\sqrt{145}} \langle 12, -1 \rangle.$$

66. $\mathbf{v} = 3\mathbf{i} + 3\mathbf{j}$. Therefore, $a + b = 3$, $2a - b = 3$. Solving simultaneously, we have $a = 2$, $b = 1$.

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

$$f'(x) = \sec^2 x = 2 \text{ at } x = \frac{\pi}{4}.$$

- (a) $m = 2$. Let $\mathbf{w} = \langle 1, 2 \rangle$, then

$$\frac{\mathbf{w}}{\|\mathbf{w}\|} = \pm \frac{1}{\sqrt{5}} \langle 1, 2 \rangle.$$

- (b) $m = -\frac{1}{2}$. Let $\mathbf{w} = \langle -2, 1 \rangle$, then

$$\frac{\mathbf{w}}{\|\mathbf{w}\|} = \pm \frac{1}{\sqrt{5}} \langle -2, 1 \rangle.$$

74. $\mathbf{u} = 2\sqrt{3}\mathbf{i} + 2\mathbf{j}$

$$\mathbf{u} + \mathbf{v} = -3\mathbf{i} + 3\sqrt{3}\mathbf{j}$$

$$\mathbf{v} = (\mathbf{u} + \mathbf{v}) - \mathbf{u} = (-3 - 2\sqrt{3})\mathbf{i} + (3\sqrt{3} - 2)\mathbf{j}$$

76. magnitude ≈ 63.5

direction $\approx -8.26^\circ$

78. $\|\mathbf{F}_1\| = 2$, $\theta_{\mathbf{F}_1} = -10^\circ$

$$\|\mathbf{F}_2\| = 4$$
, $\theta_{\mathbf{F}_2} = 140^\circ$

$$\|\mathbf{F}_3\| = 3$$
, $\theta_{\mathbf{F}_3} = 200^\circ$

$$\|\mathbf{R}\| = \|\mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3\| \approx 4.09$$

$$\theta_{\mathbf{R}} = \theta_{\mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3} \approx 163.0^\circ$$

80. $\mathbf{F}_1 + \mathbf{F}_2 = (500 \cos 30^\circ \mathbf{i} + 500 \sin 30^\circ \mathbf{j}) + (200 \cos(-45^\circ) \mathbf{i} + 200 \sin(-45^\circ) \mathbf{j})$

$$= (250\sqrt{3} + 100\sqrt{2})\mathbf{i} + (250 - 100\sqrt{2})\mathbf{j}$$

$$\|\mathbf{F}_1 + \mathbf{F}_2\| = \sqrt{(250\sqrt{3} + 100\sqrt{2})^2 + (250 - 100\sqrt{2})^2} \approx 584.6 \text{ lb}$$

$$\tan \theta = \frac{250 - 100\sqrt{2}}{250\sqrt{3} + 100\sqrt{2}} \Rightarrow \theta \approx 10.7^\circ$$

82. $\mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3 = [400(\cos(-30^\circ) \mathbf{i} + \sin(-30^\circ) \mathbf{j})] + [280(\cos(45^\circ) \mathbf{i} + \sin(45^\circ) \mathbf{j})] + [350(\cos(135^\circ) \mathbf{i} + \sin(135^\circ) \mathbf{j})]$

$$= [200\sqrt{3} + 140\sqrt{2} - 175\sqrt{2}]\mathbf{i} + [-200 + 140\sqrt{2} + 175\sqrt{2}]\mathbf{j}$$

$$\|\mathbf{R}\| = \sqrt{(200\sqrt{3} - 35\sqrt{2})^2 + (-200 + 315\sqrt{2})^2} \approx 385.2483 \text{ newtons}$$

$$\theta_{\mathbf{R}} = \arctan\left(\frac{-200 + 315\sqrt{2}}{200\sqrt{3} - 35\sqrt{2}}\right) \approx 0.6908 \approx 39.6^\circ$$

84. $\mathbf{F}_1 = \langle 20, 0 \rangle$, $\mathbf{F}_2 = 10\langle \cos \theta, \sin \theta \rangle$

$$\begin{aligned} \text{(a)} \quad & \|\mathbf{F}_1 + \mathbf{F}_2\| = \|\langle 20 + 10 \cos \theta, 10 \sin \theta \rangle\| \\ &= \sqrt{400 + 400 \cos \theta + 100 \cos^2 \theta + 100 \sin^2 \theta} \\ &= \sqrt{500 + 400 \cos \theta} \end{aligned}$$

(c) The range is $10 \leq \|\mathbf{F}_1 + \mathbf{F}_2\| \leq 30$.

The maximum is 30, which occur at $\theta = 0$ and $\theta = 2\pi$.

The minimum is 10 at $\theta = \pi$.

(d) The minimum of the resultant is 10.

86. $\mathbf{u} = \langle 7 - 1, 5 - 2 \rangle = \langle 6, 3 \rangle$

$$\frac{1}{3}\mathbf{u} = \langle 2, 1 \rangle$$

$$P_1 = (1, 2) + (2, 1) = (3, 3)$$

$$P_2 = (1, 2) + 2(2, 1) = (5, 4)$$

88. $\theta_1 = \arctan\left(\frac{24}{20}\right) \approx 0.8761$ or 50.2°

$$\theta_2 = \arctan\left(\frac{24}{-10}\right) + \pi \approx 1.9656$$
 or 112.6°

$$\mathbf{u} = \|\mathbf{u}\|(\cos \theta_1 \mathbf{i} + \sin \theta_1 \mathbf{j})$$

$$\mathbf{v} = \|\mathbf{v}\|(\cos \theta_2 \mathbf{i} + \sin \theta_2 \mathbf{j})$$

Vertical components: $\|\mathbf{u}\| \sin \theta_1 + \|\mathbf{v}\| \sin \theta_2 = 5000$

Horizontal components: $\|\mathbf{u}\| \cos \theta_1 + \|\mathbf{v}\| \cos \theta_2 = 0$

Solving this system, you obtain

$$\|\mathbf{u}\| \approx 2169.4 \text{ and } \|\mathbf{v}\| \approx 3611.2.$$

90. To lift the weight vertically, the sum of the vertical components of \mathbf{u} and \mathbf{v} must be 100 and the sum of the horizontal components must be 0.

$$\mathbf{u} = \|\mathbf{u}\|(\cos 60^\circ \mathbf{i} + \sin 60^\circ \mathbf{j})$$

$$\mathbf{v} = \|\mathbf{v}\|(\cos 110^\circ \mathbf{i} + \sin 110^\circ \mathbf{j})$$

Thus, $\|\mathbf{u}\| \sin 60^\circ + \|\mathbf{v}\| \sin 110^\circ = 100$, or

$$\|\mathbf{u}\|\left(\frac{\sqrt{3}}{2}\right) + \|\mathbf{v}\| \sin 110^\circ = 100.$$

And $\|\mathbf{u}\| \cos 60^\circ + \|\mathbf{v}\| \cos 110^\circ = 0$ or

$$\|\mathbf{u}\|\left(\frac{1}{2}\right) + \|\mathbf{v}\| \cos 110^\circ = 0$$

Multiplying the last equation by $(\sqrt{3})$ and adding to the first equation gives

$$\|\mathbf{u}\|(\sin 110^\circ - \sqrt{3} \cos 110^\circ) = 100 \Rightarrow \|\mathbf{v}\| \approx 65.27 \text{ lb.}$$

Then, $\|\mathbf{u}\|\left(\frac{1}{2}\right) + 65.27 \cos 110^\circ = 0$ gives

$$\|\mathbf{u}\| \approx 44.65 \text{ lb.}$$

(a) The tension in each rope: $\|\mathbf{u}\| = 44.65 \text{ lb}$, $\|\mathbf{v}\| = 65.27 \text{ lb}$.

(b) Vertical components: $\|\mathbf{u}\| \sin 60^\circ \approx 38.67 \text{ lb}$.

$$\|\mathbf{v}\| \sin 110^\circ \approx 61.33 \text{ lb.}$$

92. $\mathbf{u} = 400\mathbf{i}$ (plane)

$$\mathbf{v} = 50(\cos 135^\circ \mathbf{i} + \sin 135^\circ \mathbf{j}) = -25\sqrt{2}\mathbf{i} + 25\sqrt{2}\mathbf{j}$$
 (wind)

$$\mathbf{u} + \mathbf{v} = (400 - 25\sqrt{2})\mathbf{i} + 25\sqrt{2}\mathbf{j} \approx 364.64\mathbf{i} + 35.36\mathbf{j}$$

$$\tan \theta = \frac{35.36}{364.64} \Rightarrow \theta \approx 5.54^\circ$$

Direction North of East: $\approx N 84.46^\circ E$

Speed: ≈ 336.35 mph

94. $\|\mathbf{u}\| = \sqrt{\cos^2 \theta + \sin^2 \theta} = 1,$

$$\|\mathbf{v}\| = \sqrt{\sin^2 \theta + \cos^2 \theta} = 1$$

96. Let \mathbf{u} and \mathbf{v} be the vectors that determine the parallelogram, as indicated in the figure. The two diagonals are $\mathbf{u} + \mathbf{v}$ and $\mathbf{v} - \mathbf{u}$. Therefore, $\mathbf{r} = x(\mathbf{u} + \mathbf{v})$, $\mathbf{s} = y(\mathbf{v} - \mathbf{u})$. But,

$$\mathbf{u} = \mathbf{r} - \mathbf{s}$$

$$= x(\mathbf{u} + \mathbf{v}) - y(\mathbf{v} - \mathbf{u}) = (x + y)\mathbf{u} + (x - y)\mathbf{v}.$$

Therefore, $x + y = 1$ and $x - y = 0$. Solving we have $x = y = \frac{1}{2}$.

98. The set is a circle of radius 5, centered at the origin.

$$\|\mathbf{u}\| = \|\langle x, y \rangle\| = \sqrt{x^2 + y^2} = 5 \Rightarrow x^2 + y^2 = 25$$

100. True

102. False

104. True

$$a = b = 0$$

Section 10.2 Space Coordinates and Vectors in Space

2.

6. $A(2, -3, -1)$

$B(-3, 1, 4)$

4.

12. The x -coordinate is 0.

8. $x = 7, y = -2, z = -1$:

$(7, -2, -1)$

10. $x = 0, y = 3, z = 2$: $(0, 3, 2)$

16. The point is on the plane $z = -3$.

14. The point is 2 units in front of the xz -plane.

18. The point is behind the yz -plane.

20. The point is in front of the plane $x = 4$.
22. The point (x, y, z) is 4 units above the xy -plane, and above either quadrant II or IV.
24. The point could be above the xy -plane, and thus above quadrants I or III, or below the xy -plane, and thus below quadrants II or IV.

26. $d = \sqrt{(2 - (-2))^2 + (-5 - 3)^2 + (-2 - 2)^2}$
 $= \sqrt{16 + 64 + 16} = \sqrt{96} = 4\sqrt{6}$

30. $A(5, 3, 4), B(7, 1, 3), C(3, 5, 3)$

$|AB| = \sqrt{4 + 4 + 1} = 3$

$|AC| = \sqrt{4 + 4 + 1} = 3$

$|BC| = \sqrt{16 + 16 + 0} = 4\sqrt{2}$

Since $|AB| = |AC|$, the triangle is isosceles.

28. $d = \sqrt{(4 - 2)^2 + (-5 - 2)^2 + (6 - 3)^2}$
 $= \sqrt{4 + 49 + 9} = \sqrt{62}$

32. $A(5, 0, 0), B(0, 2, 0), C(0, 0, -3)$

$|AB| = \sqrt{25 + 4 + 0} = \sqrt{29}$

$|AC| = \sqrt{25 + 0 + 9} = \sqrt{34}$

$|BC| = \sqrt{0 + 4 + 9} = \sqrt{13}$

Neither

34. The y -coordinate is changed by 3 units:

$(5, 6, 4), (7, 4, 3), (3, 8, 3)$

38. Center: $(4, -1, 1)$

Radius: 5

$(x - 4)^2 + (y + 1)^2 + (z - 1)^2 = 25$

$x^2 + y^2 + z^2 - 8x + 2y - 2z - 7 = 0$

36. $\left(\frac{4 + 8}{2}, \frac{0 + 8}{2}, \frac{-6 + 20}{2}\right) = (6, 4, 7)$

40. Center: $(-3, 2, 4)$

$r = 3$

(tangent to yz -plane)

$(x + 3)^2 + (y - 2)^2 + (z - 4)^2 = 9$

42. $x^2 + y^2 + z^2 + 9x - 2y + 10z + 19 = 0$

$\left(x^2 + 9x + \frac{81}{4}\right) + (y^2 - 2y + 1) + (z^2 + 10z + 25) = -19 + \frac{81}{4} + 1 + 25$

$\left(x + \frac{9}{2}\right)^2 + (y - 1)^2 + (z + 5)^2 = \frac{109}{4}$

Center: $\left(-\frac{9}{2}, 1, -5\right)$

Radius: $\frac{\sqrt{109}}{2}$

44. $4x^2 + 4y^2 + 4z^2 - 4x - 32y + 8z + 33 = 0$

$x^2 + y^2 + z^2 - x - 8y + 2z + \frac{33}{4} = 0$

$\left(x^2 - x + \frac{1}{4}\right) + (y^2 - 8y + 16) + (z^2 + 2z + 1) = -\frac{33}{4} + \frac{1}{4} + 16 + 1$

$\left(x - \frac{1}{2}\right)^2 + (y - 4)^2 + (z + 1)^2 = 9$

Center: $\left(\frac{1}{2}, 4, -1\right)$

Radius: 3

46.

$$x^2 + y^2 + z^2 < 4x - 6y + 8z - 13$$

$$(x^2 - 4x + 4) + (y^2 + 6y + 9) + (z^2 - 8z + 16) < 4 + 9 + 16 - 13$$

$$(x - 2)^2 + (y + 3)^2 + (z - 4)^2 < 16$$

Interior of sphere of radius 4 centered at $(2, -3, 4)$.

48. (a) $\mathbf{v} = (4 - 0)\mathbf{i} + (0 - 5)\mathbf{j} + (3 - 1)\mathbf{k}$
 $= 4\mathbf{i} - 5\mathbf{j} + 2\mathbf{k} = \langle 4, -5, 2 \rangle$

(b)

50. (a) $\mathbf{v} = (2 - 2)\mathbf{i} + (3 - 3)\mathbf{j} + (4 - 0)\mathbf{k}$
 $= 4\mathbf{k} = \langle 0, 0, 4 \rangle$

(b)

52. $\langle -1 - 4, 7 - (-5), -3 - 2 \rangle = \langle -5, 12, -5 \rangle$

$$\|\langle -5, 12, -5 \rangle\| = \sqrt{25 + 144 + 25} = \sqrt{194}$$

$$\text{Unit vector: } \frac{\langle -5, 12, -5 \rangle}{\sqrt{194}} = \left\langle \frac{-5}{\sqrt{194}}, \frac{12}{\sqrt{194}}, \frac{-5}{\sqrt{194}} \right\rangle$$

56. (b) $\mathbf{v} = (-4 - 2)\mathbf{i} + (3 + 1)\mathbf{j} + (7 + 2)\mathbf{k}$
 $= -6\mathbf{i} + 4\mathbf{j} + 9\mathbf{k} = \langle -6, 4, 9 \rangle$

(a) and (c).

54. $\langle 2 - 1, 4 - (-2), -2 - 4 \rangle = \langle 1, 6, -6 \rangle$

$$\|\langle 1, 6, -6 \rangle\| = \sqrt{1 + 36 + 36} = \sqrt{73}$$

$$\text{Unit vector: } \left\langle \frac{1}{\sqrt{73}}, \frac{6}{\sqrt{73}}, \frac{-6}{\sqrt{73}} \right\rangle$$

58. $(q_1, q_2, q_3) - \left(0, 2, \frac{5}{2}\right) = \left(1, -\frac{2}{3}, \frac{1}{2}\right)$
 $Q = \left(1, -\frac{8}{3}, 3\right)$

60. (a) $-\mathbf{v} = \langle -2, 2, -1 \rangle$

(b) $2\mathbf{v} = \langle 4, -4, 2 \rangle$

(c) $\frac{1}{2}\mathbf{v} = \left\langle 1, -1, \frac{1}{2} \right\rangle$

(d) $\frac{5}{2}\mathbf{v} = \left\langle 5, -5, \frac{5}{2} \right\rangle$

62. $\mathbf{z} = \mathbf{u} - \mathbf{v} + 2\mathbf{w} = \langle 1, 2, 3 \rangle - \langle 2, 2, -1 \rangle + \langle 8, 0, -8 \rangle = \langle 7, 0, -4 \rangle$

64. $\mathbf{z} = 5\mathbf{u} - 3\mathbf{v} - \frac{1}{2}\mathbf{w} = \langle 5, 10, 15 \rangle - \langle 6, 6, -3 \rangle - \langle 2, 0, -2 \rangle = \langle -3, 4, 20 \rangle$

66. $2\mathbf{u} + \mathbf{v} - \mathbf{w} + 3\mathbf{z} = 2\langle 1, 2, 3 \rangle + \langle 2, 2, -1 \rangle - \langle 4, 0, -4 \rangle + 3\langle z_1, z_2, z_3 \rangle = \langle 0, 0, 0 \rangle$

$$\langle 0, 6, 9 \rangle + \langle 3z_1, 3z_2, 3z_3 \rangle = \langle 0, 0, 0 \rangle$$

$$0 + 3z_1 = 0 \Rightarrow z_1 = 0$$

$$6 + 3z_2 = 0 \Rightarrow z_2 = -2$$

$$9 + 3z_3 = 0 \Rightarrow z_3 = -3$$

$$\mathbf{z} = \langle 0, -2, -3 \rangle$$

68. (b) and (d) are parallel since $-\mathbf{i} + \frac{4}{3}\mathbf{j} - \frac{3}{2}\mathbf{k} = -2\left(\frac{1}{2}\mathbf{i} - \frac{2}{3}\mathbf{j} + \frac{3}{4}\mathbf{k}\right)$ and $\frac{3}{4}\mathbf{i} - \mathbf{j} + \frac{9}{8}\mathbf{k} = \frac{3}{2}\left(\frac{1}{2}\mathbf{i} - \frac{2}{3}\mathbf{j} + \frac{3}{4}\mathbf{k}\right)$.

70. $\mathbf{z} = \langle -7, -8, 3 \rangle$

(b) is parallel since $(-z)\mathbf{z} = \langle 14, 16, -6 \rangle$.

72. $P(4, -2, 7), Q(-2, 0, 3), R(7, -3, 9)$

$$\overrightarrow{PQ} = \langle -6, 2, -4 \rangle$$

$$\overrightarrow{PR} = \langle 3, -1, 2 \rangle$$

$$\langle 3, -1, 2 \rangle = -\frac{1}{2}\langle -6, 2, -4 \rangle$$

Therefore, \overrightarrow{PQ} and \overrightarrow{PR} are parallel.

The points are collinear.

74. $P(0, 0, 0), Q(1, 3, -2), R(2, -6, 4)$

$$\overrightarrow{PQ} = \langle 1, 3, -2 \rangle$$

$$\overrightarrow{PR} = \langle 2, -6, 4 \rangle$$

Since \overrightarrow{PQ} and \overrightarrow{PR} are not parallel, the points are not collinear.

76. $A(1, 1, 3), B(9, -1, -2), C(11, 2, -9), D(3, 4, -4)$

$$\overrightarrow{AB} = \langle 8, -2, -5 \rangle$$

$$\overrightarrow{DC} = \langle 8, -2, -5 \rangle$$

$$\overrightarrow{AD} = \langle 2, 3, -7 \rangle$$

$$\overrightarrow{BC} = \langle 2, 3, -7 \rangle$$

Since $\overrightarrow{AB} = \overrightarrow{DC}$ and $\overrightarrow{AD} = \overrightarrow{BC}$, the given points form the vertices of a parallelogram.

78. $\|\mathbf{v}\| = \sqrt{1 + 0 + 9} = \sqrt{10}$

80. $\mathbf{v} = \langle -4, 3, 7 \rangle$

82. $\mathbf{v} = \langle 1, 3, -2 \rangle$

$$\|\mathbf{v}\| = \sqrt{16 + 9 + 49} = \sqrt{74}$$

$$\|\mathbf{v}\| = \sqrt{1 + 9 + 4} = \sqrt{14}$$

84. $\mathbf{u} = \langle 6, 0, 8 \rangle$

$$\|\mathbf{u}\| = \sqrt{36 + 0 + 64} = 10$$

$$(a) \frac{\mathbf{u}}{\|\mathbf{u}\|} = \frac{1}{10}\langle 6, 0, 8 \rangle$$

$$(b) -\frac{\mathbf{u}}{\|\mathbf{u}\|} = -\frac{1}{10}\langle 6, 0, 8 \rangle$$

86. $\mathbf{u} = \langle 8, 0, 0 \rangle$

$$\|\mathbf{u}\| = 8$$

$$(a) \frac{\mathbf{u}}{\|\mathbf{u}\|} = \langle 1, 0, 0 \rangle$$

$$(b) -\frac{\mathbf{u}}{\|\mathbf{u}\|} = \langle -1, 0, 0 \rangle$$

88. (a) $\mathbf{u} + \mathbf{v} = \langle 4, 7.5, -2 \rangle$

(b) $\|\mathbf{u} + \mathbf{v}\| \approx 8.732$

(c) $\|\mathbf{u}\| \approx 5.099$

(d) $\|\mathbf{v}\| \approx 9.014$

90. $c\mathbf{u} = \langle c, 2c, 3c \rangle$

$$\|c\mathbf{u}\| = \sqrt{c^2 + 4c^2 + 9c^2} = 3$$

$$14c^2 = 9$$

$$c = \pm \frac{3\sqrt{14}}{14}$$

92. $\mathbf{v} = 3 \frac{\mathbf{u}}{\|\mathbf{u}\|} = 3 \left\langle \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}} \right\rangle = \left\langle \frac{3}{\sqrt{3}}, \frac{3}{\sqrt{3}}, \frac{3}{\sqrt{3}} \right\rangle$

94. $\mathbf{v} = \sqrt{5} \frac{\mathbf{u}}{\|\mathbf{u}\|} = \sqrt{5} \left\langle \frac{-2}{\sqrt{14}}, \frac{3}{\sqrt{14}}, \frac{1}{\sqrt{14}} \right\rangle$
 $= \left\langle \frac{-\sqrt{70}}{7}, \frac{3\sqrt{70}}{14}, \frac{\sqrt{70}}{14} \right\rangle$

96. $\mathbf{v} = 5(\cos 45^\circ \mathbf{i} + \sin 45^\circ \mathbf{k}) = \frac{5\sqrt{2}}{2}(\mathbf{i} + \mathbf{k})$ or

$\mathbf{v} = 5(\cos 135^\circ \mathbf{i} + \sin 135^\circ \mathbf{k}) = \frac{5\sqrt{2}}{2}(-\mathbf{i} + \mathbf{k})$

100. x_0 is directed distance to yz -plane.

y_0 is directed distance to xz -plane.

z_0 is directed distance to xy -plane.

104. A sphere of radius 4 centered at (x_1, y_1, z_1) .

$$\begin{aligned}\|\mathbf{v}\| &= \|\langle x - x_1, y - y_1, z - z_1 \rangle\| \\ &= \sqrt{(x - x_1)^2 + (y - y_1)^2 + (z - z_1)^2} = 4 \\ (x - x_1)^2 + (y - y_1)^2 + (z - z_1)^2 &= 16 \text{ sphere}\end{aligned}$$

108. $550 = \|c(75\mathbf{i} - 50\mathbf{j} - 100\mathbf{k})\|$

$302,500 = 18,125c^2$

$c^2 = 16.689655$

$c \approx 4.085$

$\mathbf{F} \approx 4.085(75\mathbf{i} - 50\mathbf{j} - 100\mathbf{k})$

$\approx 306\mathbf{i} - 204\mathbf{j} - 409\mathbf{k}$

102. $(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 = r^2$

106. As in Exercise 105(c), $x = a$ will be a vertical asymptote. Hence, $\lim_{r_0 \rightarrow a^-} T = \infty$.

110. Let A lie on the y -axis and the wall on the x -axis. Then

$A = (0, 10, 0), B = (8, 0, 6), C = (-10, 0, 6)$ and

$\vec{AB} = \langle 8, -10, 6 \rangle, \vec{AC} = \langle -10, -10, 6 \rangle.$

$\|\vec{AB}\| = 10\sqrt{2}, \|\vec{AC}\| = 2\sqrt{59}$

Thus, $\mathbf{F}_1 = 420 \frac{\vec{AB}}{\|\vec{AB}\|}, \mathbf{F}_2 = 650 \frac{\vec{AC}}{\|\vec{AC}\|}$

$\mathbf{F} = \mathbf{F}_1 + \mathbf{F}_2 \approx \langle 237.6, -297.0, 178.2 \rangle$

$+ \langle -423.1, -423.1, 253.9 \rangle$

$\approx \langle -185.5, -720.1, 432.1 \rangle$

$\|\mathbf{F}\| \approx 860.0 \text{ lb}$

Section 10.3 The Dot Product of Two Vectors

2. $\mathbf{u} = \langle 4, 10 \rangle, \mathbf{v} = \langle -2, 3 \rangle$

(a) $\mathbf{u} \cdot \mathbf{v} = 4(-2) + 10(3) = 22$

(b) $\mathbf{u} \cdot \mathbf{u} = 4(4) + 10(10) = 116$

(c) $\|\mathbf{u}\|^2 = 116$

(d) $(\mathbf{u} \cdot \mathbf{v})\mathbf{v} = 22\langle -2, 3 \rangle = \langle -44, 66 \rangle$

(e) $\mathbf{u} \cdot (2\mathbf{v}) = 2(\mathbf{u} \cdot \mathbf{v}) = 2(22) = 44$

4. $\mathbf{u} = \mathbf{i}, \mathbf{v} = \mathbf{i}$

(a) $\mathbf{u} \cdot \mathbf{v} = 1$

(b) $\mathbf{u} \cdot \mathbf{u} = 1$

(c) $\|\mathbf{u}\|^2 = 1$

(d) $(\mathbf{u} \cdot \mathbf{v})\mathbf{v} = \mathbf{i}$

(e) $\mathbf{u} \cdot (2\mathbf{v}) = 2(\mathbf{u} \cdot \mathbf{v}) = 2$

6. $\mathbf{u} = 2\mathbf{i} + \mathbf{j} - 2\mathbf{k}$, $\mathbf{v} = \mathbf{i} - 3\mathbf{j} + 2\mathbf{k}$

- (a) $\mathbf{u} \cdot \mathbf{v} = 2(1) + 1(-3) + (-2)(2) = -5$
- (b) $\mathbf{u} \cdot \mathbf{u} = 2(2) + 1(1) + (-2)(-2) = 9$
- (c) $\|\mathbf{u}\|^2 = 9$
- (d) $(\mathbf{u} \cdot \mathbf{v})\mathbf{v} = -5(\mathbf{i} - 3\mathbf{j} + 2\mathbf{k}) = -5\mathbf{i} + 15\mathbf{j} - 10\mathbf{k}$
- (e) $\mathbf{u} \cdot (2\mathbf{v}) = 2(\mathbf{u} \cdot \mathbf{v}) = 2(-5) = -10$

10. $\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \cos \theta$

$$\mathbf{u} \cdot \mathbf{v} = (40)(25) \cos \frac{5\pi}{6} = -500\sqrt{3}$$

14. $\mathbf{u} = \cos\left(\frac{\pi}{6}\right)\mathbf{i} + \sin\left(\frac{\pi}{6}\right)\mathbf{j} = \frac{\sqrt{3}}{2}\mathbf{i} + \frac{1}{2}\mathbf{j}$

$$\mathbf{v} = \cos\left(\frac{3\pi}{4}\right)\mathbf{i} + \sin\left(\frac{3\pi}{4}\right)\mathbf{j} = -\frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}$$

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|}$$

$$= \frac{\sqrt{3}}{2} \left(-\frac{\sqrt{2}}{2} \right) + \frac{1}{2} \left(\frac{\sqrt{2}}{2} \right) = \frac{\sqrt{2}}{4} (1 - \sqrt{3})$$

$$\theta = \arccos\left[\frac{\sqrt{2}}{4}(1 - \sqrt{3})\right] = 105^\circ$$

18. $\mathbf{u} = 2\mathbf{i} - 3\mathbf{j} + \mathbf{k}$, $\mathbf{v} = \mathbf{i} - 2\mathbf{j} + \mathbf{k}$

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|}$$

$$= \frac{9}{\sqrt{14}\sqrt{6}} = \frac{9}{2\sqrt{21}} = \frac{3\sqrt{21}}{14}$$

$$\theta = \arccos\left(\frac{3\sqrt{21}}{14}\right) \approx 10.9^\circ$$

22. $\mathbf{u} = -\frac{1}{3}(\mathbf{i} - 2\mathbf{j})$, $\mathbf{v} = 2\mathbf{i} - 4\mathbf{j}$

$$\mathbf{u} = -\frac{1}{6}\mathbf{v} \Rightarrow \text{parallel}$$

26. $\mathbf{u} = \langle \cos \theta, \sin \theta, -1 \rangle$,

$$\mathbf{v} = \langle \sin \theta, -\cos \theta, 0 \rangle$$

$$\mathbf{u} \neq c\mathbf{v} \Rightarrow \text{not parallel}$$

$$\mathbf{u} \cdot \mathbf{v} = 0 \Rightarrow \text{orthogonal}$$

8. $\mathbf{u} = \langle 3240, 1450, 2235 \rangle$

$$\mathbf{v} = \langle 2.22, 1.85, 3.25 \rangle$$

Increase prices by 4%: $1.04(2.22, 1.85, 3.25)$.

$$\text{New total amount: } 1.04(\mathbf{u} \cdot \mathbf{v}) = 1.04(17,139.05)$$

$$= \$17,824.61$$

12. $\mathbf{u} = \langle 3, 1 \rangle$, $\mathbf{v} = \langle 2, -1 \rangle$

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{5}{\sqrt{10}\sqrt{5}} = \frac{1}{\sqrt{2}}$$

$$\theta = \frac{\pi}{4}$$

16. $\mathbf{u} = 3\mathbf{i} + 2\mathbf{j} + \mathbf{k}$, $\mathbf{v} = 2\mathbf{i} - 3\mathbf{j}$

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{3(2) + 2(-3) + 0}{\|\mathbf{u}\| \|\mathbf{v}\|} = 0$$

$$\theta = \frac{\pi}{2}$$

20. $\mathbf{u} = \langle 2, 18 \rangle$, $\mathbf{v} = \left\langle \frac{3}{2}, -\frac{1}{6} \right\rangle$

$$\mathbf{u} \neq c\mathbf{v} \Rightarrow \text{not parallel}$$

$$\mathbf{u} \cdot \mathbf{v} = 0 \Rightarrow \text{orthogonal}$$

24. $\mathbf{u} = -2\mathbf{i} + 3\mathbf{j} - \mathbf{k}$, $\mathbf{v} = 2\mathbf{i} + \mathbf{j} - \mathbf{k}$

$$\mathbf{u} \neq c\mathbf{v} \Rightarrow \text{not parallel}$$

$$\mathbf{u} \cdot \mathbf{v} = 0 \Rightarrow \text{orthogonal}$$

28. $\mathbf{u} = \langle 5, 3, -1 \rangle$ $\|\mathbf{u}\| = \sqrt{35}$

$$\cos \alpha = \frac{5}{\sqrt{35}}$$

$$\cos \beta = \frac{3}{\sqrt{35}}$$

$$\cos \gamma = \frac{-1}{\sqrt{35}}$$

$$\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = \frac{25}{35} + \frac{9}{35} + \frac{1}{35} = 1$$

30. $\mathbf{u} = \langle a, b, c \rangle, \|\mathbf{u}\| = \sqrt{a^2 + b^2 + c^2}$

$$\cos \alpha = \frac{a}{\sqrt{a^2 + b^2 + c^2}}$$

$$\cos \beta = \frac{b}{\sqrt{a^2 + b^2 + c^2}}$$

$$\cos \gamma = \frac{c}{\sqrt{a^2 + b^2 + c^2}}$$

$$\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = \frac{a^2}{a^2 + b^2 + c^2} + \frac{b^2}{a^2 + b^2 + c^2} + \frac{c^2}{a^2 + b^2 + c^2} = 1$$

32. $\mathbf{u} = \langle -4, 3, 5 \rangle \quad \|\mathbf{u}\| = \sqrt{50} = 5\sqrt{2}$

$$\cos \alpha = \frac{-4}{5\sqrt{2}} \Rightarrow \alpha \approx 2.1721 \text{ or } 124.4^\circ$$

$$\cos \beta = \frac{3}{5\sqrt{2}} \Rightarrow \beta \approx 1.1326 \text{ or } 64.9^\circ$$

$$\cos \gamma = \frac{5}{5\sqrt{2}} = \frac{1}{\sqrt{2}} \Rightarrow \gamma \approx \frac{\pi}{4} \text{ or } 45^\circ$$

34. $\mathbf{u} = \langle -2, 6, 1 \rangle \quad \|\mathbf{u}\| = \sqrt{41}$

$$\cos \alpha = \frac{-2}{\sqrt{41}} \Rightarrow \alpha \approx 1.8885 \text{ or } 108.2^\circ$$

$$\cos \beta = \frac{6}{\sqrt{41}} \Rightarrow \beta \approx 0.3567 \text{ or } 20.4^\circ$$

$$\cos \gamma = \frac{1}{\sqrt{41}} \Rightarrow \gamma \approx 1.4140 \text{ or } 81.0^\circ$$

36. $\mathbf{F}_1: C_1 = \frac{300}{\|\mathbf{F}_1\|} \approx 13.0931$

$$\mathbf{F}_2: C_2 = \frac{100}{\|\mathbf{F}_2\|} \approx 6.3246$$

$$\mathbf{F} = \mathbf{F}_1 + \mathbf{F}_2$$

$$\approx 13.0931\langle -20, -10, 5 \rangle + 6.3246\langle 5, 15, 0 \rangle \\ = \langle -230.239, -36.062, 65.4655 \rangle$$

$$\|\mathbf{F}\| \approx 242.067 \text{ lb}$$

$$\cos \alpha \approx \frac{-230.239}{\|\mathbf{F}\|} \Rightarrow \alpha \approx 162.02^\circ$$

$$\cos \beta \approx \frac{-36.062}{\|\mathbf{F}\|} \Rightarrow \beta \approx 98.57^\circ$$

$$\cos \gamma \approx \frac{65.4655}{\|\mathbf{F}\|} \Rightarrow \gamma \approx 74.31^\circ$$

38. $\mathbf{v}_1 = \langle s, s, s \rangle$

$$\|\mathbf{v}_1\| = s\sqrt{3}$$

$$\mathbf{v}_2 = \langle s, s, 0 \rangle$$

$$\|\mathbf{v}_2\| = s\sqrt{2}$$

$$\cos \theta = \frac{s\sqrt{2}}{s\sqrt{3}} = \frac{\sqrt{6}}{3}$$

$$\theta = \arccos \frac{\sqrt{6}}{3} \approx 35.26^\circ$$

40. $\mathbf{F}_1 = C_1(0, 10, 10), \|\mathbf{F}_1\| = 200 = C_1 10\sqrt{2} \Rightarrow C_1 = 10\sqrt{2}$

and $\mathbf{F}_1 = \langle 0, 100\sqrt{2}, 100\sqrt{2} \rangle$

$$\mathbf{F}_2 = C_2 \langle -4, -6, 10 \rangle$$

$$\mathbf{F}_3 = C_3 \langle 4, -6, 10 \rangle$$

$$\mathbf{F} = \langle 0, 0, w \rangle$$

$$\mathbf{F} + \mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3 = 0$$

$$-4C_2 + 4C_3 = 0 \Rightarrow C_2 = C_3$$

$$100\sqrt{2} - 6C_2 - 6C_3 = 0 \Rightarrow C_2 = C_3 = \frac{25\sqrt{2}}{3}N$$

42. $\mathbf{w}_2 = \mathbf{u} - \mathbf{w}_1 = \langle 9, 7 \rangle - \langle 3, 9 \rangle = \langle 6, -2 \rangle$

44. $\mathbf{w}_2 = \mathbf{u} - \mathbf{w}_1 = \langle 8, 2, 0 \rangle - \langle 6, 3, -3 \rangle = \langle 2, -1, 3 \rangle$

46. $\mathbf{u} = \langle 2, -3 \rangle$, $\mathbf{v} = \langle 3, 2 \rangle$

(a) $\mathbf{w}_1 = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} = 0\mathbf{v} = \langle 0, 0 \rangle$

(b) $\mathbf{w}_2 = \mathbf{u} - \mathbf{w}_1 = \langle 2, -3 \rangle$

48. $\mathbf{u} = \langle 1, 0, 4 \rangle$, $\mathbf{v} = \langle 3, 0, 2 \rangle$

(a) $\mathbf{w}_1 = \left(\frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \right) \mathbf{v} = \frac{11}{13} \langle 3, 0, 2 \rangle = \left\langle \frac{33}{13}, 0, \frac{22}{13} \right\rangle$

(b) $\mathbf{w}_2 = \mathbf{u} - \mathbf{w}_1 = \langle 1, 0, 4 \rangle - \left\langle \frac{33}{13}, 0, \frac{22}{13} \right\rangle$

$$= \left\langle -\frac{20}{13}, 0, \frac{30}{13} \right\rangle$$

50. The vectors \mathbf{u} and \mathbf{v} are orthogonal if $\mathbf{u} \cdot \mathbf{v} = 0$.

The angle θ between \mathbf{u} and \mathbf{v} is given by

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|}.$$

54. See figure 10.29, page 739.

52. (a) and (b) are defined.

56. Yes, $\left\| \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \mathbf{v} \right\| = \left\| \frac{\mathbf{v} \cdot \mathbf{u}}{\|\mathbf{u}\|^2} \mathbf{u} \right\|$

$$|\mathbf{u} \cdot \mathbf{v}| \frac{\|\mathbf{v}\|}{\|\mathbf{v}\|^2} = |\mathbf{v} \cdot \mathbf{u}| \frac{\|\mathbf{u}\|}{\|\mathbf{u}\|^2}$$

$$\frac{1}{\|\mathbf{v}\|} = \frac{1}{\|\mathbf{u}\|}$$

$$\|\mathbf{u}\| = \|\mathbf{v}\|$$

58. (a) $\|\mathbf{u}\| = 5$, $\|\mathbf{v}\| \approx 8.602$, $\theta \approx 91.33^\circ$

(b) $\|\mathbf{u}\| \approx 9.165$, $\|\mathbf{v}\| \approx 5.745$, $\theta = 90^\circ$

60. (a) $\left\langle \frac{64}{17}, \frac{16}{17} \right\rangle$

(b) $\left\langle -\frac{21}{26}, \frac{63}{26}, \frac{42}{13} \right\rangle$

62. Because \mathbf{u} appears to be a multiple of \mathbf{v} , the projection of \mathbf{u} onto \mathbf{v} is \mathbf{u} . Analytically,

$$\begin{aligned} \text{proj}_{\mathbf{v}} \mathbf{u} &= \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \mathbf{v} = \frac{\langle -3, -2 \rangle \cdot \langle 6, 4 \rangle}{\langle 6, 4 \rangle \cdot \langle 6, 4 \rangle} \langle 6, 4 \rangle \\ &= \frac{-26}{52} \langle 6, 4 \rangle = \langle -3, -2 \rangle = \mathbf{u}. \end{aligned}$$

64. $\mathbf{u} = -8\mathbf{i} + 3\mathbf{j}$. Want $\mathbf{u} \cdot \mathbf{v} = 0$.

$\mathbf{v} = 3\mathbf{i} + 8\mathbf{j}$ and $-\mathbf{v} = -3\mathbf{i} - 8\mathbf{j}$ are orthogonal to \mathbf{u} .

66. $\mathbf{u} = \langle 0, -3, 6 \rangle$. Want $\mathbf{u} \cdot \mathbf{v} = 0$.

$\mathbf{v} = \langle 0, 6, 3 \rangle$ and $-\mathbf{v} = \langle 0, -6, -3 \rangle$ are orthogonal to \mathbf{u} .

68. $\overrightarrow{OA} = \langle 10, 5, 20 \rangle$, $\mathbf{v} = \langle 0, 0, 1 \rangle$

$$\text{proj}_{\mathbf{v}} \overrightarrow{OA} = \frac{20}{1^2} \langle 0, 0, 1 \rangle = \langle 0, 0, 20 \rangle$$

$$\|\text{proj}_{\mathbf{v}} \overrightarrow{OA}\| = 20$$

70. $\mathbf{F} = 25(\cos 20^\circ \mathbf{i} + \sin 20^\circ \mathbf{j})$

$$\mathbf{v} = 50\mathbf{i}$$

$$W = \mathbf{F} \cdot \mathbf{v} = 1250 \cos 20^\circ \approx 1174.6 \text{ ft} \cdot \text{lb}$$

72. $\overrightarrow{PQ} = \langle -4, 2, 10 \rangle$

$$\overrightarrow{V} = \langle -2, 3, 6 \rangle$$

$$W = \overrightarrow{PQ} \cdot \overrightarrow{V} = 74$$

74. True

$$\begin{aligned} \mathbf{w} \cdot (\mathbf{u} + \mathbf{v}) &= \mathbf{w} \cdot \mathbf{u} + \mathbf{w} \cdot \mathbf{v} \\ &= 0 + 0 = 0 \Rightarrow \mathbf{w} \end{aligned}$$

and $\mathbf{u} + \mathbf{v}$ are orthogonal.

76. (a)

(b) Length of each edge:

$$\sqrt{k^2 + k^2 + 0^2} = k\sqrt{2}$$

$$(d) \vec{r}_1 = \langle k, k, 0 \rangle - \left\langle \frac{k}{2}, \frac{k}{2}, \frac{k}{2} \right\rangle = \left\langle \frac{k}{2}, \frac{k}{2}, -\frac{k}{2} \right\rangle$$

$$\vec{r}_2 = \langle 0, 0, 0 \rangle - \left\langle \frac{k}{2}, \frac{k}{2}, \frac{k}{2} \right\rangle = \left\langle -\frac{k}{2}, -\frac{k}{2}, -\frac{k}{2} \right\rangle$$

$$\cos \theta = \frac{-\frac{k^2}{4}}{\left(\frac{k}{2}\right)^2 \cdot 3} = -\frac{1}{3}$$

$$\theta = 109.5^\circ$$

$$(c) \cos \theta = \frac{k^2}{(k\sqrt{2})(k\sqrt{2})} = \frac{1}{2}$$

$$\theta = \arccos\left(\frac{1}{2}\right) = 60^\circ$$

78. The curves $y_1 = x^2$ and $y_2 = x^{1/3}$ intersect at $(0, 0)$ and at $(1, 1)$.

At $(0, 0)$: $\langle 1, 0 \rangle$ is tangent to y_1 and $\langle 0, 1 \rangle$ is tangent to y_2 . The angle between these vectors is 90° .

At $(1, 1)$: $\langle 1/\sqrt{5}, 1, 2 \rangle$ is tangent to y_1 and $\langle 3/\sqrt{10}, 1, 1/3 \rangle = \langle 1/\sqrt{10}, 3, 1 \rangle$ is tangent to y_2 . To find the angle between these vectors,

$$\cos \theta = \frac{1}{\sqrt{5}} \frac{1}{\sqrt{10}} (3 + 2) = \frac{1}{\sqrt{2}} \Rightarrow \theta = 45^\circ.$$

80. $\mathbf{u} \cdot \mathbf{v} = \|\mathbf{u}\| \|\mathbf{v}\| \cos \theta$

$$\begin{aligned} |\mathbf{u} \cdot \mathbf{v}| &= \|\mathbf{u}\| \|\mathbf{v}\| |\cos \theta| \\ &= \|\mathbf{u}\| \|\mathbf{v}\| |\cos \theta| \\ &\leq \|\mathbf{u}\| \|\mathbf{v}\| \text{ since } |\cos \theta| \leq 1. \end{aligned}$$

82. Let $\mathbf{w}_1 = \text{proj}_{\mathbf{v}} \mathbf{u}$, as indicated in the figure. Because \mathbf{w}_1 is a scalar multiple of \mathbf{v} , you can write

$$\mathbf{u} = \mathbf{w}_1 + \mathbf{w}_2 = c\mathbf{v} + \mathbf{w}_2.$$

Taking the dot product of both sides with \mathbf{v} produces

$$\begin{aligned} \mathbf{u} \cdot \mathbf{v} &= (c\mathbf{v} + \mathbf{w}_2) \cdot \mathbf{v} = c\mathbf{v} \cdot \mathbf{v} + \mathbf{w}_2 \cdot \mathbf{v} \\ &= c\|\mathbf{v}\|^2, \text{ since } \mathbf{w}_2 \text{ and } \mathbf{v} \text{ are orthogonal.} \end{aligned}$$

$$\text{Thus, } \mathbf{u} \cdot \mathbf{v} = c\|\mathbf{v}\|^2 \Rightarrow c = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \text{ and } \mathbf{w}_1 = \text{proj}_{\mathbf{v}} \mathbf{u} = c\mathbf{v} = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{v}\|^2} \mathbf{v}.$$

Section 10.4 The Cross Product of Two Vectors in Space

$$2. \mathbf{i} \times \mathbf{j} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{vmatrix} = \mathbf{k}$$

$$4. \mathbf{k} \times \mathbf{j} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{vmatrix} = -\mathbf{i}$$

$$6. \mathbf{k} \times \mathbf{i} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{vmatrix} = \mathbf{j}$$

8. (a) $\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & 0 & 5 \\ 2 & 3 & -2 \end{vmatrix} = \langle -15, 16, 9 \rangle$

(b) $\mathbf{v} \times \mathbf{u} = -(\mathbf{u} \times \mathbf{v}) = \langle 15, -16, -9 \rangle$

(c) $\mathbf{v} \times \mathbf{v} = 0$

12. $\mathbf{u} = \langle -1, 1, 2 \rangle, \mathbf{v} = \langle 0, 1, 0 \rangle$

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -1 & 1 & 2 \\ 0 & 1 & 0 \end{vmatrix} = -2\mathbf{i} - \mathbf{k} = \langle -2, 0, -1 \rangle$$

$\mathbf{u} \cdot (\mathbf{u} \times \mathbf{v}) = (-1)(-2) + (1)(0) + (2)(-1)$

$= 0 \Rightarrow \mathbf{u} \perp \mathbf{u} \times \mathbf{v}$

$\mathbf{v} \cdot (\mathbf{u} \times \mathbf{v}) = (0)(-2) + (1)(0) + (0)(-1)$

$= 0 \Rightarrow \mathbf{v} \perp \mathbf{u} \times \mathbf{v}$

10. (a) $\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & -2 & -2 \\ 1 & 5 & 1 \end{vmatrix} = \langle 8, -5, 17 \rangle$

(b) $\mathbf{v} \times \mathbf{u} = -(\mathbf{u} \times \mathbf{v}) = \langle -8, 5, -17 \rangle$

(c) $\mathbf{v} \times \mathbf{v} = 0$

14. $\mathbf{u} = \langle -10, 0, 6 \rangle, \mathbf{v} = \langle 7, 0, 0 \rangle$

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -10 & 0 & 6 \\ 7 & 0 & 0 \end{vmatrix} = 42\mathbf{j} = \langle 0, 42, 0 \rangle$$

$\mathbf{u} \cdot (\mathbf{u} \times \mathbf{v}) = (-10)(0) + (0)(42) + 6(0)$

$= 0 \Rightarrow \mathbf{u} \perp \mathbf{u} \times \mathbf{v}$

$\mathbf{v} \cdot (\mathbf{u} \times \mathbf{v}) = 7(0) + (0)(42) + (0)(0)$

$= 0 \Rightarrow \mathbf{v} \perp \mathbf{u} \times \mathbf{v}$

16. $\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 6 & 0 \\ -2 & 1 & 1 \end{vmatrix} = 6\mathbf{i} - \mathbf{j} + 13\mathbf{k}$

$\mathbf{u} \cdot (\mathbf{u} \times \mathbf{v}) = 1(6) + 6(-1) = 0 \Rightarrow \mathbf{u} \perp (\mathbf{u} \times \mathbf{v})$

$\mathbf{v} \cdot (\mathbf{u} \times \mathbf{v}) = -2(6) + 1(-1) + 1(13) = 0 \Rightarrow \mathbf{v} \perp (\mathbf{u} \times \mathbf{v})$

18.

22. $\mathbf{u} = \langle -8, -6, 4 \rangle$

$\mathbf{v} = \langle 10, -12, -2 \rangle$

$\mathbf{u} \times \mathbf{v} = \langle 60, 24, 156 \rangle$

$$\frac{\mathbf{u} \times \mathbf{v}}{\|\mathbf{u} \times \mathbf{v}\|} = \frac{1}{36\sqrt{22}} \langle 60, 24, 156 \rangle$$

$$= \left\langle \frac{5}{3\sqrt{22}}, \frac{2}{3\sqrt{22}}, \frac{13}{3\sqrt{22}} \right\rangle$$

26. (a) $\mathbf{u} \times \mathbf{v} = \langle -18, -12, 48 \rangle$

$\|\mathbf{u} \times \mathbf{v}\| \approx 52.650$

(b) $\mathbf{u} \times \mathbf{v} = \langle -50, 40, -34 \rangle$

$\|\mathbf{u} \times \mathbf{v}\| \approx 72.498$

20.

24. $\mathbf{u} = \frac{2}{3}\mathbf{k}$

$$\mathbf{v} = \frac{1}{2}\mathbf{i} + 6\mathbf{k}$$

$$\mathbf{u} \times \mathbf{v} = \left\langle 0, \frac{1}{3}, 0 \right\rangle$$

$$\frac{\mathbf{u} \times \mathbf{v}}{\|\mathbf{u} \times \mathbf{v}\|} = \langle 0, 1, 0 \rangle$$

28. $\mathbf{u} = \mathbf{i} + \mathbf{j} + \mathbf{k}$

$\mathbf{v} = \mathbf{j} + \mathbf{k}$

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 1 & 1 \\ 0 & 1 & 1 \end{vmatrix} = -\mathbf{j} + \mathbf{k}$$

$A = \|\mathbf{u} \times \mathbf{v}\| = \|-\mathbf{j} + \mathbf{k}\| = \sqrt{2}$

30. $\mathbf{u} = \langle 2, -1, 0 \rangle$

$$\mathbf{v} = \langle -1, 2, 0 \rangle$$

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & -1 & 0 \\ -1 & 2 & 0 \end{vmatrix} = \langle 0, 0, 3 \rangle$$

$$A = \|\mathbf{u} \times \mathbf{v}\| = \|\langle 0, 0, 3 \rangle\| = 3$$

32. $A(2, -3, 1), B(6, 5, -1), C(3, -6, 4), D(7, 2, 2)$

$$\overrightarrow{AB} = \langle 4, 8, -2 \rangle, \overrightarrow{AC} = \langle 1, -3, 3 \rangle, \overrightarrow{CD} = \langle 4, 8, -2 \rangle, \overrightarrow{BD} = \langle 1, -3, 3 \rangle$$

Since $\overrightarrow{AB} = \overrightarrow{CD}$ and $\overrightarrow{AC} = \overrightarrow{BD}$, the figure is a parallelogram.

\overrightarrow{AB} and \overrightarrow{AC} are adjacent sides and

$$\overrightarrow{AB} \times \overrightarrow{AC} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 4 & 8 & -2 \\ 1 & -3 & 3 \end{vmatrix} = \langle 18, -14, -20 \rangle.$$

$$\text{Area} = \|\overrightarrow{AB} \times \overrightarrow{AC}\| = \sqrt{920} = 2\sqrt{230}$$

34. $A(2, -3, 4), B(0, 1, 2), C(-1, 2, 0)$

$$\overrightarrow{AB} = \langle -2, 4, -2 \rangle, \overrightarrow{AC} = \langle -3, 5, -4 \rangle$$

$$\overrightarrow{AB} \times \overrightarrow{AC} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -2 & 4 & -2 \\ -3 & 5 & -4 \end{vmatrix} = -6\mathbf{i} - 2\mathbf{j} + 2\mathbf{k}$$

$$A = \frac{1}{2} \|\overrightarrow{AB} \times \overrightarrow{AC}\| = \frac{1}{2} \sqrt{44} = \sqrt{11}$$

38. $\mathbf{F} = -2000(\cos 30^\circ \mathbf{j} + \sin 30^\circ \mathbf{k}) = -1000\sqrt{3}\mathbf{j} - 1000\mathbf{k}$

$$\overrightarrow{PQ} = 0.16\mathbf{k}$$

$$\overrightarrow{PQ} \times \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 0 & 0.16 \\ 0 & -1000\sqrt{3} & -1000 \end{vmatrix} = 160\sqrt{3}\mathbf{i}$$

$$\|\overrightarrow{PQ} \times \mathbf{F}\| = 160\sqrt{3} \text{ ft} \cdot \text{lb}$$

36. $A(1, 2, 0), B(-2, 1, 0), C(0, 0, 0)$

$$\overrightarrow{AB} = \langle -3, -1, 0 \rangle, \overrightarrow{AC} = \langle -1, -2, 0 \rangle$$

$$\overrightarrow{AB} \times \overrightarrow{AC} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -3 & -1 & 0 \\ -1 & -2 & 0 \end{vmatrix} = 5\mathbf{k}$$

$$A = \frac{1}{2} \|\overrightarrow{AB} \times \overrightarrow{AC}\| = \frac{5}{2}$$

40. (a) B is $-\frac{15}{12} = -\frac{5}{4}$ to the left of A , and one foot upwards:

$$\overrightarrow{AB} = \frac{-5}{4}\mathbf{j} + \mathbf{k}$$

$$\mathbf{F} = -200(\cos \theta \mathbf{j} + \sin \theta \mathbf{k})$$

$$(b) \overrightarrow{AB} \times \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & -5/4 & 1 \\ 0 & -200 \cos \theta & -200 \sin \theta \end{vmatrix}$$

$$= (250 \sin \theta + 200 \cos \theta)\mathbf{i}$$

$$\|\overrightarrow{AB} \times \mathbf{F}\| = |250 \sin \theta + 200 \cos \theta| \\ = 25(10 \sin \theta + 8 \cos \theta)$$

(c) For $\theta = 30^\circ$,

$$\|\overrightarrow{AB} \times \mathbf{F}\| = 25 \left(10 \left(\frac{1}{2} \right) + 8 \left(\frac{\sqrt{3}}{2} \right) \right) \\ = 25(5 + 4\sqrt{3}) \approx 298.2.$$

(d) If $T = \|\overrightarrow{AB} \times \mathbf{F}\|$,

$$\frac{dT}{d\theta} = 25(10 \cos \theta - 8 \sin \theta) = 0 \Rightarrow \tan \theta = \frac{5}{4}$$

$$\Rightarrow \theta \approx 51.34^\circ.$$

The vectors are orthogonal.

(e) The zero is $\theta \approx 141.34^\circ$, the angle making \overrightarrow{AB} parallel to \mathbf{F} .

$$42. \mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} 1 & 1 & 1 \\ 2 & 1 & 0 \\ 0 & 0 & 1 \end{vmatrix} = -1$$

$$44. \mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} 2 & 0 & 0 \\ 1 & 1 & 1 \\ 0 & 2 & 2 \end{vmatrix} = 0$$

$$46. \mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} 1 & 3 & 1 \\ 0 & 6 & 6 \\ -4 & 0 & -4 \end{vmatrix} = -72$$

$$V = |\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})| = 72$$

48. $\mathbf{u} = \langle 1, 1, 0 \rangle$

50. See Theorem 10.8, page 746.

$$\mathbf{v} = \langle 1, 0, 2 \rangle$$

$$\mathbf{w} = \langle 0, 1, 1 \rangle$$

$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} 1 & 1 & 0 \\ 1 & 0 & 2 \\ 0 & 1 & 1 \end{vmatrix} = -3$$

$$V = |\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})| = 3$$

52. Form the vectors for two sides of the triangle, and compute their cross product:

$$\langle x_2 - x_1, y_2 - y_1, z_2 - z_1 \rangle \times \langle x_3 - x_1, y_3 - y_1, z_3 - z_1 \rangle$$

54. False, let $\mathbf{u} = \langle 1, 0, 0 \rangle$, $\mathbf{v} = \langle 1, 0, 0 \rangle$, $\mathbf{w} = \langle -1, 0, 0 \rangle$.

Then,

$$\mathbf{u} \times \mathbf{v} = \mathbf{u} \times \mathbf{w} = \mathbf{0}, \text{ but } \mathbf{v} \neq \mathbf{w}.$$

56. $\mathbf{u} = \langle u_1, u_2, u_3 \rangle$, $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$, $\mathbf{w} = \langle w_1, w_2, w_3 \rangle$

$$\mathbf{u} = u_1\mathbf{i} + u_2\mathbf{j} + u_3\mathbf{k}$$

$$\mathbf{v} \times \mathbf{w} = (v_2w_3 - v_3w_2)\mathbf{i} - (v_1w_3 - v_3w_1)\mathbf{j} + (v_1w_2 - v_2w_1)\mathbf{k}$$

$$\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = u_1(v_2w_3 - v_3w_2) - u_2(v_1w_3 - v_3w_1) + u_3(v_1w_2 - v_2w_1) = \begin{vmatrix} u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix}$$

58. $\mathbf{u} = \langle u_1, u_2, u_3 \rangle$, $\mathbf{v} = \langle v_1, v_2, v_3 \rangle$, c is a scalar.

$$\begin{aligned} (c\mathbf{u}) \times \mathbf{v} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ cu_1 & cu_2 & cu_3 \\ v_1 & v_2 & v_3 \end{vmatrix} \\ &= (cu_2v_3 - cu_3v_2)\mathbf{i} - (cu_1v_3 - cu_3v_1)\mathbf{j} + (cu_1v_2 - cu_2v_1)\mathbf{k} \\ &= c[(u_2v_3 - u_3v_2)\mathbf{i} - (u_1v_3 - u_3v_1)\mathbf{j} + (u_1v_2 - u_2v_1)\mathbf{k}] = c(\mathbf{u} \times \mathbf{v}) \end{aligned}$$

$$60. \mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = \begin{vmatrix} u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix}$$

$$(\mathbf{u} \times \mathbf{v}) \cdot \mathbf{w} = \mathbf{w} \cdot (\mathbf{u} \times \mathbf{v}) = \begin{vmatrix} w_1 & w_2 & w_3 \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{vmatrix}$$

$$= w_1(u_2v_3 - v_2u_3) - w_2(u_1v_3 - v_1u_3) + w_3(u_1v_2 - v_1u_2)$$

$$= u_1(v_2w_3 - w_2v_3) - u_2(v_1w_3 - w_1v_3) + u_3(v_1w_2 - w_1v_2)$$

$$= \mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})$$

62. If \mathbf{u} and \mathbf{v} are scalar multiples of each other, $\mathbf{u} = c\mathbf{v}$ for some scalar c .

$$\mathbf{u} \times \mathbf{v} = (c\mathbf{v}) \times \mathbf{v} = c(\mathbf{v} \times \mathbf{v}) = c(\mathbf{0}) = \mathbf{0}$$

If $\mathbf{u} \times \mathbf{v} = \mathbf{0}$, then $\|\mathbf{u}\| \|\mathbf{v}\| \sin \theta = 0$. (Assume $\mathbf{u} \neq \mathbf{0}, \mathbf{v} \neq \mathbf{0}$.) Thus, $\sin \theta = 0$, $\theta = 0$, and \mathbf{u} and \mathbf{v} are parallel. Therefore, $\mathbf{u} = c\mathbf{v}$ for some scalar c .

64. $\mathbf{u} = \langle a_1, b_1, c_1 \rangle$, $\mathbf{v} = \langle a_2, b_2, c_2 \rangle$, $\mathbf{w} = \langle a_3, b_3, c_3 \rangle$

$$\begin{aligned} \mathbf{v} \times \mathbf{w} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = (b_2 c_3 - b_3 c_2) \mathbf{i} - (a_2 c_3 - a_3 c_2) \mathbf{j} + (a_2 b_3 - a_3 b_2) \mathbf{k} \\ \mathbf{u} \times (\mathbf{v} \times \mathbf{w}) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_1 & b_1 & c_1 \\ (b_2 c_3 - b_3 c_2) & (a_3 c_2 - a_2 c_3) & (a_2 b_3 - a_3 b_2) \end{vmatrix} \\ \mathbf{u} \times (\mathbf{v} \times \mathbf{w}) &= [b_1(a_2 b_3 - a_3 b_2) - c_1(a_3 c_2 - a_2 c_3)] \mathbf{i} - [a_1(a_2 b_3 - a_3 b_2) - c_1(b_2 c_3 - b_3 c_2)] \mathbf{j} + \\ &\quad [a_1(a_3 c_2 - a_2 c_3) - b_1(b_2 c_3 - b_3 c_2)] \mathbf{k} \\ &= [a_2(a_1 a_3 + b_1 b_3 + c_1 c_3) - a_3(a_1 a_2 + b_1 b_2 + c_1 c_2)] \mathbf{i} + \\ &\quad [b_2(a_1 a_3 + b_1 b_3 + c_1 c_3) - b_3(a_1 a_2 + b_1 b_2 + c_1 c_2)] \mathbf{j} + \\ &\quad [c_2(a_1 a_3 + b_1 b_3 + c_1 c_3) - c_3(a_1 a_2 + b_1 b_2 + c_1 c_2)] \mathbf{k} \\ &= (a_1 a_3 + b_1 b_3 + c_1 c_3) \langle a_2, b_2, c_2 \rangle - (a_1 a_2 + b_1 b_2 + c_1 c_2) \langle a_3, b_3, c_3 \rangle \\ &= (\mathbf{u} \cdot \mathbf{w}) \mathbf{v} - (\mathbf{u} \cdot \mathbf{v}) \mathbf{w} \end{aligned}$$

Section 10.5 Lines and Planes in Space

2. $x = 2 - 3t, y = 2, z = 1 - t$

(a)

(b) When $t = 0$ we have $P = (2, 2, 1)$. When $t = 2$ we have $Q = (-4, 2, -1)$.

$$\overrightarrow{PQ} = \langle -6, 0, -2 \rangle$$

The components of the vector and the coefficients of t are proportional since the line is parallel to \overrightarrow{PQ} .

(c) $z = 0$ when $t = 1$. Thus, $x = -1$ and $y = 2$.

Point: $(-1, 2, 0)$

$$x = 0 \text{ when } t = \frac{2}{3}. \text{ Point: } \left(0, 2, \frac{1}{3}\right)$$

4. Point: $(0, 0, 0)$

$$\text{Direction vector: } \mathbf{v} = \left\langle -2, \frac{5}{2}, 1 \right\rangle$$

Direction numbers: $-4, 5, 2$

(a) Parametric: $x = -4t, y = 5t, z = 2t$

(b) Symmetric: $\frac{x}{-4} = \frac{y}{5} = \frac{z}{2}$

6. Point: $(-3, 0, 2)$

$$\text{Direction vector: } \mathbf{v} = \langle 0, 6, 3 \rangle$$

Direction numbers: $0, 2, 1$

(a) Parametric: $x = -3, y = 2t, z = 2 + t$

(b) Symmetric: $\frac{y}{2} = z - 2, x = -3$

8. Point: $(-3, 5, 4)$

Directions numbers: $3, -2, 1$

(a) Parametric: $x = -3 + 3t, y = 5 - 2t, z = 4 + t$

$$(b) \text{ Symmetric: } \frac{x+3}{3} = \frac{y-5}{-2} = z-4$$

12. Points: $(0, 0, 25), (10, 10, 0)$

Direction vector: $\langle 10, 10, -25 \rangle$

Direction numbers: $2, 2, -5$

(a) Parametric: $x = 2t, y = 2t, z = 25 - 5t$

$$(b) \text{ Symmetric: } \frac{x}{2} = \frac{y}{2} = \frac{z-25}{-5}$$

16. Points: $(2, 0, -3), (4, 2, -2)$

Direction vector: $\mathbf{v} = 2\mathbf{i} + 2\mathbf{j} + \mathbf{k}$

Direction numbers: $2, 2, 1$

Parametric: $x = 2 + 2t, y = 2t, z = -3 + t$

$$\text{Symmetric: } \frac{x-2}{2} = \frac{y}{2} = \frac{z+3}{1}$$

(a) Not on line $\left(1 \neq \frac{1}{2} \neq 1\right)$

(b) On line

$$(c) \text{ Not on line } \left(\frac{-3}{2} = \frac{-3}{2} \neq -1\right)$$

20. By equating like variables, we have

$$(i) -3t + 1 = 3s + 1, (ii) 4t + 1 = 2s + 4, \text{ and (iii)} 2t + 4 = -s + 1.$$

From (i) we have $s = -t$, and consequently from (ii), $t = \frac{1}{2}$ and from (iii), $t = -3$. The lines do not intersect.

22. Writing the equations of the lines in parametric form we have

$$x = 2 - 3t \quad y = 2 + 6t \quad z = 3 + t$$

$$x = 3 + 2s \quad y = -5 + s \quad z = -2 + 4s.$$

By equating like variables, we have $2 - 3t = 3 + 2s, 2 + 6t = -5 + s, 3 + t = -2 + 4s$. Thus, $t = -1, s = 1$ and the point of intersection is $(5, -4, 2)$.

$$\mathbf{u} = \langle -3, 6, 1 \rangle \quad (\text{First line})$$

$$\mathbf{v} = \langle 2, 1, 4 \rangle \quad (\text{Second line})$$

$$\cos \theta = \frac{|\mathbf{u} \cdot \mathbf{v}|}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{4}{\sqrt{46} \sqrt{21}} = \frac{4}{\sqrt{966}} = \frac{2\sqrt{966}}{483}$$

24. $x = 2t - 1 \quad x = -5s - 12$

$$y = -4t + 10 \quad y = 3s + 11$$

$$z = t \quad z = -2s - 4$$

Point of intersection: $(3, 2, 2)$

26. $2x + 3y + 4z = 4$

$$P = (0, 0, 1), Q = (2, 0, 0), R = (3, 2, -2)$$

$$(a) \overrightarrow{PQ} = \langle 2, 0, -1 \rangle, \overrightarrow{PR} = \langle 3, 2, -3 \rangle$$

$$(b) \overrightarrow{PQ} \times \overrightarrow{PR} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & 0 & -1 \\ 3 & 2 & -3 \end{vmatrix} = \langle 2, 3, 4 \rangle$$

The components of the cross product are proportional (for this choice of P , Q , and R , they are the same) to the coefficients of the variables in the equation. The cross product is parallel to the normal vector.

30. Point: $(0, 0, 0)$

Normal vector: $\mathbf{n} = -3\mathbf{i} + 2\mathbf{k}$

$$-3(x - 0) + 0(y - 0) + 2(z - 0) = 0$$

$$-3x + 2z = 0$$

34. Let \mathbf{u} be vector from $(2, 3, -2)$ to $(3, 4, 2)$: $\langle 1, 1, 4 \rangle$.

Let \mathbf{v} be vector from $(2, 3, -2)$ to $(1, -1, 0)$: $\langle -1, -4, 2 \rangle$.

$$\text{Normal vector: } \mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 1 & 4 \\ -1 & -4 & 2 \end{vmatrix} = \langle 18, -6, -3 \rangle \\ = -3\langle -6, 2, 1 \rangle$$

$$-6(x - 2) + 2(y - 3) + 1(z + 2) = 0$$

$$-6x + 2y + z = -8$$

38. The plane passes through the three points $(0, 0, 0)$, $(0, 1, 0)$, $(\sqrt{3}, 0, 1)$.

The vector from $(0, 0, 0)$ to $(0, 1, 0)$: $\mathbf{u} = \mathbf{j}$

The vector from $(0, 0, 0)$ to $(\sqrt{3}, 0, 1)$: $\mathbf{v} = \sqrt{3}\mathbf{i} + \mathbf{k}$

$$\text{Normal vector: } \mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 1 & 0 \\ \sqrt{3} & 0 & 1 \end{vmatrix} = \mathbf{i} - \sqrt{3}\mathbf{k}$$

$$x - \sqrt{3}z = 0$$

42. Let \mathbf{v} be the vector from $(3, 2, 1)$ to $(3, 1, -5)$:

$$\mathbf{v} = -\mathbf{j} - 6\mathbf{k}$$

Let \mathbf{n} be the normal to the given plane: $\mathbf{n} = 6\mathbf{i} + 7\mathbf{j} + 2\mathbf{k}$

Since \mathbf{v} and \mathbf{n} both lie in the plane P , the normal vector to P is:

$$\mathbf{v} \times \mathbf{n} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & -1 & -6 \\ 6 & 7 & 2 \end{vmatrix} = 40\mathbf{i} - 36\mathbf{j} + 6\mathbf{k} \\ = 2(20\mathbf{i} - 18\mathbf{j} + 3\mathbf{k})$$

$$20(x - 3) - 18(y - 2) + 3(z - 1) = 0$$

$$20x - 18y + 3z = 27$$

28. Point: $(1, 0, -3)$

$$\mathbf{n} = \mathbf{k} = \langle 0, 0, 1 \rangle$$

$$0(x - 1) + 0(y - 0) + 1[z - (-3)] = 0$$

$$z + 3 = 0$$

32. Point: $(3, 2, 2)$

Normal vector: $\mathbf{v} = 4\mathbf{i} + \mathbf{j} - 3\mathbf{k}$

$$4(x - 3) + (y - 2) - 3(z - 2) = 0$$

$$4x + y - 3z = 8$$

36. $(1, 2, 3)$, Normal vector: $\mathbf{v} = \mathbf{i}$, $1(x - 1) = 0, x = 1$

40. The direction of the line is $\mathbf{u} = 2\mathbf{i} - \mathbf{j} + \mathbf{k}$. Choose any point on the line, $[(0, 4, 0)$, for example], and let \mathbf{v} be the vector from $(0, 4, 0)$ to the given point $(2, 2, 1)$:

$$\mathbf{v} = 2\mathbf{i} - 2\mathbf{j} + \mathbf{k}$$

$$\text{Normal vector: } \mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & -1 & 1 \\ 2 & -2 & 1 \end{vmatrix} = \mathbf{i} - 2\mathbf{k}$$

$$(x - 2) - 2(z - 1) = 0$$

$$x - 2z = 0$$

44. Let $\mathbf{u} = \mathbf{k}$ and let \mathbf{v} be the vector from $(4, 2, 1)$ to $(-3, 5, 7)$: $\mathbf{v} = -7\mathbf{i} + 3\mathbf{j} + 6\mathbf{k}$

Since \mathbf{u} and \mathbf{v} both lie in the plane P , the normal vector to P is:

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 0 & 1 \\ -7 & 3 & 6 \end{vmatrix} = -3\mathbf{i} - 7\mathbf{j} = -(3\mathbf{i} + 7\mathbf{j})$$

$$3(x - 4) + 7(y - 2) = 0$$

$$3x + 7y = 26$$

46. The normal vectors to the planes are $\mathbf{n}_1 = \langle 3, 1, -4 \rangle$, $\mathbf{n}_2 = \langle -9, -3, 12 \rangle$. Since $\mathbf{n}_2 = -3\mathbf{n}_1$, the planes are parallel, but not equal.

48. The normal vectors to the planes are

$$\mathbf{n}_1 = 3\mathbf{i} + 2\mathbf{j} - \mathbf{k}, \quad \mathbf{n}_2 = \mathbf{i} - 4\mathbf{j} + 2\mathbf{k},$$

$$\cos \theta = \frac{|\mathbf{n}_1 \cdot \mathbf{n}_2|}{\|\mathbf{n}_1\| \|\mathbf{n}_2\|} = \frac{|3 - 8 - 2|}{\sqrt{14}\sqrt{21}} = \frac{1}{\sqrt{6}}.$$

Therefore, $\theta = \arccos\left(\frac{1}{\sqrt{6}}\right) \approx 65.9^\circ$.

50. The normal vectors to the planes are

$$\mathbf{n}_1 = \langle 2, 0, -1 \rangle, \quad \mathbf{n}_2 = \langle 4, 1, 8 \rangle,$$

$$\cos \theta = \frac{|\mathbf{n}_1 \cdot \mathbf{n}_2|}{\|\mathbf{n}_1\| \|\mathbf{n}_2\|} = 0.$$

Thus, $\theta = \frac{\pi}{2}$ and the planes are orthogonal.

52. $3x + 6y + 2z = 6$

54. $2x - y + z = 4$

56. $x + 2y = 4$

58. $z = 8$

60. $x - 3z = 3$

62. $2.1x - 4.7y - z + 3 = 0$

64. P_1 : $\mathbf{n} = \langle -60, 90, 30 \rangle$ or $\langle -2, 3, 1 \rangle$

$$(0, 0, \frac{9}{10}) \text{ on plane}$$

P_2 : $\mathbf{n} = \langle 6, -9, -3 \rangle$ or $\langle -2, 3, 1 \rangle$

$$(0, 0, -\frac{2}{3}) \text{ on plane}$$

P_3 : $\mathbf{n} = \langle -20, 30, 10 \rangle$ or $\langle -2, 3, 1 \rangle$

$$(0, 0, \frac{5}{6}) \text{ on plane}$$

P_4 : $\mathbf{n} = \langle 12, -18, 6 \rangle$ or $\langle -2, 3, -1 \rangle$

P_1, P_2 , and P_3 are parallel.

66. If $c = 0$, $z = 0$ is xy -plane.

If $c \neq 0$, $cy + z = 0 \Rightarrow y = \frac{-1}{c}z$ is a plane parallel to

x -axis and passing through the points $(0, 0, 0)$ and $(0, 1, -c)$.

68. The normals to the planes are $\mathbf{n}_1 = \langle 6, -3, 1 \rangle$ and $\mathbf{n}_2 = \langle -1, 1, 5 \rangle$.

The direction vector for the line is

$$\mathbf{n}_1 \times \mathbf{n}_2 = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 6 & -3 & 1 \\ -1 & 1 & 5 \end{vmatrix} = \langle -16, -31, 3 \rangle.$$

Now find a point of intersection of the planes.

$$\begin{aligned} 6x - 3y + z &= 5 \Rightarrow 6x - 3y + z = 5 \\ -x + y + 5z &= 5 \Rightarrow -x + y + 5z = 5 \\ \hline & -6x + 6y + 30z = 30 \\ & 3y + 31z = 35 \end{aligned}$$

Let $y = -9, z = 2 \Rightarrow x = -4 \Rightarrow (-4, -9, 2)$.

$$x = -4 - 16t, y = -9 - 31t, z = 2 + 3t$$

70. Writing the equation of the line in parametric form and substituting into the equation of the plane we have:

$$x = 1 + 4t, y = 2t, z = 3 + 6t$$

$$2(1 + 4t) + 3(2t) = -5, t = \frac{-1}{2}$$

Substituting $t = -\frac{1}{2}$ into the parametric equations for the line we have the point of intersection $(-1, -1, 0)$. The line does not lie in the plane.

74. Point: $Q(0, 0, 0)$

$$\text{Plane: } 8x - 4y + z = 8$$

$$\text{Normal to plane: } \mathbf{n} = \langle 8, -4, 1 \rangle$$

$$\text{Point in plane: } P\langle 1, 0, 0 \rangle$$

$$\text{Vector: } \overrightarrow{PQ} = \langle -1, 0, 0 \rangle$$

$$D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}|}{\|\mathbf{n}\|} = \frac{|-8|}{\sqrt{81}} = \frac{8}{9}$$

78. The normal vectors to the planes are $\mathbf{n}_1 = \langle 4, -4, 9 \rangle$ and $\mathbf{n}_2 = \langle 4, -4, 9 \rangle$. Since $\mathbf{n}_1 = \mathbf{n}_2$, the planes are parallel. Choose a point in each plane.

$$P = (-5, 0, 3) \text{ is a point in } 4x - 4y + 9z = 7.$$

$$Q = (0, 0, 2) \text{ is a point in } 4x - 4y + 9z = 18.$$

$$\overrightarrow{PQ} = \langle 5, 0, -1 \rangle$$

$$D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}_1|}{\|\mathbf{n}_1\|} = \frac{11}{\sqrt{113}} = \frac{11\sqrt{113}}{113}$$

82. $\mathbf{u} = \langle 2, 1, 2 \rangle$ is the direction vector for the line.

$$P = \langle 0, -3, 2 \rangle \text{ is a point on the line (let } t = 0).$$

$$\overrightarrow{PQ} = \langle 1, 1, 2 \rangle$$

$$\overrightarrow{PQ} \times \mathbf{u} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 1 & 2 \\ 2 & 1 & 2 \end{vmatrix} = \langle 0, 2, -1 \rangle$$

$$D = \frac{\|\overrightarrow{PQ} \times \mathbf{u}\|}{\|\mathbf{u}\|} = \frac{\sqrt{5}}{\sqrt{9}} = \frac{\sqrt{5}}{3}$$

86. $x = a$: plane parallel to yz -plane containing $(a, 0, 0)$

$$y = b$$
: plane parallel to xz -plane containing $(0, b, 0)$

$$z = c$$
: plane parallel to xy -plane containing $(0, 0, c)$

72. Writing the equation of the line in parametric form and substituting into the equation of the plane we have:

$$x = 4 + 2t, y = -1 - 3t, z = -2 + 5t$$

$$5(4 + 2t) + 3(-1 - 3t) = 17, t = 0$$

Substituting $t = 0$ into the parametric equations for the line we have the point of intersection $(4, -1, -2)$. The line does not lie in the plane.

76. Point: $Q(3, 2, 1)$

$$\text{Plane: } x - y + 2z = 4$$

$$\text{Normal to plane: } \mathbf{n} = \langle 1, -1, 2 \rangle$$

$$\text{Point in plane: } P\langle 4, 0, 0 \rangle$$

$$\text{Vector: } \overrightarrow{PQ} = \langle -1, 2, 1 \rangle$$

$$D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}|}{\|\mathbf{n}\|} = \frac{|-1|}{\sqrt{6}} = \frac{1}{\sqrt{6}} = \frac{\sqrt{6}}{6}$$

80. The normal vectors to the planes are $\mathbf{n}_1 = \langle 2, 0, -4 \rangle$ and $\mathbf{n}_2 = \langle 2, 0, -4 \rangle$. Since $\mathbf{n}_1 = \mathbf{n}_2$, the planes are parallel. Choose a point in each plane.

$$P = (2, 0, 0) \text{ is a point in } 2x - 4z = 4. Q = (5, 0, 0) \text{ is a point in } 2x - 4z = 10.$$

$$\overrightarrow{PQ} = \langle 3, 0, 0 \rangle, D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}_1|}{\|\mathbf{n}_1\|} = \frac{6}{\sqrt{20}} = \frac{3\sqrt{5}}{5}$$

84. The equation of the plane containing $P(x_1, y_1, z_1)$ and having normal vector $\mathbf{n} = \langle a, b, c \rangle$ is

$$a(x - x_1) + b(y - y_1) + c(z - z_1) = 0.$$

You need \mathbf{n} and P to find the equation.

88. (a) $t\mathbf{v}$ represents a line parallel to \mathbf{v} .

- (b) $\mathbf{u} + t\mathbf{v}$ represents a line through the terminal point of \mathbf{u} parallel to \mathbf{v} .

- (c) $s\mathbf{u} + t\mathbf{v}$ represent the plane containing \mathbf{u} and \mathbf{v} .

90. On one side we have the points $(0, 0, 0)$, $(6, 0, 0)$, and $(-1, -1, 8)$.

$$\mathbf{n}_1 = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 6 & 0 & 0 \\ -1 & -1 & 8 \end{vmatrix} = -48\mathbf{j} - 6\mathbf{k}$$

On the adjacent side we have the points $(0, 0, 0)$, $(0, 6, 0)$, and $(-1, -1, 8)$.

$$\mathbf{n}_2 = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 6 & 0 \\ -1 & -1 & 8 \end{vmatrix} = 48\mathbf{i} + 6\mathbf{k}$$

$$\cos \theta = \frac{|\mathbf{n}_1 \cdot \mathbf{n}_2|}{\|\mathbf{n}_1\| \|\mathbf{n}_2\|} = \frac{36}{2340} = \frac{1}{65}$$

$$\theta = \arccos \frac{1}{65} \approx 89.1^\circ$$

92. False. They may be skew lines. (See Section Project)

Section 10.6 Surfaces in Space

2. Hyperboloid of two sheets

Matches graph (e)

8. $x = 4$

Plane parallel to the yz -coordinate plane

4. Elliptic cone

Matches graph (b)

6. Hyperbolic paraboloid

Matches graph (a)

10. $x^2 + z^2 = 25$

The y -coordinate is missing so we have a cylindrical surface with rulings parallel to the y -axis. The generating curve is a circle.

12. $z = 4 - y^2$

The x -coordinate is missing so we have a cylindrical surface with rulings parallel to the x -axis. The generating curve is a parabola.

14. $y^2 - z^2 = 4$

$$\frac{y^2}{4} - \frac{z^2}{4} = 1$$

The x -coordinate is missing so we have a cylindrical surface with rulings parallel to the x -axis. The generating curve is a hyperbola.

16. $z = e^y$

The x -coordinate is missing so we have a cylindrical surface with rulings parallel to the x -axis. The generating curve is the exponential curve.

18. $y^2 + z^2 = 4$

(a) From $(10, 0, 0)$:

(b) From $(0, 10, 0)$:

(c) From $(10, 10, 0)$:

20. $\frac{x^2}{16} + \frac{y^2}{25} + \frac{z^2}{25} = 1$

Ellipsoid

xy-trace: $\frac{x^2}{16} + \frac{y^2}{25} = 1$ ellipse

xz-trace: $\frac{x^2}{16} + \frac{z^2}{25} = 1$ ellipse

yz-trace: $y^2 + z^2 = 25$ circle

22. $z^2 - x^2 - \frac{y^2}{4} = 1$

Hyperboloid of two sheets

xy-trace: none

xz-trace: $z^2 - x^2 = 1$ hyperbola

yz-trace: $z^2 - \frac{y^2}{4} = 1$ hyperbola

$z = \pm \sqrt{10}$: $\frac{x^2}{9} + \frac{y^2}{36} = 1$ ellipse

24. $z = x^2 + 4y^2$

Elliptic paraboloid

xy-trace: point $(0, 0, 0)$

xz-trace: $z = x^2$ parabola

yz-trace: $z = 4y^2$ parabola

26. $3z = -y^2 + x^2$

Hyperbolic paraboloid

xy-trace: $y = \pm x$

xz-trace: $z = \frac{1}{3}x^2$

yz-trace: $z = -\frac{1}{3}y^2$

28. $x^2 = 2y^2 + 2z^2$

Elliptic Cone

xy-trace: $x = \pm \sqrt{2}y$

xz-trace: $x = \pm \sqrt{2}z$

yz-trace: point: $(0, 0, 0)$

30. $9x^2 + y^2 - 9z^2 - 54x - 4y - 54z + 4 = 0$

$9(x^2 - 6x + 9) + (y^2 - 4y + 4) - 9(z^2 + 6z + 9) = 81 + 4 - 81$

$9(x - 3)^2 + (y - 2)^2 - 9(z + 3)^2 = 4$

$\frac{(x - 3)^2}{4/9} + \frac{(y - 2)^2}{4} - \frac{(z + 3)^2}{4/9} = 1$

Hyperboloid of one sheet with center $(3, 2, -3)$.

32. $z = x^2 + 0.5y^2$

34. $z^2 = 4y - x^2$

$z = \pm \sqrt{4y - x^2}$

36. $x^2 + y^2 = e^{-z}$

$-\ln(x^2 + y^2) = z$

38. $z = \frac{-x}{8 + x^2 + y^2}$

40. $9x^2 + 4y^2 - 8z^2 = 72$

$$z = \pm \sqrt{\frac{9}{8}x^2 + \frac{1}{2}y^2 - 9}$$

42. $z = \sqrt{4 - x^2}$

$$y = \sqrt{4 - x^2}$$

$$x = 0, y = 0, z = 0$$

44. $z = \sqrt{4 - x^2 - y^2}$

$$y = 2z$$

$$z = 0$$

46. $x^2 + z^2 = [r(y)]^2$ and $z = r(y) = 3y$; therefore,

$$x^2 + z^2 = 9y^2.$$

48. $y^2 + z^2 = [r(x)]^2$ and $z = r(x) = \frac{1}{2}\sqrt{4 - x^2}$; therefore,

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

50. $x^2 + y^2 = [r(z)]^2$ and $y = r(z) = e^z$; therefore,

$$x^2 + y^2 = e^{2z}.$$

52. $x^2 + z^2 = \cos^2 y$

Equation of generating curve:

$$x = \cos y \text{ or } z = \cos y$$

54. The trace of a surface is the intersection of the surface with a plane. You find a trace by setting one variable equal to a constant, such as $x = 0$ or $z = 2$.

56. About x -axis: $y^2 + z^2 = [r(x)]^2$

About y -axis: $x^2 + z^2 = [r(y)]^2$

About z -axis: $x^2 + y^2 = [r(z)]^2$

58. $V = 2\pi \int_0^\pi y \sin y \, dy$

$$= 2\pi \left[\sin y - y \cos y \right]_0^\pi = 2\pi^2$$

60. $z = \frac{x^2}{2} + \frac{y^2}{4}$

(a) When $y = 4$ we have $z = \frac{x^2}{2} + 4$, $4\left(\frac{1}{2}\right)(z - 4) = x^2$.

$$\text{Focus: } \left(0, 4, \frac{9}{2}\right)$$

(b) When $x = 2$ we have

$$z = 2 + \frac{y^2}{4}, 4(z - 2) = y^2.$$

$$\text{Focus: } (2, 0, 3)$$

62. If (x, y, z) is on the surface, then

$$z^2 = x^2 + y^2 + (z - 4)^2$$

$$z^2 = x^2 + y^2 + z^2 - 8z + 16$$

$$8z = x^2 + y^2 + 16 \Rightarrow z = \frac{x^2}{8} + \frac{y^2}{8} + 2$$

Elliptic paraboloid shifted up 2 units. Traces parallel to xy -plane are circles.

64. $z = -0.775x^2 + 0.007y^2 + 22.15x - 0.54y - 45.4$

Year	1980	1985	1990	1995	1996	1997
z	37.5	72.2	111.5	185.2	200.1	214.6
Model	37.8	72.0	112.2	185.8	204.5	214.7

(c) For y constant, the traces parallel to the xz -plane are concave downward. That is, for fixed y (public assistance), the rate of increase of z (Medicare) is decreasing with respect to x (worker's compensation).

(d) The traces parallel to the yz -plane (x constant) are concave upward. That is, for fixed x (worker's compensation), the rate of increase of z (Medicare) is increasing with respect to y (public assistance).

66. Equating twice the first equation with the second equation,

$$2x^2 + 6y^2 - 4z^2 + 4y - 8 = 2x^2 + 6y^2 - 4z^2 - 3x - 2$$

$$4y - 8 = -3x - 2$$

$$3x + 4y = 6, \text{ a plane}$$

Section 10.7 Cylindrical and Spherical Coordinates

2. $\left(4, \frac{\pi}{2}, -2\right)$, cylindrical

$$x = 4 \cos \frac{\pi}{2} = 0$$

$$y = 4 \sin \frac{\pi}{2} = 4$$

$$z = -2$$

$$(0, 4, -2), \text{ rectangular}$$

4. $\left(6, -\frac{\pi}{4}, 2\right)$, cylindrical

$$x = 6 \cos\left(-\frac{\pi}{4}\right) = 3\sqrt{2}$$

$$y = 6 \sin\left(-\frac{\pi}{4}\right) = -3\sqrt{2}$$

$$z = 2$$

$$(3\sqrt{2}, -3\sqrt{2}, 2)$$

6. $\left(1, \frac{3\pi}{2}, 1\right)$, cylindrical

$$x = \cos \frac{3\pi}{2} = 0$$

$$y = \sin \frac{3\pi}{2} = -1$$

$$z = 1$$

$$(0, -1, 1), \text{ rectangular}$$

8. $(2\sqrt{2}, -2\sqrt{2}, 4)$, rectangular

$$r = \sqrt{(2\sqrt{2})^2 + (-2\sqrt{2})^2} = 4$$

$$\theta = \arctan(-1) = -\frac{\pi}{4}$$

$$z = 4$$

$$\left(4, -\frac{\pi}{4}, 4\right), \text{ cylindrical}$$

10. $(2\sqrt{3}, -2, 6)$, rectangular

$$r = \sqrt{12 + 4} = 4$$

$$\theta = \arctan\left(-\frac{1}{\sqrt{3}}\right) = \frac{5\pi}{6}$$

$$z = 1$$

$$\left(4, -\frac{\pi}{6}, 1\right), \text{ cylindrical}$$

12. $(-3, 2, -1)$, rectangular

$$r = \sqrt{(-3)^2 + 2^2} = \sqrt{13}$$

$$\theta = \arctan\left(\frac{-2}{3}\right) = -\arctan\frac{2}{3}$$

$$z = -1$$

$$\left(\sqrt{13}, -\arctan\frac{2}{3}, -1\right), \text{ cylindrical}$$

14. $z = x^2 + y^2 - 2$ rectangular equation

$$z = r^2 - 2 \quad \text{cylindrical equation}$$

16. $x^2 + y^2 = 8x$ rectangular equation

$$r^2 = 8r \cos \theta$$

$$r = 8 \cos \theta \quad \text{cylindrical equation}$$

18. $z = 2$

Same

20. $r = \frac{z}{2}$

$$\sqrt{x^2 + y^2} = \frac{z}{2}$$

$$x^2 + y^2 - \frac{z^2}{4} = 0$$

22. $r = 2 \cos \theta$

$$r^2 = 2r \cos \theta$$

$$x^2 + y^2 = 2x$$

$$x^2 + y^2 - 2x = 0$$

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

24. $z = r^2 \cos^2 \theta$

$$z = x^2$$

28. $(2, 2, 4\sqrt{2})$, rectangular

$$\rho = \sqrt{2^2 + 2^2 + (4\sqrt{2})^2} = 2\sqrt{10}$$

$$\theta = \arctan 1 = \frac{\pi}{4}$$

$$\phi = \arccos \frac{2}{\sqrt{5}}$$

$$\left(2\sqrt{10}, \frac{\pi}{4}, \arccos \frac{2}{\sqrt{5}}\right), \text{spherical}$$

32. $\left(12, \frac{3\pi}{4}, \frac{\pi}{9}\right)$, spherical

$$x = 12 \sin \frac{\pi}{9} \cos \frac{3\pi}{4} \approx -2.902$$

$$y = 12 \sin \frac{\pi}{9} \sin \frac{3\pi}{4} \approx 2.902$$

$$z = 12 \cos \frac{\pi}{9} \approx 11.276$$

$$(-2.902, 2.902, 11.276), \text{rectangular}$$

36. $\left(6, \pi, \frac{\pi}{2}\right)$, spherical

$$x = 6 \sin \frac{\pi}{2} \cos \pi = -6$$

$$y = 6 \sin \frac{\pi}{2} \sin \pi = 0$$

$$z = 6 \cos \frac{\pi}{2} = 0$$

$$(-6, 0, 0), \text{rectangular}$$

26. $(1, 1, 1)$, rectangular

$$\rho = \sqrt{1^2 + 1^2 + 1^2} = \sqrt{3}$$

$$\theta = \arctan 1 = \frac{\pi}{4}$$

$$\phi = \arccos \frac{1}{\sqrt{3}}$$

$$\left(\sqrt{3}, \frac{\pi}{4}, \arccos \frac{1}{\sqrt{3}}\right), \text{spherical}$$

30. $(-4, 0, 0)$, rectangular

$$\rho = \sqrt{(-4)^2 + 0^2 + 0^2} = 4$$

$$\theta = \pi$$

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

$$\left(4, \pi, \frac{\pi}{2}\right), \text{spherical}$$

34. $\left(9, \frac{\pi}{4}, \pi\right)$, spherical

$$x = 9 \sin \pi \cos \frac{\pi}{4} = 0$$

$$y = 9 \sin \pi \sin \frac{\pi}{4} = 0$$

$$z = 9 \cos \pi = -9$$

$$(0, 0, -9), \text{rectangular}$$

38. (a) Programs will vary.

(b) $(\rho, \theta, \phi) = (5, 1, 0.5)$

$$(x, y, z) = (1.295, 2.017, 4.388)$$

40. $x^2 + y^2 - 3z^2 = 0$ rectangular equation

$$x^2 + y^2 + z^2 = 4z^2$$

$$\rho^2 = 4 \rho^2 \cos^2 \phi$$

$$1 = 4 \cos^2 \phi$$

$$\cos \phi = \frac{1}{2}$$

$$\phi = \frac{\pi}{3}$$

(cone) spherical equation

44. $\theta = \frac{3\pi}{4}$

$$\tan \theta = \frac{y}{x}$$

$$-1 = \frac{y}{x}$$

$$x + y = 0$$

46. $\phi = \frac{\pi}{2}$

$$\cos \phi = \frac{z}{\sqrt{x^2 + y^2 + z^2}}$$

$$0 = \frac{z}{\sqrt{x^2 + y^2 + z^2}}$$

$$z = 0$$

xy-plane

48. $\rho = 2 \sec \phi$

$$\rho \cos \phi = 2$$

$$z = 2$$

50. $\rho = 4 \csc \phi \sec \phi$

$$= \frac{4}{\sin \phi \cos \theta}$$

$$\rho \sin \phi \cos \theta = 4$$

$$x = 4$$

52. $\left(3, -\frac{\pi}{4}, 0\right)$, cylindrical

$$\rho = \sqrt{3^2 + 0^2} = 3$$

$$\theta = -\frac{\pi}{4}$$

$$\phi = \arccos\left(\frac{0}{9}\right) = \frac{\pi}{2}$$

$\left(3, -\frac{\pi}{4}, \frac{\pi}{2}\right)$, spherical

54. $\left(2, \frac{2\pi}{3}, -2\right)$, cylindrical

$$\rho = \sqrt{2^2 + (-2)^2} = 2\sqrt{2}$$

$$\theta = \frac{2\pi}{3}$$

$$\phi = \arccos\left(\frac{-1}{\sqrt{2}}\right) = \frac{3\pi}{4}$$

$\left(2\sqrt{2}, \frac{2\pi}{3}, \frac{3\pi}{4}\right)$, spherical

56. $\left(-4, \frac{\pi}{3}, 4\right)$, cylindrical

$$\rho = \sqrt{(-4)^2 + 4^2} = 4\sqrt{2}$$

$$\theta = \frac{\pi}{3}$$

$$\phi = \arccos \frac{1}{\sqrt{2}} = \frac{\pi}{4}$$

$\left(4\sqrt{2}, \frac{\pi}{3}, \frac{\pi}{4}\right)$, spherical

58. $\left(4, \frac{\pi}{2}, 3\right)$, cylindrical

$$\rho = \sqrt{4^2 + 3^2} = 5$$

$$\theta = \frac{\pi}{2}$$

$$\phi = \arccos \frac{3}{5}$$

$\left(5, \frac{\pi}{2}, \arccos \frac{3}{5}\right)$, spherical

60. $\left(4, \frac{\pi}{18}, \frac{\pi}{2}\right)$, spherical

$$r = 4 \sin \frac{\pi}{2} = 4$$

$$\theta = \frac{\pi}{18}$$

$$z = 4 \cos \frac{\pi}{2} = 0$$

$\left(4, \frac{\pi}{18}, 0\right)$, cylindrical

62. $\left(18, \frac{\pi}{3}, \frac{\pi}{3}\right)$, spherical

$$r = \rho \sin \phi = 18 \sin \frac{\pi}{3} = 9$$

$$\theta = \frac{\pi}{3}$$

$$z = \rho \cos \phi = 18 \cos \frac{\pi}{3} = 9\sqrt{3}$$

$$\left(9, \frac{\pi}{3}, 9\sqrt{3}\right)$$
, cylindrical

64. $\left(5, -\frac{5\pi}{6}, \pi\right)$, spherical

$$r = 5 \sin \pi = 0$$

$$\theta = -\frac{5\pi}{6}$$

$$z = 5 \cos \pi = -5$$

$$\left(0, -\frac{5\pi}{6}, -5\right)$$
, cylindrical

66. $\left(7, \frac{\pi}{4}, \frac{3\pi}{4}\right)$, spherical

$$r = 7 \sin \frac{3\pi}{4} = \frac{7\sqrt{2}}{2}$$

$$\theta = \frac{\pi}{4}$$

$$z = 7 \cos \frac{3\pi}{4} = -\frac{7\sqrt{2}}{2}$$

$$\left(\frac{7\sqrt{2}}{2}, \frac{\pi}{4}, -\frac{7\sqrt{2}}{2}\right)$$
, cylindrical

Rectangular

68. $(6, -2, -3)$

70. $(7.317, -6.816, 6)$

72. $(6.115, 1.561, 4.052)$

74. $(3\sqrt{2}, 3\sqrt{2}, -3)$

76. $(0, -5, 4)$

78. $(-1.732, 1, 3)$

[Note: Use the cylindrical coordinate $\left(2, \frac{5\pi}{6}, 3\right)$]

80. $(2.207, 7.949, -4)$

Cylindrical

68. $(6.325, -0.322, -3)$

70. $(10, -0.75, 6)$

72. $(6.311, 0.25, 4.052)$

74. $(6, 0.785, -3)$

76. $(5, -1.571, 4)$

78. $\left(-2, \frac{11\pi}{6}, 3\right)$

[Note: Use the cylindrical coordinate $\left(2, \frac{5\pi}{6}, 3\right)$]

80. $(8.25, 1.3, -4)$

Spherical

68. $(7.000, -0.322, 2.014)$

70. $(11.662, -0.750, 1.030)$

72. $(7.5, 0.25, 1)$

74. $(6.708, 0.785, 2.034)$

76. $(6.403, -1.571, 0.896)$

78. $(3.606, 2.618, 0.588)$

82. $\theta = \frac{\pi}{4}$

Plane

Matches graph (e)

84. $\phi = \frac{\pi}{4}$

Cone

Matches graph (a)

86. $\rho = 4 \sec \phi, z = \rho \cos \phi = 4$

Plane

Matches graph (b)

88. $r = a$ Cylinder with z -axis symmetry

$\theta = b$ Plane perpendicular to xy -plane

$z = c$ Plane parallel to xy -plane

90. $\rho = a$ Sphere

$\theta = b$ Vertical half-plane

$\phi = c$ Half-cone

92. $4(x^2 + y^2) = z^2$

(a) $4r^2 = z^2, 2r = z$

(b) $4(\rho^2 \sin^2 \phi \cos^2 \theta + \rho^2 \sin^2 \phi \sin^2 \theta) = \rho^2 \cos^2 \phi,$

$$4 \sin^2 \phi = \cos^2 \phi, \tan^2 \phi = \frac{1}{4},$$

$$\tan \phi = \frac{1}{2}, \phi = \arctan \frac{1}{2}$$

94. $x^2 + y^2 = z$

(a) $r^2 = z$

(b) $\rho^2 \sin^2 \phi = \rho \cos \phi, \rho \sin^2 \phi = \cos \phi,$

$$\rho = \frac{\cos \phi}{\sin^2 \phi}, \rho = \csc \phi \cot \phi$$

96. $x^2 + y^2 = 16$

(a) $r^2 = 16, r = 4$

(b) $\rho^2 \sin^2 \phi = 16, \rho^2 \sin^2 \phi - 16 = 0,$

$$(\rho \sin \phi - 4)(\rho \sin \phi + 4) = 0, \rho = 4 \csc \phi$$

98. $y = 4$

(a) $r \sin \theta = 4, r = 4 \csc \theta$

(b) $\rho \sin \phi \sin \theta = 4, \rho = 4 \csc \phi \csc \theta$

100. $-\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$
 $0 \leq r \leq 3$
 $0 \leq z \leq r \cos \theta$

102. $0 \leq \theta \leq 2\pi$
 $2 \leq r \leq 4$
 $z^2 \leq -r^2 + 6r - 8$

104. $0 \leq \theta \leq 2\pi$
 $\frac{\pi}{4} \leq \phi \leq \frac{\pi}{2}$
 $0 \leq \rho \leq 1$

106. Cylindrical: $0.75 \leq r \leq 1.25, z = 8$

108. Cylindrical

$$\begin{aligned} \frac{1}{2} \leq r \leq 3 \\ 0 \leq \theta \leq 2\pi \\ -\sqrt{9 - r^2} \leq z \leq \sqrt{9 - r^2} \end{aligned}$$

110. $\rho = 2 \sec \phi \Rightarrow \rho \cos \phi = 2 \Rightarrow z = 2$ plane

$\rho = 4$ sphere

The intersection of the plane and the sphere is a circle.

Review Exercises for Chapter 10

2. $P = (-2, -1), Q = (5, -1) R = (2, 4)$

(a) $\mathbf{u} = \overrightarrow{PQ} = \langle 7, 0 \rangle = 7\mathbf{i}, \mathbf{v} = \overrightarrow{PR} = \langle 4, 5 \rangle = 4\mathbf{i} + 5\mathbf{j}$

(b) $\|\mathbf{v}\| = \sqrt{4^2 + 5^2} = \sqrt{41}$

(c) $2\mathbf{u} + \mathbf{v} = 14\mathbf{i} + (4\mathbf{i} + 5\mathbf{j}) = 18\mathbf{i} + 5\mathbf{j}$

6. (a) The length of cable POQ is L .

$$\overrightarrow{OQ} = 9\mathbf{i} - y\mathbf{j}$$

$$L = 2\sqrt{9^2 + y^2} \Rightarrow \sqrt{\frac{L^2}{4} - 81} = y$$

Tension: $T = c\|\overrightarrow{OQ}\| = c\sqrt{81 + y^2}$

Also,

$$cy = 250 \Rightarrow T = \frac{250}{y}\sqrt{81 + y^2} \Rightarrow T = \frac{250}{\sqrt{(L^2/4) - 81}} \cdot \frac{L}{2} = \frac{250L}{\sqrt{L^2 - 324}}$$

Domain: $L > 18$ inches

(b)	<table border="1"> <tr> <td>L</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr> <td>T</td><td>780.9</td><td>573.54</td><td>485.36</td><td>434.81</td><td>401.60</td><td>377.96</td><td>360.24</td></tr> </table>	L	19	20	21	22	23	24	25	T	780.9	573.54	485.36	434.81	401.60	377.96	360.24
L	19	20	21	22	23	24	25										
T	780.9	573.54	485.36	434.81	401.60	377.96	360.24										

(d) The line $T = 400$ intersects the curve at

$$L = 23.06 \text{ inches.}$$

(e) $\lim_{L \rightarrow \infty} T = 250$

The maximum tension is 250 pounds in each side of the cable since the total weight is 500 pounds.

8. $x = z = 0, y = -7$: $(0, -7, 0)$

10. Looking towards the xy -plane from the positive z -axis.

The point is either in the second quadrant ($x < 0, y > 0$) or in the fourth quadrant ($x > 0, y < 0$). The z -coordinate can be any number.

12. Center: $\left(\frac{0+4}{2}, \frac{0+6}{2}, \frac{4+0}{2}\right) = (2, 3, 2)$

Radius: $\sqrt{(2-0)^2 + (3-0)^2 + (2-4)^2} = \sqrt{4+9+4} = \sqrt{17}$

$$(x-2)^2 + (y-3)^2 + (z-2)^2 = 17$$

14. $(x^2 - 10x + 25) + (y^2 + 6y + 9) + (z^2 - 4z + 4) = -34 + 25 + 9 + 4$

$$(x-5)^2 + (y+3)^2 + (z-2)^2 = 4$$

Center: $(5, -3, 2)$

Radius: 2

16. $\mathbf{v} = \langle 3-6, -3-2, 8-0 \rangle = \langle -3, -5, 8 \rangle$

18. $\mathbf{v} = \langle 8-5, -5+4, 5-7 \rangle = \langle 3, -1, -2 \rangle$

$$\mathbf{w} = \langle 11-5, 6+4, 3-7 \rangle = \langle 6, 10, -4 \rangle$$

Since \mathbf{v} and \mathbf{w} are not parallel, the points do not lie in a straight line.

20. $8 \frac{\langle 6, -3, 2 \rangle}{\sqrt{49}} = \frac{8}{7} \langle 6, -3, 2 \rangle = \left\langle \frac{48}{7}, -\frac{24}{7}, \frac{16}{7} \right\rangle$

22. $P = (2, -1, 3), Q = (0, 5, 1), R = (5, 5, 0)$

(a) $\mathbf{u} = \overrightarrow{PQ} = \langle -2, 6, -2 \rangle = -2\mathbf{i} + 6\mathbf{j} - 2\mathbf{k}$,
 $\mathbf{v} = \overrightarrow{PR} = \langle 3, 6, -3 \rangle = 3\mathbf{i} + 6\mathbf{j} - 3\mathbf{k}$

(b) $\mathbf{u} \cdot \mathbf{v} = (-2)(3) + (6)(6) + (-2)(-3) = 36$

(c) $\mathbf{v} \cdot \mathbf{v} = 9 + 36 + 9 = 54$

24. $\mathbf{u} = \langle -4, 3, -6 \rangle, \mathbf{v} = \langle 16, -12, 24 \rangle$

Since $\mathbf{v} = -4\mathbf{u}$, the vectors are parallel.

26. $\mathbf{u} = \langle 4, -1, 5 \rangle, \mathbf{v} = \langle 3, 2, -2 \rangle$

$\mathbf{u} \cdot \mathbf{v} = 0 \Rightarrow$ is orthogonal to \mathbf{v} .

$$\theta = \frac{\pi}{2}$$

28. $\mathbf{u} = \langle 1, 0, -3 \rangle$

$$\mathbf{v} = \langle 2, -2, 1 \rangle$$

$$\mathbf{u} \cdot \mathbf{v} = -1$$

$$\|\mathbf{u}\| = \sqrt{10}$$

$$\|\mathbf{v}\| = 3$$

$$\cos \theta = \frac{|\mathbf{u} \cdot \mathbf{v}|}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{1}{3\sqrt{10}}$$

$$\theta \approx 83.9^\circ$$

30. $W = \mathbf{F} \cdot \overrightarrow{PQ} = \|\mathbf{F}\| \|\overrightarrow{PQ}\| \cos \theta = (75)(8)\cos 30^\circ$
 $= 300\sqrt{3} \text{ ft} \cdot \text{lb}$

In Exercises 32–40, $\mathbf{u} = \langle 3, -2, 1 \rangle$, $\mathbf{v} = \langle 2, -4, -3 \rangle$, $\mathbf{w} = \langle -1, 2, 2 \rangle$.

32. $\cos \theta = \frac{|\mathbf{u} \cdot \mathbf{v}|}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{11}{\sqrt{14} \sqrt{29}}$

$$\theta = \arccos\left(\frac{11}{\sqrt{14} \sqrt{29}}\right) \approx 56.9^\circ$$

34. Work = $|\mathbf{u} \cdot \mathbf{w}| = |-3 - 4 + 2| = 5$

36. $\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & -2 & 1 \\ 2 & -4 & -3 \end{vmatrix} = 10\mathbf{i} + 11\mathbf{j} - 8\mathbf{k}$

$$\mathbf{v} \times \mathbf{u} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & -4 & -3 \\ 3 & -2 & 1 \end{vmatrix} = -10\mathbf{i} - 11\mathbf{j} + 8\mathbf{k}$$

Thus, $\mathbf{u} \times \mathbf{v} = -(\mathbf{v} \times \mathbf{u})$.

38. $\mathbf{u} \times (\mathbf{v} + \mathbf{w}) = \langle 3, -2, 1 \rangle \times \langle 1, -2, -1 \rangle = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & -2 & 1 \\ 1 & -2 & -1 \end{vmatrix} = 4\mathbf{i} + 4\mathbf{j} - 4\mathbf{k}$

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & -2 & 1 \\ 2 & -4 & -3 \end{vmatrix} = 10\mathbf{i} + 11\mathbf{j} - 8\mathbf{k}$$

$$\mathbf{u} \times \mathbf{w} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & -2 & 1 \\ -1 & 2 & 2 \end{vmatrix} = -6\mathbf{i} - 7\mathbf{j} + 4\mathbf{k}$$

$$(\mathbf{u} \times \mathbf{v}) + (\mathbf{u} \times \mathbf{w}) = 4\mathbf{i} + 4\mathbf{j} - 4\mathbf{k} = \mathbf{u} \times (\mathbf{v} + \mathbf{w})$$

40. Area triangle = $\frac{1}{2} \|\mathbf{v} \times \mathbf{w}\| = \frac{1}{2} \sqrt{(-2)^2 + (-1)^2} = \frac{\sqrt{5}}{2}$ (See Exercise 35)

42. $V = |\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})| = \begin{vmatrix} 2 & 1 & 0 \\ 0 & 2 & 1 \\ 0 & -1 & 2 \end{vmatrix} = 2(5) = 10$

44. Direction numbers: 1, 1, 1

(a) $x = 1 + t$, $y = 2 + t$, $z = 3 + t$

(b) $x - 1 = y - 2 = z - 3$

46. $\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & -5 & 1 \\ -3 & 1 & 4 \end{vmatrix} = -21\mathbf{i} - 11\mathbf{j} - 13\mathbf{k}$

Direction numbers: 21, 11, 13

(a) $x = 21t$, $y = 1 + 11t$, $z = 4 + 13t$

(b) $\frac{x}{21} = \frac{y - 1}{11} = \frac{z - 4}{13}$

48. $P = (-3, -4, 2)$, $Q = (-3, 4, 1)$, $R = (1, 1, -2)$

$\overrightarrow{PQ} = \langle 0, 8, -1 \rangle$, $\overrightarrow{PR} = \langle 4, 5, -4 \rangle$

$$\mathbf{n} = \overrightarrow{PQ} \times \overrightarrow{PR} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 8 & -1 \\ 4 & 5 & -4 \end{vmatrix} = -27\mathbf{i} - 4\mathbf{j} - 32\mathbf{k}$$

$$-27(x + 3) - 4(y + 4) - 32(z - 2) = 0$$

$$27x + 4y + 32z = -33$$

50. The normal vectors to the planes are the same,

$$\mathbf{n} = \langle 5, -3, 1 \rangle.$$

Choose a point in the first plane, $P = (0, 0, 2)$. Choose a point in the second plane, $Q = (0, 0, -3)$.

$$\overrightarrow{PQ} = \langle 0, 0, -5 \rangle$$

$$D = \frac{|\overrightarrow{PQ} \cdot \mathbf{n}|}{\|\mathbf{n}\|} = \frac{|-5|}{\sqrt{35}} = \frac{5}{\sqrt{35}} = \frac{\sqrt{35}}{7}$$

52. $Q(-5, 1, 3)$ point

$$\mathbf{u} = \langle 1, -2, -1 \rangle$$
 direction vector

$$P = (1, 3, 5)$$
 point on line

$$\overrightarrow{PQ} = \langle -6, -2, -2 \rangle$$

$$\overrightarrow{PQ} \times \mathbf{u} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -6 & -2 & -2 \\ 1 & -2 & -1 \end{vmatrix} = \langle -2, -8, 14 \rangle$$

$$D = \frac{\|\overrightarrow{PQ} \times \mathbf{u}\|}{\|\mathbf{u}\|} = \frac{\sqrt{264}}{\sqrt{6}} = 2\sqrt{11}$$

54. $y = z^2$

Since the x -coordinate is missing, we have a cylindrical surface with rulings parallel to the x -axis. The generating curve is a parabola in the yz -coordinate plane.

56. $y = \cos z$

Since the x -coordinate is missing, we have a cylindrical surface with rulings parallel to the x -axis. The generating curve is $y = \cos z$.

58. $16x^2 + 16y^2 - 9z^2 = 0$

Cone

xy -trace: point $(0, 0, 0)$

$$xz\text{-trace: } z = \pm \frac{4x}{3}$$

$$yz\text{-trace: } z = \pm \frac{4y}{3}$$

$$z = 4, x^2 + y^2 = 9$$

60. $\frac{x^2}{25} + \frac{y^2}{4} - \frac{z^2}{100} = 1$

Hyperboloid of one sheet

$$xy\text{-trace: } \frac{x^2}{25} + \frac{y^2}{4} = 1$$

$$xz\text{-trace: } \frac{x^2}{25} - \frac{z^2}{100} = 1$$

$$yz\text{-trace: } \frac{y^2}{4} - \frac{z^2}{100} = 1$$

62. Let $y = r(x) = 2\sqrt{x}$ and revolve the curve about the x -axis.

64. $\left(\frac{\sqrt{3}}{4}, \frac{3}{4}, \frac{3\sqrt{3}}{2}\right)$, rectangular

$$(a) r = \sqrt{\left(\frac{\sqrt{3}}{4}\right)^2 + \left(\frac{3}{4}\right)^2} = \frac{\sqrt{3}}{2}, \theta = \arctan\sqrt{3} = \frac{\pi}{3}, z = \frac{3\sqrt{3}}{2}, \left(\frac{\sqrt{3}}{2}, \frac{\pi}{3}, \frac{3\sqrt{3}}{2}\right), \text{ cylindrical}$$

$$(b) \rho = \sqrt{\left(\frac{\sqrt{3}}{4}\right)^2 + \left(\frac{3}{4}\right)^2 + \left(\frac{3\sqrt{3}}{2}\right)^2} = \frac{\sqrt{30}}{2}, \theta = \frac{\pi}{3}, \phi = \arccos \frac{3}{\sqrt{10}}, \left(\frac{\sqrt{30}}{2}, \frac{\pi}{3}, \arccos \frac{3}{\sqrt{10}}\right), \text{ spherical}$$

66. $\left(81, -\frac{5\pi}{6}, 27\sqrt{3}\right)$, cylindrical

$$\rho = \sqrt{6561 + 2187} = 54\sqrt{3}$$

$$\theta = -\frac{5\pi}{6}$$

$$\phi = \arccos\left(\frac{27\sqrt{3}}{54\sqrt{3}}\right) = \arccos\frac{1}{2} = \frac{\pi}{3}$$

$$\left(54\sqrt{3}, -\frac{5\pi}{6}, \frac{\pi}{3}\right)$$
, spherical

68. $\left(12, -\frac{\pi}{2}, \frac{2\pi}{3}\right)$, spherical

$$r^2 = \left(12 \sin\left(\frac{2\pi}{3}\right)\right)^2 \Rightarrow r = 6\sqrt{3}$$

$$\theta = -\frac{\pi}{2}$$

$$z = \rho \cos \phi = 12 \cos\left(\frac{2\pi}{3}\right) = -6$$

$$\left(6\sqrt{3}, -\frac{\pi}{2}, -6\right)$$
, cylindrical

70. $x^2 + y^2 + z^2 = 16$

(a) Cylindrical: $r^2 + z^2 = 16$

(b) Spherical: $\rho = 4$

Problem Solving for Chapter 10

2. $f(x) = \int_0^x \sqrt{t^4 + 1} dt$

(a)

(b) $f'(x) = \sqrt{x^4 + 1}$

$$f'(0) = 1 = \tan \theta$$

$$\theta = \frac{\pi}{4}$$

$$\mathbf{u} = \frac{1}{\sqrt{2}}(\mathbf{i} + \mathbf{j}) = \left\langle \frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2} \right\rangle$$

(c) $\pm\left\langle \frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2} \right\rangle$

(d) The line is $y = x$: $x = t, y = t$.

4. Label the figure as indicated.

$$\overrightarrow{PR} = \mathbf{a} + \mathbf{b}$$

$$\overrightarrow{SQ} = \mathbf{b} - \mathbf{a}$$

$$(\mathbf{a} + \mathbf{b}) \cdot (\mathbf{b} - \mathbf{a}) = \|\mathbf{b}\|^2 - \|\mathbf{a}\|^2 = 0, \text{ because}$$

$$\|\mathbf{a}\| = \|\mathbf{b}\| \text{ in a rhombus.}$$

6. $(\mathbf{n} + \overrightarrow{PP_0}) \perp (\mathbf{n} - \overrightarrow{PP_0})$

Figure is a square.

Thus, $\|\overrightarrow{PP_0}\| = \|\mathbf{n}\|$ and the points P form a circle of radius $\|\mathbf{n}\|$ in the plane with center at P .

8. (a) $V = 2 \int_0^r \pi(r^2 - x^2) dx = 2\pi \left[r^2x - \frac{x^3}{3} \right]_0^r = \frac{4}{3}\pi r^3$

(b) At height $z = d > 0$,

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{d^2}{c^2} = 1$$

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 - \frac{d^2}{c^2} = \frac{c^2 - d^2}{c^2}$$

$$\frac{\frac{x^2}{a^2(c^2 - d^2)}}{c^2} + \frac{\frac{y^2}{b^2(c^2 - d^2)}}{c^2} = 1.$$

$$\text{Area} = \pi \sqrt{\left(\frac{a^2(c^2 - d^2)}{c^2}\right)\left(\frac{b^2(c^2 - d^2)}{c^2}\right)} = \frac{\pi ab}{c^2}(c^2 - d^2)$$

$$V = 2 \int_0^c \frac{\pi ab}{c^2}(c^2 - d^2) dd$$

$$= \frac{2\pi ab}{c^2} \left[c^2d - \frac{d^3}{3} \right]_0^c$$

$$= \frac{4}{3}\pi abc$$

10. (a) $r = 2 \cos \theta$

Cylinder

(b) $z = r^2 \cos 2\theta$

$$z^2 = x^2 - y^2$$

Hyperbolic paraboloid

12. $x = -t + 3, y = \frac{1}{2}t + 1, z = 2t - 1; Q = (4, 3, s)$

(a) $\mathbf{u} = \langle -2, 1, 4 \rangle$ direction vector for line

$P = (3, 1, -1)$ point on line

$$\overrightarrow{PQ} = \langle 1, 2, s + 1 \rangle$$

$$\overrightarrow{PQ} \times \mathbf{u} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2 & s+1 \\ -2 & 1 & 4 \end{vmatrix} = (7-s)\mathbf{i} + (-6-2s)\mathbf{j} + 5\mathbf{k}$$

$$D = \frac{\|\overrightarrow{PQ} \times \mathbf{u}\|}{\|\mathbf{u}\|} = \frac{\sqrt{(7-s)^2 + (-6-2s)^2 + 25}}{\sqrt{21}}$$

(b)

The minimum is $D \approx 2.2361$ at $s = -1$.

(c) Yes, there are slant asymptotes. Using $s = x$, we have

$$\begin{aligned} D(s) &= \frac{1}{\sqrt{21}} \sqrt{5x^2 + 10x + 110} = \frac{\sqrt{5}}{\sqrt{21}} \sqrt{x^2 + 2x + 22} \\ &= \frac{\sqrt{5}}{\sqrt{21}} \sqrt{(x+1)^2 + 21} \rightarrow \pm \sqrt{\frac{5}{21}}(x+1) \end{aligned}$$

$$y = \pm \frac{\sqrt{105}}{21}(s+1) \text{ slant asymptotes.}$$

- 14.** (a) The tension T is the same in each tow line.

$$6000\mathbf{i} = T(\cos 20^\circ + \cos(-20))\mathbf{i} + T(\sin 20^\circ + \sin(-20))\mathbf{j}$$

$$= 2T \cos 20^\circ \mathbf{i}$$

$$\Rightarrow T = \frac{6000}{2 \cos 20^\circ} \approx 3192.5 \text{ lbs}$$

- (b) As in part (a), $6000\mathbf{i} = 2T \cos \theta$

$$\Rightarrow T = \frac{3000}{\cos \theta}$$

Domain: $0 < \theta < 90^\circ$

(c)

θ	10°	20°	30°	40°	50°	60°
T	3046.3	3192.5	3464.1	3916.2	4667.2	6000.0

- (e) As θ increases, there is less force applied in the direction of motion.

- 16.** (a) Los Angeles: $(4000, -118.24^\circ, 55.95^\circ)$

Rio de Janeiro: $(4000, -43.22^\circ, 112.90^\circ)$

- (b) Los Angeles: $x = 4000 \sin 55.95^\circ \cos(-118.24^\circ)$

$$y = 4000 \sin 55.95^\circ \sin(-118.24^\circ)$$

$$z = 4000 \cos 55.95^\circ$$

$$(-1568.2, -2919.7, 2239.7)$$

Rio de Janeiro: $x = (4000 \sin 112.90^\circ \cos(-43.22^\circ))$

$$y = 4000 \sin 112.90^\circ \sin(-43.22^\circ)$$

$$z = 4000 \cos 112.90^\circ$$

$$(2685.2, -2523.3, -1556.5)$$

(c) $\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{(-1568.2)(2685.2) + (-2919.7)(-2523.3) + (2239.7)(-1556.5)}{(4000)(4000)}$

$$\theta \approx 91.18^\circ \approx 1.59 \text{ radians}$$

- (d) $s = 4000(1.59) \approx 6366 \text{ miles}$

—CONTINUED—

16. —CONTINUED—

(e) For Boston and Honolulu:

a. Boston: $(4000, -71.06^\circ, 47.64^\circ)$

Honolulu: $(4000, -157.86^\circ, 68.69^\circ)$

b. Boston: $x = 4000 \sin 47.64^\circ \cos(-71.06^\circ)$

$y = 4000 \sin 47.64^\circ \sin(-71.06^\circ)$

$z = 4000 \cos 47.64^\circ$

$(959.4, -2795.7, 2695.1)$

Honolulu: $x = (4000 \sin 68.69^\circ \cos(-157.86^\circ))$

$y = 4000 \sin 68.69^\circ \sin(-157.86^\circ)$

$z = 4000 \cos 68.69^\circ$

$(-3451.7, -1404.4, 1453.7)$

(f) $\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{(959.4)(-3451.7) + (-2795.7)(-1404.4) + (2695.1)(1453.7)}{(4000)(4000)}$

$\theta \approx 73.5^\circ \approx 1.28 \text{ radians}$

(g) $s = 4000(1.28) \approx 5120 \text{ miles}$

18. Assume one of a, b, c , is not zero, say a . Choose a point in the first plane such as $(-d_1/a, 0, 0)$. The distance between this point and the second plane is

$$\begin{aligned} D &= \frac{|a(-d_1/a) + b(0) + c(0) + d_2|}{\sqrt{a^2 + b^2 + c^2}} \\ &= \frac{|-d_1 + d_2|}{\sqrt{a^2 + b^2 + c^2}} = \frac{|d_1 - d_2|}{\sqrt{a^2 + b^2 + c^2}}. \end{aligned}$$

20. Essay.

C H A P T E R 11

Vector-Valued Functions

Section 11.1	Vector-Valued Functions	268
Section 11.2	Differentiation and Integration of Vector-Valued Functions	273
Section 11.3	Velocity and Acceleration	278
Section 11.4	Tangent Vectors and Normal Vectors	283
Section 11.5	Arc Length and Curvature	289
Review Exercises		298
Problem Solving		304

C H A P T E R 11

Vector-Valued Functions

Section 11.1 Vector-Valued Functions

Solutions to Even-Numbered Exercises

2. $\mathbf{r}(t) = \sqrt{4-t^2}\mathbf{i} + t^2\mathbf{j} - 6t\mathbf{k}$

Component functions: $f(t) = \sqrt{4-t^2}$

$$g(t) = t^2$$

$$h(t) = -6t$$

Domain: $[-2, 2]$

4. $\mathbf{r}(t) = \sin t\mathbf{i} + 4 \cos t\mathbf{j} + t\mathbf{k}$

Component functions: $f(t) = \sin t$

$$g(t) = 4 \cos t$$

$$h(t) = t$$

Domain: $(-\infty, \infty)$

6. $\mathbf{r}(t) = \mathbf{F}(t) - \mathbf{G}(t) = (\ln t\mathbf{i} + 5t\mathbf{j} - 3t^2\mathbf{k}) - (\mathbf{i} + 4t\mathbf{j} - 3t^2\mathbf{k})$

$$= (\ln t - 1)\mathbf{i} + (5t - 4t)\mathbf{j} + (-3t^2 + 3t^2)\mathbf{k}$$

$$= (\ln t - 1)\mathbf{i} + t\mathbf{j}$$

Domain: $(0, \infty)$

8. $\mathbf{r}(t) = \mathbf{F}(t) \times \mathbf{G}(t) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ t^3 & -t & t \\ \sqrt[3]{t} & \frac{1}{t+1} & t+2 \end{vmatrix} = \left(-t(t+2) - \frac{t}{t+1} \right) \mathbf{i} - \left(t^3(t+2) - t\sqrt[3]{t} \right) \mathbf{j} + \left(\frac{t^3}{t+1} + t\sqrt[3]{t} \right) \mathbf{k}$

Domain: $(-\infty, -1), (-1, \infty)$

10. $\mathbf{r}(t) = \cos t\mathbf{i} + 2 \sin t\mathbf{j}$

(a) $\mathbf{r}(0) = \mathbf{i}$

(b) $\mathbf{r}\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}\mathbf{i} + \sqrt{2}\mathbf{j}$

(c) $\mathbf{r}(\theta - \pi) = \cos(\theta - \pi)\mathbf{i} + 2 \sin(\theta - \pi)\mathbf{j} = -\cos \theta \mathbf{i} - 2 \sin \theta \mathbf{j}$

(d) $\mathbf{r}\left(\frac{\pi}{6} + \Delta t\right) - \mathbf{r}\left(\frac{\pi}{6}\right) = \cos\left(\frac{\pi}{6} + \Delta t\right)\mathbf{i} + 2 \sin\left(\frac{\pi}{6} + \Delta t\right)\mathbf{j} - \left(\cos\left(\frac{\pi}{6}\right)\mathbf{i} + 2 \sin\frac{\pi}{6}\mathbf{j} \right)$

12. $\mathbf{r}(t) = \sqrt{t}\mathbf{i} + t^{3/2}\mathbf{j} + e^{-t/4}\mathbf{k}$

(a) $\mathbf{r}(0) = \mathbf{k}$

(b) $\mathbf{r}(4) = 2\mathbf{i} + 8\mathbf{j} + e^{-1}\mathbf{k}$

(c) $\mathbf{r}(c+2) = \sqrt{c+2}\mathbf{i} + (c+2)^{3/2}\mathbf{j} + e^{-[(c+2)/4]}\mathbf{k}$

(d) $\mathbf{r}(9+\Delta t) - \mathbf{r}(9) = (\sqrt{9+\Delta t})\mathbf{i} + (9+\Delta t)^{3/2}\mathbf{j} + e^{-[(9+\Delta t)/4]}\mathbf{k} - (3\mathbf{i} + 27\mathbf{j} + e^{-9/4}\mathbf{k})$
 $= (\sqrt{9+\Delta t} - 3)\mathbf{i} + ((9+\Delta t)^{3/2} - 27)\mathbf{j} + (e^{-[(9+\Delta t)/4]} - e^{-9/4})\mathbf{k}$

14. $\mathbf{r}(t) = \sqrt{t}\mathbf{i} + 3t\mathbf{j} - 4t\mathbf{k}$

$$\|\mathbf{r}(t)\| = \sqrt{(\sqrt{t})^2 + (3t)^2 + (-4t)^2}$$

$$= \sqrt{t + 9t^2 + 16t^2} = \sqrt{t(1 + 25t)}$$

16. $\mathbf{r}(t) \cdot \mathbf{u}(t) = (3 \cos t)(4 \sin t) + (2 \sin t)(-6 \cos t) + (t - 2)(t^2) = t^3 - 2t^2$, a scalar.

The dot product is a scalar-valued function.

18. $\mathbf{r}(t) = \cos(\pi t)\mathbf{i} + \sin(\pi t)\mathbf{j} + t^2\mathbf{k}$, $-1 \leq t \leq 1$

$$x = \cos(\pi t), y = \sin(\pi t), z = t^2$$

Thus, $x^2 + y^2 = 1$. Matches (c)

20. $\mathbf{r}(t) = t\mathbf{i} + \ln t\mathbf{j} + \frac{2t}{3}\mathbf{k}$, $0.1 \leq t \leq 5$

$$x = t, y = \ln t, z = \frac{2t}{3}$$

Thus, $z = \frac{2}{3}x$ and $y = \ln x$. Matches (a)

22. $\mathbf{r}(t) = t\mathbf{i} + t\mathbf{j} + 2\mathbf{k}$

$$x = t, y = t, z = 2 \Rightarrow x = y$$

(a) $(0, 0, 20)$

(b) $(10, 0, 0)$

(c) $(5, 5, 5)$

24. $x = 1 - t, y = \sqrt{t}$

$$y = \sqrt{1 - x}$$

Domain: $t \geq 0$

26. $x = t^2 + t, y = t^2 - t$

28. $x = 2 \cos t$

$$y = 2 \sin t$$

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

30. $x = 2 \cos^3 t, y = 2 \sin^3 t$

$$\left(\frac{x}{2}\right)^{2/3} + \left(\frac{y}{2}\right)^{2/3} = \cos^2 t + \sin^2 t \\ = 1$$

$$x^{2/3} + y^{2/3} = 2^{2/3}$$

32. $x = t$

$$y = 2t - 5 \\ y = 3t$$

Line passing through the points:

$$(0, -5, 0), \left(\frac{5}{2}, 0, \frac{15}{2}\right)$$

34. $x = 3 \cos t, y = 4 \sin t, z = \frac{t}{2}$

$$\frac{x^2}{9} + \frac{y^2}{16} = 1$$

$$z = \frac{t}{2}$$

Elliptic helix

36. $x = t^2, y = 2t, z = \frac{3}{2}t$

$$x = \frac{y^2}{4}, z = \frac{3}{4}y$$

t	-2	-1	0	1	2
x	4	1	0	1	4
y	-4	-2	0	2	4
z	-3	-\frac{3}{2}	0	\frac{3}{2}	3

40. $\mathbf{r}(t) = t\mathbf{i} - \frac{\sqrt{3}}{2}t^2\mathbf{j} + \frac{1}{2}t^2\mathbf{k}$

Parabola

44. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{1}{2}t^3\mathbf{k}$

(c) $\mathbf{u}(t) = \mathbf{r}(t) + 4\mathbf{k}$ is an upward shift 4 units.

(a) $\mathbf{u}(t) = \mathbf{r}(t) - 2\mathbf{j}$ is a translation 2 units to the left along the y-axis.

(d) $\mathbf{u}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{1}{8}t^3\mathbf{k}$ shrinks the z-value by a factor of 4. The curve rises more slowly.

(b) $\mathbf{u}(t) = t^2\mathbf{i} + t\mathbf{j} + \frac{1}{2}t^3\mathbf{k}$ has the roles of x and y interchanged. The graph is a reflection in the plane $x = y$.

(e) $\mathbf{u}(t) = \mathbf{r}(-t)$ reverses the orientation.

46. $2x - 3y + 5 = 0$

Let $x = t$, then $y = \frac{1}{3}(2t + 5)$.

$$\mathbf{r}(t) = t\mathbf{i} + \frac{1}{3}(2t + 5)\mathbf{j}$$

50. $(x - 2)^2 + y^2 = 4$

Let $x - 2 = 2 \cos t$, $y = 2 \sin t$.

$$\mathbf{r}(t) = (2 + 2 \cos t)\mathbf{i} + 2 \sin t\mathbf{j}$$

48. $y = 4 - x^2$

Let $x = t$, then $y = 4 - t^2$.

$$\mathbf{r}(t) = t\mathbf{i} + (4 - t^2)\mathbf{j}$$

52. $\frac{x^2}{16} + \frac{y^2}{9} = 1$

Let $x = 4 \cos t$, $y = 3 \sin t$.

$$\mathbf{r}(t) = 4 \cos t\mathbf{i} + 3 \sin t\mathbf{j}$$

54. One possible answer is

$$\mathbf{r}(t) = 1.5 \cos t\mathbf{i} + 1.5 \sin t\mathbf{j} + \frac{1}{\pi}t\mathbf{k}, \quad 0 \leq t \leq 2\pi$$

Note that $\mathbf{r}(2\pi) = 1.5\mathbf{i} + 2\mathbf{k}$.

56. $\mathbf{r}_1(t) = t\mathbf{i}, \quad 0 \leq t \leq 10 \quad (\mathbf{r}_1(0) = \mathbf{0}, \mathbf{r}_1(10) = 10\mathbf{i})$

$$\mathbf{r}_2(t) = 10(\cos t\mathbf{i} + \sin t\mathbf{j}), \quad 0 \leq t \leq \frac{\pi}{4} \quad \left(\mathbf{r}_2(0) = 10\mathbf{i}, \mathbf{r}_2\left(\frac{\pi}{4}\right) = 5\sqrt{2}\mathbf{i} + 5\sqrt{2}\mathbf{j} \right)$$

$$\mathbf{r}_3(t) = 5\sqrt{2}(1-t)\mathbf{i} + 5\sqrt{2}(1-t)\mathbf{j}, \quad 0 \leq t \leq 1 \quad (\mathbf{r}_3(0) = 5\sqrt{2}\mathbf{i} + 5\sqrt{2}\mathbf{j}, \mathbf{r}_3(1) = \mathbf{0})$$

(Other answers possible)

58. $\mathbf{r}_1(t) = t\mathbf{i} + \sqrt{t}\mathbf{j}, \quad 0 \leq t \leq 1 \quad (y = \sqrt{x})$

$$\mathbf{r}_2(t) = (1-t)\mathbf{i} + (1-t)\mathbf{j}, \quad 0 \leq t \leq 1 \quad (y = x)$$

(Other answers possible)

60. $z = x^2 + y^2, \quad z = 4$

Therefore, $x^2 + y^2 = 4$ or

$$x = 2 \cos t, \quad y = 2 \sin t, \quad z = 4.$$

$$\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j} + 4\mathbf{k}$$

62. $4x^2 + 4y^2 + z^2 = 16, \quad x = z^2$

If $z = t$, then $x = t^2$ and $y = \frac{1}{2}\sqrt{16 - 4t^4 - t^2}$.

t	-1.3	-1.2	-1	0	1	1.2
x	1.69	1.44	1	0	1	1.44
y	0.85	1.25	1.66	2	1.66	1.25
z	-1.3	-1.2	-1	0	1	1.2

$$\mathbf{r}(t) = t^2\mathbf{i} + \frac{1}{2}\sqrt{16 - 4t^4 - t^2}\mathbf{j} + t\mathbf{k}$$

64. $x^2 + y^2 + z^2 = 10$, $x + y = 4$

Let $x = 2 + \sin t$, then $y = 2 - \sin t$ and $z = \sqrt{2(1 - \sin^2 t)} = \sqrt{2} \cos t$.

t	$-\frac{\pi}{2}$	$-\frac{\pi}{6}$	0	$\frac{\pi}{6}$	$\frac{\pi}{2}$	π
x	1	$\frac{3}{2}$	2	$\frac{5}{2}$	3	2
y	3	$\frac{5}{2}$	2	$\frac{3}{2}$	1	2
z	0	$\frac{\sqrt{6}}{2}$	$\sqrt{2}$	$\frac{\sqrt{6}}{2}$	0	$-\sqrt{2}$

$$\mathbf{r}(t) = (2 + \sin t)\mathbf{i} + (2 - \sin t)\mathbf{j} + \sqrt{2} \cos t\mathbf{k}$$

66. $x^2 + y^2 + z^2 = 16$, $xy = 4$ (first octant)

Let $x = t$, then

$$y = \frac{4}{t} \quad \text{and} \quad x^2 + y^2 + z^2 = t^2 + \frac{16}{t^2} + z^2 = 16.$$

$$z = \frac{1}{t} \sqrt{-t^4 + 16t^2 - 16}$$

$$\left(\sqrt{8 - 4\sqrt{3}} \leq t \leq \sqrt{8 + 4\sqrt{3}} \right)$$

t	$\sqrt{8 + 4\sqrt{3}}$	1.5	2	2.5	3.0	3.5	$\sqrt{8 + 4\sqrt{3}}$
x	1.0	1.5	2	2.5	3.0	3.5	3.9
y	3.9	2.7	2	1.6	1.3	1.1	1.0
z	0	2.6	2.8	2.7	2.3	1.6	0

$$\mathbf{r}(t) = t\mathbf{i} + \frac{4}{t}\mathbf{j} + \frac{1}{t}\sqrt{-t^4 + 16t^2 - 16}\mathbf{k}$$

68. $x^2 + y^2 = (e^{-t} \cos t)^2 + (e^{-t} \sin t)^2 = e^{-2t} = z^2$

70. $\lim_{t \rightarrow 0} \left[e^t \mathbf{i} + \frac{\sin t}{t} \mathbf{j} + e^{-t} \mathbf{k} \right] = \mathbf{i} + \mathbf{j} + \mathbf{k}$

since

$$\lim_{t \rightarrow 0} \frac{\sin t}{t} = \lim_{t \rightarrow 0} \frac{\cos t}{1} = 1 \quad (\text{L'Hôpital's Rule})$$

72. $\lim_{t \rightarrow 1} \left[\sqrt{t} \mathbf{i} + \frac{\ln t}{t^2 - 1} \mathbf{j} + 2t^2 \mathbf{k} \right] = \mathbf{i} + \frac{1}{2} \mathbf{j} + 2 \mathbf{k}$

since

$$\lim_{t \rightarrow 1} \frac{\ln t}{t^2 - 1} = \lim_{t \rightarrow 1} \frac{1/t}{2t} = \frac{1}{2}. \quad (\text{L'Hôpital's Rule})$$

74. $\lim_{t \rightarrow \infty} \left[e^{-t} \mathbf{i} + \frac{1}{t} \mathbf{j} + \frac{t}{t^2 + 1} \mathbf{k} \right] = \mathbf{0}$

since

$$\lim_{t \rightarrow \infty} e^{-t} = 0, \lim_{t \rightarrow \infty} \frac{1}{t} = 0, \text{ and } \lim_{t \rightarrow \infty} \frac{t}{t^2 + 1} = 0.$$

76. $\mathbf{r}(t) = \sqrt{t}\mathbf{i} + \sqrt{t-1}\mathbf{j}$

Continuous on $[1, \infty)$

78. $\mathbf{r}(t) = \langle 2e^{-t}, e^{-t}, \ln(t-1) \rangle$

Continuous on $t-1 > 0$ or $t > 1$: $(1, \infty)$.

80. $\mathbf{r}(t) = \langle 8, \sqrt{t}, \sqrt[3]{t} \rangle$

Continuous on $[0, \infty)$

82. No. The graph is the same because $\mathbf{r}(t) = \mathbf{u}(t+2)$.

For example, if $\mathbf{r}(0)$ is on the graph of \mathbf{r} , then $\mathbf{u}(2)$ is the same point.

84. A vector-valued function \mathbf{r} is continuous at $t = a$ if the limit of $\mathbf{r}(t)$ exists as $t \rightarrow a$ and

$$\lim_{t \rightarrow a} \mathbf{r}(t) = \mathbf{r}(a).$$

The function $\mathbf{r}(t) = \begin{cases} \mathbf{i} + \mathbf{j} & t \geq 0 \\ -\mathbf{i} + \mathbf{j} & t < 0 \end{cases}$ is not continuous at $t = 0$.

86. Let $\mathbf{r}(t) = x_1(t)\mathbf{i} + y_1(t)\mathbf{j} + z_1(t)\mathbf{k}$ and $\mathbf{u}(t) = x_2(t)\mathbf{i} + y_2(t)\mathbf{j} + z_2(t)\mathbf{k}$. Then:

$$\begin{aligned} \lim_{t \rightarrow c} [\mathbf{r}(t) \cdot \mathbf{u}(t)] &= \lim_{t \rightarrow c} [x_1(t)x_2(t) + y_1(t)y_2(t) + z_1(t)z_2(t)] \\ &= \lim_{t \rightarrow c} x_1(t) \lim_{t \rightarrow c} x_2(t) + \lim_{t \rightarrow c} y_1(t) \lim_{t \rightarrow c} y_2(t) + \lim_{t \rightarrow c} z_1(t) \lim_{t \rightarrow c} z_2(t) \\ &= [\lim_{t \rightarrow c} x_1(t)\mathbf{i} + \lim_{t \rightarrow c} y_1(t)\mathbf{j} + \lim_{t \rightarrow c} z_1(t)\mathbf{k}] \cdot [\lim_{t \rightarrow c} x_2(t)\mathbf{i} + \lim_{t \rightarrow c} y_2(t)\mathbf{j} + \lim_{t \rightarrow c} z_2(t)\mathbf{k}] \\ &= \lim_{t \rightarrow c} \mathbf{r}(t) \cdot \lim_{t \rightarrow c} \mathbf{u}(t) \end{aligned}$$

88. Let

$$f(t) = \begin{cases} 1, & \text{if } t \geq 0 \\ -1, & \text{if } t < 0 \end{cases}$$

and $\mathbf{r}(t) = f(t)\mathbf{i}$. Then \mathbf{r} is not continuous at $c = 0$, whereas, $\|\mathbf{r}\| = 1$ is continuous for all t .

90. False. The graph of $x = y = z = t^3$ represents a line.

2. $\mathbf{r}(t) = t\mathbf{i} + t^3\mathbf{j}$, $t_0 = 1$
 $x(t) = t$, $y(t) = t^3$

$$y = x^3$$

$$\mathbf{r}(1) = \mathbf{i} + \mathbf{j}$$

$$\mathbf{r}'(t) = \mathbf{i} + 3t^2\mathbf{j}$$

$$\mathbf{r}'(1) = \mathbf{i} + 3\mathbf{j}$$

$\mathbf{r}'(t_0)$ is tangent to the curve.

4. $\mathbf{r}(t) = t^2\mathbf{i} + \frac{1}{t}\mathbf{j}$, $t_0 = 2$

$$x(t) = t^2, y(t) = \frac{1}{t}$$

$$x = \frac{1}{y^2}$$

$$\mathbf{r}(2) = 4\mathbf{i} + \frac{1}{2}\mathbf{j}$$

$$\mathbf{r}'(t) = 2t\mathbf{i} - \frac{1}{t^2}\mathbf{j}$$

$$\mathbf{r}'(2) = 4\mathbf{i} - \frac{1}{4}\mathbf{j}$$

$\mathbf{r}'(t_0)$ is tangent to the curve.

6. $\mathbf{r}(t) = t\mathbf{i} + (4 - t^2)\mathbf{j}$

(a)

(b)

$$\mathbf{r}(1) = \mathbf{i} + 3\mathbf{j}$$

$$\mathbf{r}(1.25) = 1.25\mathbf{i} + 2.4375\mathbf{j}$$

$$\mathbf{r}(1.25) - \mathbf{r}(1) = 0.25\mathbf{i} - 0.5625\mathbf{j}$$

(c)

$$\mathbf{r}'(t) = \mathbf{i} - 2t\mathbf{j}$$

$$\mathbf{r}'(1) = \mathbf{i} - 2\mathbf{j}$$

$$\frac{\mathbf{r}(1.25) - \mathbf{r}(1)}{1.25 - 1} = \frac{0.25\mathbf{i} - 0.5625\mathbf{j}}{0.25} = \mathbf{i} - 2.25\mathbf{j}$$

This vector approximates $\mathbf{r}'(1)$.

10. $\mathbf{r}(t) = \frac{1}{t}\mathbf{i} + 16t\mathbf{j} + \frac{t^2}{2}\mathbf{k}$

$$\mathbf{r}'(t) = -\frac{1}{t^2}\mathbf{i} + 16\mathbf{j} + t\mathbf{k}$$

14. $\mathbf{r}(t) = \langle \sin t - t \cos t, \cos t + t \sin t, t^2 \rangle$

$$\mathbf{r}'(t) = \langle t \sin t, t \cos t, 2t \rangle$$

18. $\mathbf{r}(t) = (t^2 + t)\mathbf{i} + (t^2 - t)\mathbf{j}$

(a) $\mathbf{r}'(t) = (2t + 1)\mathbf{i} + (2t - 1)\mathbf{j}$

$$\mathbf{r}''(t) = 2\mathbf{i} + 2\mathbf{j}$$

(b) $\mathbf{r}'(t) \cdot \mathbf{r}''(t) = (2t + 1)(2) + (2t - 1)(2) = 8t$

22. $\mathbf{r}(t) = t\mathbf{i} + (2t + 3)\mathbf{j} + (3t - 5)\mathbf{k}$

(a) $\mathbf{r}'(t) = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$

$$\mathbf{r}''(t) = 0$$

(b) $\mathbf{r}'(t) \cdot \mathbf{r}''(t) = 0$

8. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{3}{2}\mathbf{k}, t_0 = 2$

$$y = x^2, z = \frac{3}{2}$$

$$\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j}$$

$$\mathbf{r}(2) = 2\mathbf{i} + 4\mathbf{j} + \frac{3}{2}\mathbf{k}$$

$$\mathbf{r}'(2) = \mathbf{i} + 4\mathbf{j}$$

12. $\mathbf{r}(t) = 4\sqrt{t}\mathbf{i} + t^2\sqrt{t}\mathbf{j} + \ln t^2\mathbf{k}$

$$\mathbf{r}'(t) = \frac{2}{\sqrt{t}}\mathbf{i} + \left(2t\sqrt{t} + \frac{t^2}{2\sqrt{t}}\right)\mathbf{j} + \frac{2}{t}\mathbf{k}$$

16. $\mathbf{r}(t) = \langle \arcsin t, \arccos t, 0 \rangle$

$$\mathbf{r}'(t) = \left\langle \frac{1}{\sqrt{1-t^2}}, -\frac{1}{\sqrt{1-t^2}}, 0 \right\rangle$$

20. $\mathbf{r}(t) = 8 \cos t\mathbf{i} + 3 \sin t\mathbf{j}$

(a) $\mathbf{r}'(t) = -8 \sin t\mathbf{i} + 3 \cos t\mathbf{j}$

$$\mathbf{r}''(t) = -8 \cos t\mathbf{i} - 3 \sin t\mathbf{j}$$

(b) $\mathbf{r}'(t) \cdot \mathbf{r}''(t) = (-8 \sin t)(-8 \cos t) + 3 \cos t(-3 \sin t)$

$$= 55 \sin t \cos t$$

24. $\mathbf{r}(t) = \langle e^{-t}, t^2, \tan(t) \rangle$

(a) $\mathbf{r}'(t) = \langle -e^{-t}, 2t, \sec^2 t \rangle$

$$\mathbf{r}''(t) = \langle e^{-t}, 2, 2 \sec^2 t \tan t \rangle$$

(b) $\mathbf{r}'(t) \cdot \mathbf{r}''(t) = -e^{-2t} + 4t + 2 \sec^4 t \tan t$

26. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + e^{0.75t}\mathbf{k}, t_0 = \frac{1}{4}$

$$\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j} + 0.75e^{0.75t}\mathbf{k}$$

$$\mathbf{r}'\left(\frac{1}{4}\right) = \mathbf{i} + \frac{1}{2}\mathbf{j} + 0.75e^{0.1875}\mathbf{k} = \mathbf{i} + \frac{1}{2}\mathbf{j} + \frac{3}{4}e^{3/16}\mathbf{k}$$

$$\left\| \mathbf{r}'\left(\frac{1}{4}\right) \right\| = \sqrt{1^2 + \left(\frac{1}{2}\right)^2 + \left(\frac{3}{4}e^{3/16}\right)^2} = \sqrt{\frac{5}{4} + \frac{9}{16}e^{3/8}} = \frac{\sqrt{20 + 9e^{3/8}}}{4}$$

$$\frac{\mathbf{r}'(1/4)}{\|\mathbf{r}'(1/4)\|} = \frac{1}{\sqrt{20 + 9e^{3/8}}} (4\mathbf{i} + 2\mathbf{j} + 3e^{3/16}\mathbf{k})$$

$$\mathbf{r}''(t) = 2\mathbf{i} + \frac{9}{16}e^{0.75t}\mathbf{k}$$

$$\mathbf{r}''\left(\frac{1}{4}\right) = 2\mathbf{i} + \frac{9}{16}e^{3/16}\mathbf{k}$$

$$\left\| \mathbf{r}''\left(\frac{1}{4}\right) \right\| = \sqrt{2^2 + \left(\frac{9}{16}e^{3/16}\right)^2} = \sqrt{4 + \frac{81}{256}e^{3/8}} = \frac{\sqrt{1024 + 81e^{3/8}}}{16}$$

$$\frac{\mathbf{r}''(1/4)}{\|\mathbf{r}''(1/4)\|} = \frac{1}{\sqrt{1024 + 81e^{3/8}}} (32\mathbf{i} + 9e^{3/16}\mathbf{k})$$

28. $\mathbf{r}(t) = \frac{1}{t-1}\mathbf{i} + 3t\mathbf{j}$

$$\mathbf{r}'(t) = -\frac{1}{(t-1)^2}\mathbf{i} + 3\mathbf{j}$$

Not continuous when $t = 1$

Smooth on $(-\infty, 1), (1, \infty)$

30. $\mathbf{r}(\theta) = (\theta + \sin \theta)\mathbf{i} + (1 - \cos \theta)\mathbf{j}$

$$\mathbf{r}'(\theta) = (1 + \cos \theta)\mathbf{i} + \sin \theta\mathbf{j}$$

$$\mathbf{r}'((2n-1)\pi) = \mathbf{0}, n \text{ any integer}$$

Smooth on $((2n-1)\pi, (2n+1)\pi)$

32. $\mathbf{r}(t) = \frac{2t}{8+t^3}\mathbf{i} + \frac{2t^2}{8+t^3}\mathbf{j}$

$$\mathbf{r}'(t) = \frac{16-4t^3}{(t^3+8)^2}\mathbf{i} + \frac{32t-2t^4}{(t^3+8)^2}\mathbf{j}$$

$\mathbf{r}'(t) \neq \mathbf{0}$ for any value of t .

\mathbf{r} is not continuous when $t = -2$.

Smooth on $(-\infty, -2), (-2, \infty)$.

34. $\mathbf{r}(t) = e^t\mathbf{i} - e^{-t}\mathbf{j} + 3t\mathbf{k}$

$$\mathbf{r}'(t) = e^t\mathbf{i} + e^{-t}\mathbf{j} + 3\mathbf{k} \neq \mathbf{0}$$

\mathbf{r} is smooth for all $t: (-\infty, \infty)$

36. $\mathbf{r}(t) = \sqrt{t}\mathbf{i} + (t^2 - 1)\mathbf{j} + \frac{1}{4}t\mathbf{k}$

$$\mathbf{r}'(t) = \frac{1}{2\sqrt{t}}\mathbf{i} + 2t\mathbf{j} + \frac{1}{4}\mathbf{k} \neq \mathbf{0}$$

\mathbf{r} is smooth for all $t > 0: (0, \infty)$

38. $\mathbf{r}(t) = t\mathbf{i} + 2 \sin t\mathbf{j} + 2 \cos t\mathbf{k}$

$$\mathbf{u}(t) = \frac{1}{t}\mathbf{i} + 2 \sin t\mathbf{j} + 2 \cos t\mathbf{k}$$

(a) $\mathbf{r}'(t) = \mathbf{i} + 2 \cos t\mathbf{j} - 2 \sin t\mathbf{k}$

(b) $\mathbf{r}''(t) = -2 \sin t\mathbf{j} - 2 \cos t\mathbf{k}$

(c) $\mathbf{r}(t) \cdot \mathbf{u}(t) = 1 + 4 \sin^2 t + 4 \cos^2 t = 5$

(d) $3\mathbf{r}(t) - \mathbf{u}(t) = \left(3t - \frac{1}{t}\right)\mathbf{i} + 4 \sin t\mathbf{j} + 4 \cos t\mathbf{k}$

$D_t[\mathbf{r}(t) \cdot \mathbf{u}(t)] = 0, t \neq 0$

$$D_t[3\mathbf{r}(t) - \mathbf{u}(t)] = \left(3 - \frac{1}{t^2}\right)\mathbf{i} + 4 \cos t\mathbf{j} - 4 \sin t\mathbf{k}$$

—CONTINUED—

38. —CONTINUED—

$$\begin{aligned}
 \text{(e)} \quad \mathbf{r}(t) \times \mathbf{u}(t) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ t & 2 \sin t & 2 \cos t \\ 1/t & 2 \sin t & 2 \cos t \end{vmatrix} \\
 &= 2 \cos t \left(\frac{1}{t} - t \right) \mathbf{j} + 2 \sin t \left(t - \frac{1}{t} \right) \mathbf{k} \\
 D_t[\mathbf{r}(t) - \mathbf{u}(t)] &= \left[-2 \sin t \left(\frac{1}{t} - t \right) + 2 \cos t \left(-\frac{1}{t^2} - 1 \right) \right] \mathbf{j} \\
 &\quad + \left[2 \cos t \left(t - \frac{1}{t} \right) + 2 \sin t \left(1 + \frac{1}{t^2} \right) \right] \mathbf{k}
 \end{aligned}$$

$$\text{(f)} \quad \|\mathbf{r}(t)\| = \sqrt{t^2 + 4}$$

$$D_t(\|\mathbf{r}(t)\|) = \frac{1}{2}(t^2 + 4)^{-1/2}(2t) = \frac{t}{\sqrt{t^2 + 4}}$$

$$40. \quad \mathbf{r}(t) = t^2 \mathbf{i} + t \mathbf{j}$$

$$\mathbf{r}'(t) = 2t \mathbf{i} + \mathbf{j}$$

$$\mathbf{r}(t) \cdot \mathbf{r}'(t) = 2t^3 + t$$

$$\|\mathbf{r}(t)\| = \sqrt{t^4 + t^2}, \quad \|\mathbf{r}'(t)\| = \sqrt{4t^2 + 1}$$

$$\cos \theta = \frac{2t^3 + t}{\sqrt{t^4 + t^2} \sqrt{4t^2 + 1}}$$

$$\theta = \arccos \frac{2t^3 + t}{\sqrt{t^4 + t^2} \sqrt{4t^2 + 1}}$$

$$\theta = 0.340 (\approx 19.47^\circ) \text{ maximum at } t = 0.707 \left(\frac{\sqrt{2}}{2} \right).$$

$$\theta \neq \frac{\pi}{2} \text{ for any } t.$$

$$42. \quad \mathbf{r}'(t) = \lim_{\Delta t \rightarrow 0} \frac{\mathbf{r}(t + \Delta t) - \mathbf{r}(t)}{\Delta t}$$

$$= \lim_{\Delta t \rightarrow 0} \frac{\left[\sqrt{t + \Delta t} \mathbf{i} + \frac{3}{t + \Delta t} \mathbf{j} - 2(t + \Delta t) \mathbf{k} \right] - \left[\sqrt{t} \mathbf{i} + \frac{3}{t} \mathbf{j} - 2t \mathbf{k} \right]}{\Delta t}$$

$$= \lim_{\Delta t \rightarrow 0} \left[\frac{\sqrt{t + \Delta t} - \sqrt{t}}{\Delta t} \mathbf{i} + \frac{\frac{3}{t + \Delta t} - \frac{3}{t}}{\Delta t} \mathbf{j} - 2 \mathbf{k} \right]$$

$$= \lim_{\Delta t \rightarrow 0} \left[\frac{\Delta t}{\Delta t(\sqrt{t + \Delta t} + \sqrt{t})} \mathbf{i} + \frac{-3\Delta t}{(t + \Delta t)t(\Delta t)} \mathbf{j} - 2 \mathbf{k} \right]$$

$$= \lim_{\Delta t \rightarrow 0} \left[\frac{1}{\sqrt{t + \Delta t} + \sqrt{t}} \mathbf{i} - \frac{3}{(t + \Delta t)t} \mathbf{j} - 2 \mathbf{k} \right]$$

$$= \frac{1}{2\sqrt{t}} \mathbf{i} - \frac{3}{t^2} \mathbf{j} - 2 \mathbf{k}$$

$$44. \quad \int (4t^3 \mathbf{i} + 6t \mathbf{j} - 4\sqrt{t} \mathbf{k}) dt = t^4 \mathbf{i} + 3t^2 \mathbf{j} - \frac{8}{3} t^{3/2} \mathbf{k} + \mathbf{C}$$

$$46. \quad \int \left[\ln t \mathbf{i} + \frac{1}{t} \mathbf{j} + \mathbf{k} \right] dt = (t \ln t - t) \mathbf{i} + \ln t \mathbf{j} + t \mathbf{k} + \mathbf{C}$$

(Integration by parts)

$$48. \quad \int [e^t \mathbf{i} + \sin t \mathbf{j} + \cos t \mathbf{k}] dt = e^t \mathbf{i} - \cos t \mathbf{j} + \sin t \mathbf{k} + \mathbf{C}$$

50. $\int [e^{-t} \sin t \mathbf{i} + e^{-t} \cos t \mathbf{j}] dt = \frac{e^{-t}}{2}(-\sin t - \cos t) \mathbf{i} + \frac{e^{-t}}{2}(-\cos t + \sin t) \mathbf{j} + \mathbf{C}$

52. $\int_{-1}^1 (t \mathbf{i} + t^3 \mathbf{j} + \sqrt[3]{t} \mathbf{k}) dt = \left[\frac{t^2}{2} \mathbf{i} \right]_{-1}^1 + \left[\frac{t^4}{4} \mathbf{j} \right]_{-1}^1 + \left[\frac{3}{4} t^{4/3} \mathbf{k} \right]_{-1}^1 = \mathbf{0}$

54. $\int_0^2 (t \mathbf{i} + e^t \mathbf{j} - te^t \mathbf{k}) dt = \left[\frac{t^2}{2} \mathbf{i} \right]_0^2 + \left[e^t \mathbf{j} \right]_0^2 - \left[(t-1)e^t \mathbf{k} \right]_0^2$
 $= 2\mathbf{i} + (e^2 - 1)\mathbf{j} - (e^2 + 1)\mathbf{k}$

56. $\mathbf{r}(t) = \int (3t^2 \mathbf{j} + 6\sqrt{t} \mathbf{k}) dt = t^3 \mathbf{j} + 4t^{3/2} \mathbf{k} + \mathbf{C}$
 $\mathbf{r}(0) = \mathbf{C} = \mathbf{i} + 2\mathbf{j}$
 $\mathbf{r}(t) = \mathbf{i} + (2 + t^3)\mathbf{j} + 4t^{3/2}\mathbf{k}$

58. $\mathbf{r}''(t) = -4 \cos t \mathbf{i} - 3 \sin t \mathbf{k}$

$\mathbf{r}'(t) = -4 \sin t \mathbf{i} + 3 \cos t \mathbf{k} + \mathbf{C}_1$

$\mathbf{r}'(0) = 3\mathbf{k} = 3\mathbf{k} + \mathbf{C}_1 \Rightarrow \mathbf{C}_1 = \mathbf{0}$

$\mathbf{r}(t) = 4 \cos t \mathbf{i} + 3 \sin t \mathbf{k} + \mathbf{C}_2$

$\mathbf{r}(0) = 4\mathbf{i} + \mathbf{C}_2 = 4\mathbf{j} \Rightarrow \mathbf{C}_2 = 4\mathbf{j} - 4\mathbf{i}$

$\mathbf{r}(t) = (4 \cos t - 4)\mathbf{i} + 4\mathbf{j} + 3 \sin t \mathbf{k}$

60. $\mathbf{r}(t) = \int \left[\frac{1}{1+t^2} \mathbf{i} + \frac{1}{t^2} \mathbf{j} + \frac{1}{t} \mathbf{k} \right] dt = \arctan t \mathbf{i} - \frac{1}{t} \mathbf{j} + \ln t \mathbf{k} + \mathbf{C}$

$\mathbf{r}(1) = \frac{\pi}{4} \mathbf{i} - \mathbf{j} + \mathbf{C} = 2\mathbf{i} \Rightarrow \mathbf{C} = \left(2 - \frac{\pi}{4} \right) \mathbf{i} + \mathbf{j}$

$\mathbf{r}(t) = \left[2 - \frac{\pi}{4} + \arctan t \right] \mathbf{i} + \left(1 - \frac{1}{t} \right) \mathbf{j} + \ln t \mathbf{k}$

62. To find the integral of a vector-valued function, you integrate each component function separately. The constant of integration \mathbf{C} is a constant vector.

64. The graph of $\mathbf{u}(t)$ does not change position relative to the xy -plane.

66. Let $\mathbf{r}(t) = x_1(t)\mathbf{i} + y_1(t)\mathbf{j} + z_1(t)\mathbf{k}$ and $\mathbf{u}(t) = x_2(t)\mathbf{i} + y_2(t)\mathbf{j} + z_2(t)\mathbf{k}$.

$$\mathbf{r}(t) \pm \mathbf{u}(t) = [x_1(t) \pm x_2(t)]\mathbf{i} + [y_1(t) \pm y_2(t)]\mathbf{j} + [z_1(t) \pm z_2(t)]\mathbf{k}$$

$$\begin{aligned} D_t[\mathbf{r}(t) \pm \mathbf{u}(t)] &= [x_1'(t) \pm x_2'(t)]\mathbf{i} + [y_1'(t) \pm y_2'(t)]\mathbf{j} + [z_1'(t) \pm z_2'(t)]\mathbf{k} \\ &= [x_1'(t)\mathbf{i} + y_1'(t)\mathbf{j} + z_1'(t)\mathbf{k}] \pm [x_2'(t)\mathbf{i} + y_2'(t)\mathbf{j} + z_2'(t)\mathbf{k}] \\ &= \mathbf{r}'(t) \pm \mathbf{u}'(t) \end{aligned}$$

68. Let $\mathbf{r}(t) = x_1(t)\mathbf{i} + y_1(t)\mathbf{j} + z_1(t)\mathbf{k}$ and $\mathbf{u}(t) = x_2(t)\mathbf{i} + y_2(t)\mathbf{j} + z_2(t)\mathbf{k}$.

$$\mathbf{r}(t) \times \mathbf{u}(t) = [y_1(t)z_2(t) - z_1(t)y_2(t)]\mathbf{i} - [x_1(t)z_2(t) - z_1(t)x_2(t)]\mathbf{j} + [x_1(t)y_2(t) - y_1(t)x_2(t)]\mathbf{k}$$

$$\begin{aligned} D_t[\mathbf{r}(t) \times \mathbf{u}(t)] &= [y_1(t)z_2'(t) + y_1'(t)z_2(t) - z_1(t)y_2'(t) - z_1'(t)y_2(t)]\mathbf{i} - [x_1(t)z_2'(t) + x_1'(t)z_2(t) - z_1(t)x_2'(t) - z_1'(t)x_2(t)]\mathbf{j} + \\ &\quad [x_1(t)y_2'(t) + x_1'(t)y_2(t) - y_1(t)x_2'(t) - y_1'(t)x_2(t)]\mathbf{k} \\ &= \{[y_1(t)z_2'(t) - z_1(t)y_2'(t)]\mathbf{i} - [x_1(t)z_2'(t) - z_1(t)x_2'(t)]\mathbf{j} + [x_1(t)y_2'(t) - y_1(t)x_2'(t)]\mathbf{k}\} + \\ &\quad \{[y_1'(t)z_2(t) - z_1'(t)y_2(t)]\mathbf{i} - [x_1'(t)z_2(t) - z_1'(t)x_2(t)]\mathbf{j} + [x_1'(t)y_2(t) - y_1'(t)x_2(t)]\mathbf{k}\} \\ &= \mathbf{r}(t) \times \mathbf{u}'(t) + \mathbf{r}'(t) \times \mathbf{u}(t) \end{aligned}$$

70. Let $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$. Then $\mathbf{r}'(t) = x'(t)\mathbf{i} + y'(t)\mathbf{j} + z'(t)\mathbf{k}$.

$$\mathbf{r}(t) \times \mathbf{r}'(t) = [y(t)z'(t) - z(t)y'(t)]\mathbf{i} - [x(t)z'(t) - z(t)x'(t)]\mathbf{j} + [x(t)y'(t) - y(t)x'(t)]\mathbf{k}$$

$$\begin{aligned} D_t[\mathbf{r}(t) \times \mathbf{r}'(t)] &= [y(t)z''(t) + y'(t)z'(t) - z(t)y''(t) - z'(t)y'(t)]\mathbf{i} - [x(t)z''(t) + x'(t)z'(t) - z(t)x''(t) - z'(t)x'(t)]\mathbf{j} + \\ &\quad [x(t)y''(t) + x'(t)y'(t) - y(t)x''(t) - y'(t)x'(t)]\mathbf{k} \\ &= [y(t)z''(t) - z(t)y''(t)]\mathbf{i} - [x(t)z''(t) - z(t)x''(t)]\mathbf{j} + [x(t)y''(t) - y(t)x''(t)]\mathbf{k} = \mathbf{r}(t) \times \mathbf{r}''(t) \end{aligned}$$

72. Let $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$. If $\mathbf{r}(t) \cdot \mathbf{r}(t)$ is constant, then:

$$\begin{aligned} x^2(t) + y^2(t) + z^2(t) &= C \\ D_t[x^2(t) + y^2(t) + z^2(t)] &= D_t[C] \\ 2x(t)x'(t) + 2y(t)y'(t) + 2z(t)z'(t) &= 0 \\ 2[x(t)x'(t) + y(t)y'(t) + z(t)z'(t)] &= 0 \\ 2[\mathbf{r}(t) \cdot \mathbf{r}'(t)] &= 0 \end{aligned}$$

Therefore, $\mathbf{r}(t) \cdot \mathbf{r}'(t) = 0$.

74. False

$$D_t[\mathbf{r}(t) \cdot \mathbf{u}(t)] = \mathbf{r}(t) \cdot \mathbf{u}'(t) + \mathbf{r}'(t) \cdot \mathbf{u}(t)$$

(See Theorem 11.2, part 4)

Section 11.3 Velocity and Acceleration

2. $\mathbf{r}(t) = (6 - t)\mathbf{i} + t\mathbf{j}$

$$\mathbf{v}(t) = \mathbf{r}'(t) = -\mathbf{i} + \mathbf{j}$$

$$\mathbf{a}(t) = \mathbf{r}''(t) = \mathbf{0}$$

$$x = 6 - t, y = t, y = 6 - x$$

6. $\mathbf{r}(t) = 3 \cos t\mathbf{i} + 2 \sin t\mathbf{j}$

$$\mathbf{v}(t) = -3 \sin t\mathbf{i} + 2 \cos t\mathbf{j}$$

$$\mathbf{a}(t) = -3 \cos t\mathbf{i} - 2 \sin t\mathbf{j}$$

$$x = 3 \cos t, y = 2 \sin t, \frac{x^2}{9} + \frac{y^2}{4} = 1 \text{ Ellipse}$$

At $(3, 0)$, $t = 0$.

$$\mathbf{v}(0) = 2\mathbf{j}$$

$$\mathbf{a}(0) = -3\mathbf{i}$$

10. $\mathbf{r}(t) = 4t\mathbf{i} + 4t\mathbf{j} + 2t\mathbf{k}$

$$\mathbf{v}(t) = 4\mathbf{i} + 4\mathbf{j} + 2\mathbf{k}$$

$$s(t) = \|\mathbf{v}(t)\| = \sqrt{16 + 16 + 4} = 6$$

$$\mathbf{a}(t) = \mathbf{0}$$

4. $\mathbf{r}(t) = t^2\mathbf{i} + t^3\mathbf{j}$

$$\mathbf{v}(t) = \mathbf{r}'(t) = 2t\mathbf{i} + 3t^2\mathbf{j}$$

$$\mathbf{a}(t) = \mathbf{r}''(t) = 2\mathbf{i} + 6t\mathbf{j}$$

$$x = t^2, y = t^3 \quad x = y^{2/3}$$

At $(1, 1)$, $t = 1$.

$$\mathbf{v}(1) = 2\mathbf{i} + 3\mathbf{j}$$

$$\mathbf{a}(1) = 2\mathbf{i} + 6\mathbf{j}$$

8. $\mathbf{r}(t) = \langle e^{-t}, e^t \rangle$

$$\mathbf{v}(t) = \mathbf{r}'(t) = \langle -e^{-t}, e^t \rangle$$

$$\mathbf{a}(t) = \mathbf{r}''(t) = \langle e^{-t}, e^t \rangle$$

$$x = e^{-t}, y = e^t, y = \frac{1}{x}$$

At $(1, 1)$, $t = 0$.

$$\mathbf{v}(0) = \langle -1, 1 \rangle = -\mathbf{i} + \mathbf{j}$$

$$\mathbf{a}(0) = \langle 1, 1 \rangle = \mathbf{i} + \mathbf{j}$$

12. $\mathbf{r}(t) = 3t\mathbf{i} + t\mathbf{j} + \frac{1}{4}t^2\mathbf{k}$

$$\mathbf{v}(t) = 3\mathbf{i} + \mathbf{j} + \frac{1}{2}t\mathbf{k}$$

$$s(t) = \sqrt{9 + 1 + \frac{1}{4}t^2} = \sqrt{10 + \frac{1}{4}t^2}$$

$$\mathbf{a}(t) = \frac{1}{2}\mathbf{k}$$

16. $\mathbf{r}(t) = \langle e^t \cos t, e^t \sin t, e^t \rangle$

$$\mathbf{v}(t) = (e^t \cos t - e^t \sin t)\mathbf{i} + (e^t \sin t + e^t \cos t)\mathbf{j} + e^t\mathbf{k}$$

$$s(t) = \sqrt{e^{2t}(\cos t - \sin t)^2 + e^{2t}(\cos t + \sin t)^2 + e^{2t}} \\ = e^t\sqrt{3}$$

$$\mathbf{a}(t) = -2e^t \sin t\mathbf{i} + 2e^t \cos t\mathbf{j} + e^t\mathbf{k}$$

14. $\mathbf{r}(t) = t^2\mathbf{i} + t\mathbf{j} + 2t^{3/2}\mathbf{k}$

$$\mathbf{v}(t) = 2t\mathbf{i} + \mathbf{j} + 3\sqrt{t}\mathbf{k}$$

$$s(t) = \sqrt{4t^2 + 1 + 9t} = \sqrt{4t^2 + 9t + 1}$$

$$\mathbf{a}(t) = 2\mathbf{i} + \frac{3}{2\sqrt{t}}\mathbf{k}$$

20. $\mathbf{a}(t) = 2\mathbf{i} + 3\mathbf{k}$

$$\mathbf{v}(t) = \int (2\mathbf{i} + 3\mathbf{k}) dt = 2t\mathbf{i} + 3t\mathbf{k} + \mathbf{C}$$

$$\mathbf{v}(0) = \mathbf{C} = 4\mathbf{j} \Rightarrow \mathbf{v}(t) = 2t\mathbf{i} + 4\mathbf{j} + 3t\mathbf{k}$$

$$\mathbf{r}(t) = \int (2t\mathbf{i} + 4\mathbf{j} + 3t\mathbf{k}) dt = t^2\mathbf{i} + 4t\mathbf{j} + \frac{3}{2}t^2\mathbf{k} + \mathbf{C}$$

$$\mathbf{r}(0) = \mathbf{C} = 0 \Rightarrow \mathbf{r}(t) = t^2\mathbf{i} + 4t\mathbf{j} + \frac{3}{2}t^2\mathbf{k}$$

$$\mathbf{r}(2) = 4\mathbf{i} + 8\mathbf{j} + 6\mathbf{k}$$

18. (a) $\mathbf{r}(t) = \langle t, \sqrt{25 - t^2}, \sqrt{25 - t^2} \rangle, t_0 = 3$

$$\mathbf{r}'(t) = \left\langle 1, \frac{-t}{\sqrt{25 - t^2}}, \frac{-t}{\sqrt{25 - t^2}} \right\rangle$$

$$\mathbf{r}'(3) = \left\langle 1, -\frac{3}{4}, -\frac{3}{4} \right\rangle$$

$$x = 3 + t, y = z = 4 - \frac{3}{4}t$$

$$(b) \quad \mathbf{r}(3 + 0.1) \approx \left\langle 3 + 0.1, 4 - \frac{3}{4}(0.1), 4 - \frac{3}{4}(0.1) \right\rangle \\ = \langle 3.100, 3.925, 3.925 \rangle$$

22. $\mathbf{a}(t) = -\cos t\mathbf{i} - \sin t\mathbf{j}, \mathbf{v}(0) = \mathbf{j} + \mathbf{k}, \mathbf{r}(0) = \mathbf{i}$

$$\mathbf{v}(t) = \int (-\cos t\mathbf{i} - \sin t\mathbf{j}) dt = -\sin t\mathbf{i} + \cos t\mathbf{j} + \mathbf{C}$$

$$\mathbf{v}(0) = \mathbf{j} + \mathbf{C} = \mathbf{j} + \mathbf{k} \Rightarrow \mathbf{C} = \mathbf{k}$$

$$\mathbf{v}(t) = -\sin t\mathbf{i} + \cos t\mathbf{j} + \mathbf{k}$$

$$\begin{aligned} \mathbf{r}(t) &= \int (-\sin t\mathbf{i} + \cos t\mathbf{j} + \mathbf{k}) dt \\ &= \cos t\mathbf{i} + \sin t\mathbf{j} + t\mathbf{k} + \mathbf{C} \end{aligned}$$

$$\mathbf{r}(0) = \mathbf{i} + \mathbf{C} = \mathbf{i} \Rightarrow \mathbf{C} = \mathbf{0}$$

$$\mathbf{r}(t) = \cos t\mathbf{i} + \sin t\mathbf{j} + t\mathbf{k}$$

$$\mathbf{r}(2) = (\cos 2)\mathbf{i} + (\sin 2)\mathbf{j} + 2\mathbf{k}$$

24. (a) The speed is increasing.

(b) The speed is decreasing.

26. $\mathbf{r}(t) = (900 \cos 45^\circ)t\mathbf{i} + [3 + (900 \sin 45^\circ)t - 16t^2]\mathbf{j}$

$$= 450\sqrt{2}t\mathbf{i} + (3 + 450\sqrt{2}t - 16t^2)\mathbf{j}$$

The maximum height occurs when $y'(t) = 450\sqrt{2} - 32t = 0$, which implies that $t = (225\sqrt{2})/16$. The maximum height reached by the projectile is

$$y = 3 + 450\sqrt{2}\left(\frac{225\sqrt{2}}{16}\right) - 16\left(\frac{225\sqrt{2}}{16}\right)^2 = \frac{50,649}{8} = 6331.125 \text{ feet.}$$

The range is determined by setting $y(t) = 3 + 450\sqrt{2}t - 16t^2 = 0$ which implies that

$$t = \frac{-450\sqrt{2} - \sqrt{405,192}}{-32} \approx 39.779 \text{ seconds.}$$

$$\text{Range: } x = 450\sqrt{2}\left(\frac{-450\sqrt{2} - \sqrt{405,192}}{-32}\right) \approx 25,315.500 \text{ feet}$$

28. $50 \text{ mph} = \frac{220}{3} \text{ ft/sec}$

$$\mathbf{r}(t) = \left(\frac{220}{3} \cos 15^\circ \right) t \mathbf{i} + \left[5 + \left(\frac{220}{3} \sin 15^\circ \right) t - 16t^2 \right] \mathbf{j}$$

The ball is 90 feet from where it is thrown when

$$x = \frac{220}{3} \cos 15^\circ t = 90 \Rightarrow t = \frac{27}{22 \cos 15^\circ} \approx 1.2706 \text{ seconds.}$$

The height of the ball at this time is

$$y = 5 + \left(\frac{220}{3} \sin 15^\circ \right) \left(\frac{27}{22 \cos 15^\circ} \right) - 16 \left(\frac{27}{22 \cos 15^\circ} \right)^2 \approx 3.286 \text{ feet.}$$

30. $y = x - 0.005x^2$

From Exercise 34 we know that $\tan \theta$ is the coefficient of x . Therefore, $\tan \theta = 1$, $\theta = (\pi/4) \text{ rad} = 45^\circ$. Also

$$\frac{16}{v_0^2} \sec^2 \theta = \text{negative of coefficient of } x^2$$

$$\frac{16}{v_0^2}(2) = 0.005 \text{ or } v_0 = 80 \text{ ft/sec}$$

$$\mathbf{r}(t) = (40\sqrt{2}t)\mathbf{i} + (40\sqrt{2}t - 16t^2)\mathbf{j}. \text{ Position function.}$$

When $40\sqrt{2}t = 60$,

$$t = \frac{60}{40\sqrt{2}} = \frac{3\sqrt{2}}{4}$$

$$\mathbf{v}(t) = 40\sqrt{2}\mathbf{i} + (40\sqrt{2} - 32t)\mathbf{j}$$

$$\mathbf{v}\left(\frac{3\sqrt{2}}{4}\right) = 40\sqrt{2}\mathbf{i} + (40\sqrt{2} - 24\sqrt{2})\mathbf{j} = 8\sqrt{2}(5\mathbf{i} + 2\mathbf{j}) \text{ direction}$$

$$\text{Speed} = \left\| \mathbf{v}\left(\frac{3\sqrt{2}}{4}\right) \right\| = 8\sqrt{2}\sqrt{25+4} = 8\sqrt{58} \text{ ft/sec}$$

32. Wind: $8 \text{ mph} = \frac{176}{15} \text{ ft/sec}$

$$\mathbf{r}(t) = \left(140(\cos 22^\circ)t - \frac{176}{15} \right) \mathbf{i} + (2.5 + (140 \sin 22^\circ)t - 16t^2) \mathbf{j}$$

When $x = 375$, $t \approx 2.98$ and $y \approx 16.7$ feet.

Thus, the ball clears the 10-foot fence.

34. $h = 7$ feet, $\theta = 35^\circ$, 30 yards = 90 feet

$$\mathbf{r}(t) = (v_0 \cos 35^\circ)t\mathbf{i} + [7 + (v_0 \sin 35^\circ)t - 16t^2]\mathbf{j}$$

$$(a) v_0 \cos 35^\circ t = 90 \text{ when } 7 + (v_0 \sin 35^\circ)t - 16t^2 = 4$$

$$t = \frac{90}{v_0 \cos 35^\circ}$$

$$7 + (v_0 \sin 35^\circ)\left(\frac{90}{v_0 \cos 35^\circ}\right) - 16\left(\frac{90}{v_0 \cos 35^\circ}\right)^2 = 4$$

$$90 \tan 35^\circ + 3 = \frac{129,600}{v_0^2 \cos^2 35^\circ}$$

$$v_0^2 = \frac{129,600}{\cos^2 35^\circ(90 \tan 35^\circ + 3)}$$

$$v_0 \approx 54.088 \text{ feet per second}$$

(b) The maximum height occurs when

$$y'(t) = v_0 \sin 35^\circ - 32t = 0.$$

$$t = \frac{v_0 \sin 35^\circ}{32} \approx 0.969 \text{ second}$$

At this time, the height is $y(0.969) \approx 22.0$ feet.

$$(c) x(t) = 90 \Rightarrow (v_0 \cos 35^\circ)t = 90$$

$$t = \frac{90}{54.088 \cos 35^\circ} \approx 2.0 \text{ seconds}$$

36. Place the origin directly below the plane. Then $\theta = 0$, $v_0 = 792$ and

$$\mathbf{r}(t) = (v_0 \cos \theta)t\mathbf{i} + (30,000 + (v_0 \sin \theta)t - 16t^2)\mathbf{j}$$

$$= 792t\mathbf{i} + (30,000 - 16t^2)\mathbf{j}$$

$$\mathbf{v}(t) = 792\mathbf{i} - 32t\mathbf{j}.$$

At time of impact, $30,000 - 16t^2 = 0 \Rightarrow t^2 = 1875 \Rightarrow t \approx 43.3$ seconds.

$$\mathbf{r}(43.3) = 34,294.6\mathbf{i}$$

$$\mathbf{v}(43.3) = 792\mathbf{i} - 1385.6\mathbf{j}$$

$$\|\mathbf{v}(43.3)\| = 1596 \text{ ft/sec} = 1088 \text{ mph}$$

$$\tan \alpha = \frac{30,000}{34,294.6} \approx 0.8748 \Rightarrow \alpha \approx 0.7187(41.18^\circ)$$

38. From Exercise 37, the range is

$$x = \frac{v_0^2}{32} \sin 2\theta.$$

$$\text{Hence, } x = 150 = \frac{v_0^2}{32} \sin(24^\circ) \Rightarrow v_0^2 = \frac{4800}{\sin 24^\circ} \Rightarrow v_0 \approx 108.6 \text{ ft/sec.}$$

40. (a) $\mathbf{r}(t) = t(v_0 \cos \theta)\mathbf{i} + (tv_0 \sin \theta - 16t^2)\mathbf{j}$

$$t(v_0 \sin \theta - 16t) = 0 \text{ when } t = \frac{v_0 \sin \theta}{16}.$$

$$\text{Range: } x = v_0 \cos \theta \left(\frac{v_0 \sin \theta}{32}\right) = \left(\frac{v_0^2}{32}\right) \sin 2\theta$$

The range will be maximum when

$$\frac{dx}{dt} = \left(\frac{v_0^2}{32}\right) 2 \cos 2\theta = 0$$

or

$$2\theta = \frac{\pi}{2}, \quad \theta = \frac{\pi}{4} \text{ rad.}$$

(b) $y(t) = tv_0 \sin \theta - 16t^2$

$$\frac{dy}{dt} = v_0 \sin \theta - 32t = 0 \text{ when } t = \frac{v_0 \sin \theta}{32}.$$

Maximum height:

$$y\left(\frac{v_0 \sin \theta}{32}\right) = \frac{v_0^2 \sin^2 \theta}{32} - 16 \frac{v_0^2 \sin^2 \theta}{32^2} = \frac{v_0^2 \sin^2 \theta}{64}$$

Minimum height when $\sin \theta = 1$, or $\theta = \frac{\pi}{2}$.

42. $\mathbf{r}(t) = (v_0 \cos \theta)t\mathbf{i} + [h + (v_0 \sin \theta)t - 4.9t^2]\mathbf{j}$

$$= (v_0 \cos 8^\circ)t\mathbf{i} + [(v_0 \sin 8^\circ)t - 4.9t^2]\mathbf{j}$$

$x = 50$ when $(v_0 \cos 8^\circ)t = 50 \Rightarrow t = \frac{50}{v_0 \cos 8^\circ}$. For this value of t , $y = 0$:

$$(v_0 \sin 8^\circ)\left(\frac{50}{v_0 \cos 8^\circ}\right) - 4.9\left(\frac{50}{v_0 \cos 8^\circ}\right)^2 = 0$$

$$50 \tan 8^\circ = \frac{(4.9)(2500)}{v_0^2 \cos^2 8^\circ} \Rightarrow v_0^2 = \frac{(4.9)50}{\tan 8^\circ \cos^2 8^\circ} \approx 1777.698$$

$$\Rightarrow v_0 \approx 42.2 \text{ m/sec}$$

44. $\mathbf{r}(t) = b(\omega t - \sin \omega t)\mathbf{i} + b(1 - \cos \omega t)\mathbf{j}$

$$\mathbf{v}(t) = b\omega[(1 - \cos \omega t)\mathbf{i} + (\sin \omega t)\mathbf{j}]$$

Speed = $\|\mathbf{v}(t)\| = \sqrt{2b\omega\sqrt{1 - \cos \omega t}}$ and has a maximum value of $2b\omega$ when $\omega t = \pi, 3\pi, \dots$.

$$55 \text{ mph} = 80.67 \text{ ft/sec} = 80.67 \text{ rad/sec} = \omega \text{ since (since } b = 1)$$

Therefore, the maximum speed of a point on the tire is twice the speed of the car:

$$2(80.67) \text{ ft/sec} = 110 \text{ mph}$$

46. (a) Speed = $\|\mathbf{v}\| = \sqrt{b^2\omega^2 \sin^2(\omega t) + b^2\omega^2 \cos^2(\omega t)}$
 $= \sqrt{b^2\omega^2[\sin^2(\omega t) + \cos^2(\omega t)]} = b\omega$

The graphing utility draws the circle faster for greater values of ω .

48. $\|\mathbf{a}(t)\| = b\omega^2\|\cos(\omega t)\mathbf{i} + \sin(\omega t)\mathbf{j}\| = b\omega^2$

50. $\|\mathbf{v}(t)\| = 30 \text{ mph} = 44 \text{ ft/sec}$

$$\omega = \frac{\|\mathbf{v}(t)\|}{b} = \frac{44}{300} \text{ rad/sec}$$

$$\|\mathbf{a}(t)\| = b\omega^2$$

$$F = m(b\omega^2) = \frac{3000}{32}(300)\left(\frac{44}{300}\right)^2 = 605 \text{ lb}$$

Let \mathbf{n} be normal to the road.

$$\|\mathbf{n}\| \cos \theta = 3000$$

$$\|\mathbf{n}\| \sin \theta = 605$$

Dividing the second equation by the first:

$$\tan \theta = \frac{605}{3000}$$

$$\theta = \arctan\left(\frac{605}{3000}\right) \approx 11.4^\circ.$$

52. $h = 6$ feet, $v_0 = 45$ feet per second, $\theta = 42.5^\circ$. From Exercise 47,

$$t = \frac{45 \sin 42.5^\circ + \sqrt{(45)^2 \sin^2 42.5^\circ + 2(32)(6)}}{32} \approx 2.08 \text{ seconds.}$$

At this time, $x(t) \approx 69.02$ feet.

54. $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$

$y(t) = m(x(t)) + b$, m and b are constants.

$$\mathbf{r}(t) = x(t)\mathbf{i} + [m(x(t)) + b]\mathbf{j}$$

$$\mathbf{v}(t) = x'(t)\mathbf{i} + mx'(t)\mathbf{j}$$

$$\mathbf{s}(t) = \sqrt{[x'(t)]^2 + [mx'(t)]^2} = C, C \text{ is a constant.}$$

$$\text{Thus, } x'(t) = \frac{C}{\sqrt{1+m^2}}$$

$$x''(t) = 0$$

$$\mathbf{a}(t) = x''(t)\mathbf{i} + mx''(t)\mathbf{j} = \mathbf{0}.$$

56. $\mathbf{r}_1(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$

$$\mathbf{r}_2(t) = \mathbf{r}_1(2t)$$

$$\text{Velocity: } \mathbf{r}_2'(t) = 2\mathbf{r}_1'(2t)$$

$$\text{Acceleration: } \mathbf{r}_2''(t) = 4\mathbf{r}_1''(2t)$$

In general, if $\mathbf{r}_3(t) = \mathbf{r}_1(\omega t)$, then:

$$\text{Velocity: } \mathbf{r}_3'(t) = \omega \mathbf{r}_1'(\omega t)$$

$$\text{Acceleration: } \mathbf{r}_3''(t) = \omega^2 \mathbf{r}_1''(\omega t)$$

Section 11.4 Tangent Vectors and Normal Vectors

2. $\mathbf{r}(t) = t^2\mathbf{i} + 2t^2\mathbf{j}$

$$\mathbf{r}'(t) = 3t^2\mathbf{i} + 4t\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = \sqrt{9t^4 + 16t^2}$$

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = \frac{1}{\sqrt{9t^4 + 16t^2}}(3t^2\mathbf{i} + 4t\mathbf{j})$$

$$\mathbf{T}(1) = \frac{1}{\sqrt{9+16}}(3\mathbf{i} + 4\mathbf{j}) = \frac{3}{5}\mathbf{i} + \frac{4}{5}\mathbf{j}$$

6. $\mathbf{r}(t) = t^2\mathbf{i} + t\mathbf{j} + \frac{4}{3}\mathbf{k}$

$$\mathbf{r}'(t) = 2t\mathbf{i} + \mathbf{j}$$

When $t = 1$, $\mathbf{r}'(t) = \mathbf{r}'(1) = 2\mathbf{i} + \mathbf{j}$ $\left[t = 1 \text{ at } \left(1, 1, \frac{4}{3}\right)\right]$.

$$\mathbf{T}(1) = \frac{\mathbf{r}'(1)}{\|\mathbf{r}'(1)\|} = \frac{2\mathbf{i} + \mathbf{j}}{\sqrt{5}} = \frac{\sqrt{5}}{5}(2\mathbf{i} + \mathbf{j})$$

Direction numbers: $a = 2, b = 1, c = 0$

Parametric equations: $x = 2t + 1, y = t + 1, z = \frac{4}{3}$

4. $\mathbf{r}(t) = 6 \cos t\mathbf{i} + 2 \sin t\mathbf{j}$

$$\mathbf{r}'(t) = -6 \sin t\mathbf{i} + 2 \cos t\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = \sqrt{36 \sin^2 t + 4 \cos^2 t}$$

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = \frac{-6 \sin t\mathbf{i} + 2 \cos t\mathbf{j}}{\sqrt{36 \sin^2 t + 4 \cos^2 t}}$$

$$\mathbf{T}\left(\frac{\pi}{3}\right) = \frac{-3\sqrt{3}\mathbf{i} + \mathbf{j}}{\sqrt{36(3/4) + (1/4)}} = \frac{1}{\sqrt{28}}(-3\sqrt{3}\mathbf{i} + \mathbf{j})$$

8. $\mathbf{r}(t) = \langle t, t, \sqrt{4-t^2} \rangle$

$$\mathbf{r}'(t) = \left\langle 1, 1, -\frac{t}{\sqrt{4-t^2}} \right\rangle$$

When $t = 1$, $\mathbf{r}'(1) = \left\langle 1, 1, -\frac{1}{\sqrt{3}} \right\rangle$, $[t = 1 \text{ at } (1, 1, \sqrt{3})]$.

$$\mathbf{T}(1) = \frac{\mathbf{r}'(1)}{\|\mathbf{r}'(1)\|} = \frac{\sqrt{21}}{7} \left\langle 1, 1, -\frac{1}{\sqrt{3}} \right\rangle$$

Direction numbers: $a = 1, b = 1, c = -\frac{1}{\sqrt{3}}$

Parametric equations: $x = t + 1, y = t + 1,$

$$z = -\frac{1}{\sqrt{3}}t + \sqrt{3}$$

10. $\mathbf{r}(t) = \langle 2 \sin t, 2 \cos t, 4 \sin^2 t \rangle$

$$\mathbf{r}'(t) = \langle 2 \cos t, -2 \sin t, 8 \sin t \cos t \rangle$$

When $t = \frac{\pi}{6}$, $\mathbf{r}\left(\frac{\pi}{6}\right) = \langle \sqrt{3}, -1, 2\sqrt{3} \rangle$, $\left[t = \frac{\pi}{6} \text{ at } (1, \sqrt{3}, 1)\right]$.

$$\mathbf{T}\left(\frac{\pi}{6}\right) = \frac{\mathbf{r}'(\pi/6)}{\|\mathbf{r}'(\pi/6)\|} = \frac{1}{4} \langle \sqrt{3}, -1, 2\sqrt{3} \rangle$$

Direction numbers: $a = \sqrt{3}, b = -1, c = 2\sqrt{3}$

Parametric equations: $x = \sqrt{3}t + 1, y = -t + \sqrt{3}, z = 2\sqrt{3}t + 1$

12. $\mathbf{r}(t) = 3 \cos t\mathbf{i} + 4 \sin t\mathbf{j} + \frac{1}{2}\mathbf{k}$

$$\mathbf{r}'(t) = -3 \sin t\mathbf{i} + 4 \cos t\mathbf{j} + \frac{1}{2}\mathbf{k}$$

When $t = \frac{\pi}{2}$, $\mathbf{r}\left(\frac{\pi}{2}\right) = -3\mathbf{i} + \frac{1}{2}\mathbf{k}$, $\left[t = \frac{\pi}{2} \text{ at } \left(0, 4, \frac{\pi}{4}\right)\right]$.

$$\mathbf{T}\left(\frac{\pi}{2}\right) = \frac{\mathbf{r}'(\pi/2)}{\|\mathbf{r}'(\pi/2)\|} = \frac{2}{\sqrt{37}}\left(-3\mathbf{i} + \frac{1}{2}\mathbf{k}\right) = \frac{1}{\sqrt{37}}(-6\mathbf{i} + \mathbf{k})$$

Direction numbers: $a = -6$, $b = 0$, $c = 1$

Parametric equations: $x = -6t$, $y = 4$, $z = t + \frac{\pi}{4}$

14. $\mathbf{r}(t) = e^{-t}\mathbf{i} + 2 \cos t\mathbf{j} + 2 \sin t\mathbf{k}$, $t_0 = 0$

$$\mathbf{r}'(t) = -e^{-t}\mathbf{i} - 2 \sin t\mathbf{j} + 2 \cos t\mathbf{k}$$

$$\mathbf{r}(0) = \mathbf{i} + 2\mathbf{j}, \mathbf{r}'(0) = -\mathbf{i} + 2\mathbf{k}, \|\mathbf{r}'(0)\| = \sqrt{5}$$

$$\mathbf{T}(0) = \frac{\mathbf{r}'(0)}{\|\mathbf{r}'(0)\|} = \frac{-\mathbf{i} + 2\mathbf{k}}{\sqrt{5}}$$

Parametric equations: $x(s) = 1 - s$, $y(s) = 2$, $z(s) = 2s$

$$\mathbf{r}(t_0 + 0.1) = \mathbf{r}(0 + 0.1) \approx \langle 1 - 0.1, 2, 2(0.1) \rangle$$

$$= \langle 0.9, 2, 0.2 \rangle$$

16. $\mathbf{r}(0) = \langle 0, 1, 0 \rangle$

$$\mathbf{u}(0) = \langle 0, 1, 0 \rangle$$

Hence the curves intersect.

$$\mathbf{r}'(t) = \langle 1, -\sin t, \cos t \rangle, \mathbf{r}'(0) = \langle 1, 0, 1 \rangle$$

$$\mathbf{u}'(s) = \left\langle -\sin s \cos s - \cos s, -\sin s \cos s - \cos s, \frac{1}{2} \cos 2s + \frac{1}{2} \right\rangle$$

$$\mathbf{u}'(0) = \langle -1, 0, 1 \rangle$$

$$\cos \theta = \frac{\mathbf{r}'(0) \cdot \mathbf{u}'(0)}{\|\mathbf{r}'(0)\| \|\mathbf{u}'(0)\|} = 0 \Rightarrow \theta = \frac{\pi}{2}$$

18. $\mathbf{r}(t) = t\mathbf{i} + \frac{6}{t}\mathbf{j}$, $t = 3$

$$\mathbf{r}'(t) = \mathbf{i} - \frac{6}{t^2}\mathbf{j}$$

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = \frac{1}{\sqrt{1 + (36/t^4)}}\left(\mathbf{i} - \frac{6}{t^2}\mathbf{j}\right)$$

$$= \frac{t^2}{\sqrt{t^4 + 36}}\left(\mathbf{i} - \frac{6}{t^2}\mathbf{j}\right)$$

$$\mathbf{T}'(t) = \frac{72t}{(t^4 + 36)^{3/2}}\mathbf{i} + \frac{12t^3}{(t^4 + 36)^{3/2}}\mathbf{j}$$

$$\mathbf{N}(2) = \frac{\mathbf{T}'(2)}{\|\mathbf{T}'(2)\|} + \frac{1}{\sqrt{13}}(3\mathbf{i} + 2\mathbf{j})$$

20. $\mathbf{r}(t) = \cos t\mathbf{i} + 2 \sin t\mathbf{j} + \mathbf{k}$, $t = -\frac{\pi}{4}$

$$\mathbf{r}'(t) = -\sin t\mathbf{i} + 2 \cos t\mathbf{j}$$

$$\mathbf{T}(t) = \frac{\mathbf{r}(t)}{\|\mathbf{r}'(t)\|} = \frac{-\sin t\mathbf{i} + 2 \cos t\mathbf{j}}{\sqrt{\sin^2 t + 4 \cos^2 t}}$$

The unit normal vector is perpendicular to this vector and points toward the z -axis:

$$\mathbf{N}(t) = \frac{-2 \cos t\mathbf{i} - \sin t\mathbf{j}}{\sqrt{\sin^2 t + 4 \cos^2 t}}$$

22. $\mathbf{r}(t) = 4t\mathbf{i} - 2t\mathbf{j}$

$$\mathbf{v}(t) = 4\mathbf{i} - 2\mathbf{j}$$

$$\mathbf{a}(t) = \mathbf{0}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\|\mathbf{v}(t)\|} = \frac{1}{\sqrt{5}}(2\mathbf{i} - \mathbf{j})$$

$$\mathbf{T}'(t) = \mathbf{0}$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|} \text{ is undefined.}$$

The path is a line and the speed is constant.

26. $\mathbf{r}(t) = t^2\mathbf{i} + 2t\mathbf{j}, t = 1$

$$\mathbf{v}(t) = 2t\mathbf{i} + 2\mathbf{j}, \mathbf{v}(1) = 2\mathbf{i} + 2\mathbf{j}$$

$$\mathbf{a}(t) = 2\mathbf{i}, \mathbf{a}(1) = 2\mathbf{i}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\|\mathbf{v}(t)\|} = \frac{1}{\sqrt{4t^2 + 4}}(2\mathbf{i} + 2\mathbf{j}) = \frac{1}{\sqrt{t^2 + 1}}(\mathbf{i} + \mathbf{j})$$

$$\mathbf{T}(1) = \frac{1}{\sqrt{2}}(\mathbf{i} + \mathbf{j}) = \frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'(t)}{\|\mathbf{T}'(t)\|} = \frac{\frac{1}{(t^2 + 1)^{3/2}}\mathbf{i} + \frac{-t}{(t^2 + 1)^{3/2}}\mathbf{j}}{\frac{1}{t^2 + 1}}$$

$$= \frac{1}{\sqrt{t^2 + 1}}(\mathbf{i} + t\mathbf{j})$$

$$\mathbf{N}(1) = \frac{\sqrt{2}}{2}\mathbf{i} - \frac{\sqrt{2}}{2}\mathbf{j}$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \sqrt{2}$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \sqrt{2}$$

30. $\mathbf{r}(t_0) = (\omega t_0 - \sin \omega t_0)\mathbf{i} + (1 - \cos \omega t_0)\mathbf{j}$

$$\mathbf{v}(t_0) = \omega[(1 - \cos \omega t_0)\mathbf{i} + (\sin \omega t_0)\mathbf{j}]$$

$$\mathbf{a}(t_0) = \omega^2[(\sin \omega t_0)\mathbf{i} + (\cos \omega t_0)\mathbf{j}]$$

$$\mathbf{T} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{(1 - \cos \omega t_0)\mathbf{i} + (\sin \omega t_0)\mathbf{j}}{\sqrt{2}\sqrt{1 - \cos \omega t_0}}$$

Motion along \mathbf{r} is clockwise. Therefore, $\mathbf{N} = \frac{(\sin \omega t_0)\mathbf{i} - (1 - \cos \omega t_0)\mathbf{j}}{\sqrt{2}\sqrt{1 - \cos \omega t_0}}$.

$$a_T = \mathbf{a} \cdot \mathbf{T} = \frac{\omega^2 \sin \omega t_0}{\sqrt{2}\sqrt{1 - \cos \omega t_0}} = \frac{\omega^2}{\sqrt{2}}\sqrt{1 + \cos \omega t_0}$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \frac{\omega^2}{\sqrt{2}}\sqrt{1 - \cos \omega t_0}$$

32. $\mathbf{T}(t)$ points in the direction that \mathbf{r} is moving. $\mathbf{N}(t)$ points in the direction that \mathbf{r} is turning, toward the concave side of the curve.

34. If the angular velocity ω is halved,

$$a_N = a\left(\frac{\omega}{2}\right)^2 = \frac{a\omega^2}{4}.$$

a_N is changed by a factor of $\frac{1}{4}$.

36. $\mathbf{r}(t) = 2 \cos t \mathbf{i} + 2 \sin t \mathbf{j}, t_0 = \frac{\pi}{4}$

$$x = 2 \cos t, y = 2 \sin t \Rightarrow x^2 + y^2 = 4$$

$$\mathbf{r}'(t) = -2 \sin t \mathbf{i} + 2 \cos t \mathbf{j}$$

$$\mathbf{T}(t) = \frac{1}{2}(-2 \sin t \mathbf{i} + 2 \cos t \mathbf{j}) = -\sin t \mathbf{i} + \cos t \mathbf{j}$$

$$\mathbf{N}(t) = -\cos t \mathbf{i} - \sin t \mathbf{j}$$

$$\mathbf{r}\left(\frac{\pi}{4}\right) = \sqrt{2} \mathbf{i} + \sqrt{2} \mathbf{j}$$

$$\mathbf{T}\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}(-\mathbf{i} + \mathbf{j})$$

$$\mathbf{N}\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}(-\mathbf{i} - \mathbf{j})$$

40. $\mathbf{r}(t) = e^t \sin t \mathbf{i} + e^t \cos t \mathbf{j} + e^t \mathbf{k}$

$$\mathbf{v}(t) = (e^t \cos t + e^t \sin t) \mathbf{i} + (-e^t \sin t + e^t \cos t) \mathbf{j} + e^t \mathbf{k}$$

$$\mathbf{v}(0) = \mathbf{i} + \mathbf{j} + \mathbf{k}$$

$$\mathbf{a}(t) = 2e^t \cos t \mathbf{i} - 2e^t \sin t \mathbf{j} + e^t \mathbf{k}$$

$$\mathbf{a}(0) = 2\mathbf{i} + \mathbf{k}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{3}}[(\cos t + \sin t) \mathbf{i} + (-\sin t + \cos t) \mathbf{j} + \mathbf{k}]$$

$$\mathbf{T}(0) = \frac{1}{\sqrt{3}}[\mathbf{i} + \mathbf{j} + \mathbf{k}]$$

$$\mathbf{N}(t) = \frac{1}{\sqrt{2}}[(-\sin t + \cos t) \mathbf{i} + (-\cos t - \sin t) \mathbf{j}]$$

$$\mathbf{N}(0) = \frac{\sqrt{2}}{2} \mathbf{i} - \frac{\sqrt{2}}{2} \mathbf{j}$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \sqrt{3}$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \sqrt{2}$$

38. $\mathbf{r}(t) = 4t \mathbf{i} - 4t \mathbf{j} + 2t \mathbf{k}$

$$\mathbf{v}(t) = 4\mathbf{i} - 4\mathbf{j} + 2\mathbf{k}$$

$$\mathbf{a}(t) = \mathbf{0}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{3}(2\mathbf{i} - 2\mathbf{j} + \mathbf{k})$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'}{\|\mathbf{T}'\|} \text{ is undefined.}$$

a_T, a_N are not defined.

42. $\mathbf{r}(t) = t \mathbf{i} + 3t^2 \mathbf{j} + \frac{t^2}{2} \mathbf{k}$

$$\mathbf{v}(t) = \mathbf{i} + 6t \mathbf{j} + t \mathbf{k}$$

$$\mathbf{v}(2) = \mathbf{i} + 12\mathbf{j} + 2\mathbf{k}$$

$$\mathbf{a}(t) = 6\mathbf{j} + \mathbf{k}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{1+37t^2}}(\mathbf{i} + 6t\mathbf{j} + t\mathbf{k})$$

$$\mathbf{T}(2) = \frac{1}{\sqrt{149}}(\mathbf{i} + 12\mathbf{j} + 2\mathbf{k})$$

$$\mathbf{N}(t) = \frac{\mathbf{T}'}{\|\mathbf{T}'\|} = \frac{\frac{1}{(1+37t^2)^{3/2}}[-37t\mathbf{i} + 6\mathbf{j} + \mathbf{k}]}{\sqrt{37}}$$

$$= \frac{1}{\sqrt{37}\sqrt{1+37t^2}}[-37t\mathbf{i} + 6\mathbf{j} + \mathbf{k}]$$

$$\mathbf{N}(2) = \frac{1}{\sqrt{37}\sqrt{149}}[-74\mathbf{i} + 6\mathbf{j} + \mathbf{k}]$$

$$= \frac{1}{\sqrt{5513}}(-74\mathbf{i} + 6\mathbf{j} + \mathbf{k})$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \frac{74}{\sqrt{149}}$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \frac{37}{\sqrt{5513}} = \frac{\sqrt{37}}{\sqrt{149}}$$

44. The unit tangent vector points in the direction of motion. 46. If $a_T = 0$, then the speed is constant.

48. (a) $\mathbf{r}(t) = \langle \cos \pi t + \pi t \sin \pi t, \sin \pi t - \pi t \cos \pi t \rangle$

$$\mathbf{v}(t) = \langle -\pi \sin \pi t + \pi \sin \pi t + \pi^2 t \cos \pi t, \pi \cos \pi t - \pi \cos \pi t + \pi^2 t \sin \pi t \rangle = \langle \pi^2 t \cos \pi t, \pi^2 t \sin \pi t \rangle$$

$$\mathbf{a}(t) = \langle \pi^2 \cos \pi t - \pi^3 t \sin \pi t, \pi^2 \sin \pi t + \pi^3 t \cos \pi t \rangle$$

$$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\|\mathbf{v}(t)\|} = \langle \cos \pi t, \sin \pi t \rangle$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \cos \pi t (\pi^2 \cos \pi t - \pi^3 t \sin \pi t) + \sin \pi t (\pi^2 \sin \pi t + \pi^3 t \cos \pi t) = \pi^2$$

$$a_N = \sqrt{\|\mathbf{a}\|^2 - a_T^2} = \sqrt{\pi^4(1 + \pi^2 t^2) - \pi^4} = \pi^3 t$$

When $t = 1$, $a_T = \pi^2$, $a_N = \pi^3$. When $t = 2$, $a_T = \pi^2$, $a_N = 2\pi^3$.

(b) Since $a_T = \pi^2 > 0$ for all values of t , the speed is increasing when $t = 1$ and $t = 2$.

50. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{t^3}{3}\mathbf{k}$, $t_0 = 1$

$$\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j} + t^2\mathbf{k}$$

$$\mathbf{T}(t) = \frac{1}{\sqrt{1 + 4t^2 + t^4}}(\mathbf{i} + 2t\mathbf{j} + t^2\mathbf{k})$$

$$\mathbf{N}(t) = \frac{1}{\sqrt{1 + 4t^2 + t^4}\sqrt{1 + t^2 + t^4}}[(-2t - t^3)\mathbf{i} + (1 - t^4)\mathbf{j} + (t + 2t^3)\mathbf{k}]$$

$$\mathbf{r}(1) = \mathbf{i} + \mathbf{j} + \frac{1}{3}\mathbf{k}$$

$$\mathbf{T}(1) = \frac{1}{\sqrt{6}}(\mathbf{i} + 2\mathbf{j} + \mathbf{k})$$

$$\mathbf{N}(1) = \frac{1}{\sqrt{6}\sqrt{3}}(-3\mathbf{i} + 3\mathbf{k}) = \frac{\sqrt{2}}{2}(-\mathbf{i} + \mathbf{k})$$

$$\mathbf{B}(1) = \mathbf{T}(1) \times \mathbf{N}(1) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\sqrt{6}}{6} & \frac{\sqrt{6}}{3} & \frac{\sqrt{6}}{6} \\ -\frac{\sqrt{2}}{2} & 0 & \frac{\sqrt{2}}{2} \end{vmatrix} = \frac{\sqrt{3}}{3}\mathbf{i} - \frac{\sqrt{3}}{3}\mathbf{j} + \frac{\sqrt{3}}{3}\mathbf{k} = \frac{\sqrt{3}}{3}(\mathbf{i} - \mathbf{j} + \mathbf{k})$$

52. (a) $\mathbf{r}(t) = (v_0 \cos \theta)t\mathbf{i} + \left[h + (v_0 \sin \theta)t - \frac{1}{2}gt^2 \right]\mathbf{j}$

$$= (100 \cos 30^\circ)t\mathbf{i} + [5 + (100 \sin 30^\circ)t - 16t^2]\mathbf{j}$$

$$= 50\sqrt{3}t\mathbf{i} + [5 + 50t - 16t^2]\mathbf{j}$$

Maximum height ≈ 44.0625

Range ≈ 279.0325

(c) $\mathbf{v}(t) = 50\sqrt{3}\mathbf{i} + (50 - 32t)\mathbf{j}$

$$\begin{aligned} \text{Speed} &= \|\mathbf{v}(t)\| = \sqrt{2500(3) + (50 - 32t)^2} \\ &= 4\sqrt{64t^2 - 200t + 625}\mathbf{a}(t) = -32\mathbf{j} \end{aligned}$$

(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

—CONTINUED—

52. —CONTINUED—

$$(e) \quad \mathbf{T}(t) = \frac{25\sqrt{3}\mathbf{i} + (25 - 16t)\mathbf{j}}{2\sqrt{64t^2 - 200t + 625}}$$

$$\mathbf{N}(t) = \frac{(25 - 16t)\mathbf{i} - 25\sqrt{3}}{2\sqrt{64t^2 - 200t + 625}}$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \frac{16(16t - 25)}{\sqrt{64t^2 - 200t + 625}}$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \frac{400\sqrt{3}}{\sqrt{64t^2 - 200t + 625}}$$

$$a_T \mathbf{T} + a_N \mathbf{N} = -32\mathbf{j}$$

54. 600 mph = 880 ft/sec

$$\mathbf{r}(t) = 880t\mathbf{i} + (-16t^2 + 36,000)\mathbf{j}$$

$$\mathbf{v}(t) = 880\mathbf{i} - 32t\mathbf{j}$$

$$\mathbf{a}(t) = -32\mathbf{j}$$

$$\mathbf{T}(t) = \frac{880\mathbf{i} - 32t\mathbf{j}}{\sqrt{4t^2 + 3025}} = \frac{55\mathbf{i} - 2t\mathbf{j}}{\sqrt{4t^2 + 3025}}$$

Motion along \mathbf{r} is clockwise, therefore

$$\mathbf{N}(t) = \frac{-2\mathbf{i} - 55\mathbf{j}}{\sqrt{4t^2 + 3025}}$$

$$a_T = \mathbf{a} \cdot \mathbf{T} = \frac{64t}{\sqrt{4t^2 + 3025}}$$

$$a_N = \mathbf{a} \cdot \mathbf{N} = \frac{1760}{\sqrt{4t^2 + 3025}}$$

58. $v = \sqrt{\frac{9.56 \times 10^4}{4200}} \approx 4.77 \text{ mi/sec}$

60. Let x = distance from the satellite to the center of the earth ($x = r + 4000$). Then:

$$v = \frac{2\pi x}{t} = \frac{2\pi x}{24(3600)} = \sqrt{\frac{9.56 \times 10^4}{x}}$$

$$\frac{4\pi^2 x^2}{(24)^2(3600)^2} = \frac{9.56 \times 10^4}{x}$$

$$x^3 = \frac{(9.56 \times 10^4)(24)^2(3600)^2}{4\pi^2} \Rightarrow x \approx 26,245 \text{ mi}$$

$$v \approx \frac{2\pi(26,245)}{24(3600)} \approx 1.92 \text{ mi/sec} \approx 6871 \text{ mph}$$

62. $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}$

$y(t) = m(x(t)) + b$, m and b are constants.

$$\mathbf{r}(t) = x(t)\mathbf{i} + [m(x(t)) + b]\mathbf{j}$$

$$\mathbf{v}(t) = x'(t)\mathbf{i} + mx'(t)\mathbf{j}$$

$$\|\mathbf{v}(t)\| = \sqrt{[x'(t)]^2 + [mx'(t)]^2} = |x'(t)|\sqrt{1 + m^2}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\|\mathbf{v}(t)\|} = \frac{\pm(\mathbf{i} + m\mathbf{j})}{\sqrt{1 + m^2}}, \text{ constant}$$

Hence, $\mathbf{T}'(t) = \mathbf{0}$.

The speed is increasing when a_T and a_N have opposite signs.

56. $\mathbf{r}(t) = (r \cos \omega t)\mathbf{i} + (r \sin \omega t)\mathbf{j}$

$$\mathbf{v}(t) = (-r\omega \sin \omega t)\mathbf{i} + (r\omega \cos \omega t)\mathbf{j}$$

$$\|\mathbf{v}(t)\| = r\omega \sqrt{1} = r\omega = v$$

$$\mathbf{a}(t) = (-r\omega^2 \cos \omega t)\mathbf{i} - (r\omega^2 \sin \omega t)\mathbf{j}$$

$$\|\mathbf{a}(t)\| = r\omega^2$$

$$(a) F = m\|\mathbf{a}(t)\| = m(r\omega^2) = \frac{m}{r}(r^2\omega^2) = \frac{mv^2}{r}$$

(b) By Newton's Law:

$$\frac{mv^2}{r} = \frac{GMm}{r^2}, v^2 = \frac{GM}{r}, v = \sqrt{\frac{GM}{r}}$$

64. $\|\mathbf{a}\|^2 = \mathbf{a} \cdot \mathbf{a}$

$$= (a_T \mathbf{T} + a_N \mathbf{N}) \cdot (a_T \mathbf{T} + a_N \mathbf{N})$$

$$= a_T^2 \|\mathbf{T}\|^2 + 2a_T a_N \mathbf{T} \cdot \mathbf{N} + a_N^2 \|\mathbf{N}\|^2$$

$$= a_T^2 + a_N^2$$

$$a_N^2 = \|\mathbf{a}\|^2 - a_T^2$$

Since $a_N > 0$, we have $a_N = \sqrt{\|\mathbf{a}\|^2 - a_T^2}$.

Section 11.5 Arc Length and Curvature

2. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{k}$

$$\frac{dx}{dt} = 1, \frac{dy}{dt} = 0, \frac{dz}{dt} = 2t$$

$$s = \int_0^4 \sqrt{1 + 4t^2} dt$$

$$= \frac{1}{4} \left[2t\sqrt{1 + 4t^2} + \ln|2t + \sqrt{1 + 4t^2}| \right]_0^4$$

$$= \frac{1}{4} [8\sqrt{65} + \ln(8 + \sqrt{65})] \approx 16.819$$

4. $\mathbf{r}(t) = a \cos t \mathbf{i} + a \sin t \mathbf{j}$

$$\frac{dx}{dt} = -a \sin t, \frac{dy}{dt} = a \cos t$$

$$s = \int_0^{2\pi} \sqrt{a^2 \sin^2 t + a^2 \cos^2 t} dt$$

$$= \int_0^{2\pi} a dt = \left[at \right]_0^{2\pi} = 2\pi a$$

6. (a) $\mathbf{r}(t) = (v_0 \cos \theta) \mathbf{i} + \left[(v_0 \sin \theta)t - \frac{1}{2}gt^2 \right] \mathbf{j}$

$$y(t) = (v_0 \sin \theta)t - \frac{1}{2}gt^2$$

$$y'(t) = v_0 \sin \theta - gt = 0 \text{ when } t = \frac{v_0 \sin \theta}{g}.$$

Maximum height when $\sin \theta = 1$, or $\theta = \frac{\pi}{2}$.

(c) $x'(t) = v_0 \cos \theta$

$$y'(t) = v_0 \sin \theta - gt$$

$$x'(t)^2 + y'(t)^2 = v_0^2 \cos^2 \theta + (v_0 \sin \theta - gt)^2$$

$$= v_0^2 \cos^2 \theta + v_0^2 \sin^2 \theta - 2v_0^2 g \sin \theta t + g^2 t^2$$

$$= v_0^2 - 2v_0 g \sin \theta t + g^2 t^2$$

$$s(\theta) = \int_0^{2v_0 \sin \theta / g} \left[v_0^2 - 2v_0 g \sin \theta t + g^2 t^2 \right] dt$$

Since $v_0 = 96$ ft/sec, we have

$$s(\theta) = \int_0^{6 \sin \theta} \left[96^2 - (6144 \sin \theta)t + 1024t^2 \right] dt$$

Using a computer algebra system, $s(\theta)$ is a maximum for $\theta \approx 0.9855 \approx 56.5^\circ$.

(b) $y(t) = (v_0 \sin \theta)t - \frac{1}{2}gt^2 = 0 \Rightarrow t = \frac{2v_0 \sin \theta}{g}$

$$\text{Range: } x(t) = (v_0 \cos \theta) \left(\frac{2v_0 \sin \theta}{g} \right) = \frac{v_0^2}{g} \sin^2 \theta$$

The range $x(t)$ is a maximum for $\sin 2\theta = 1$, or $\theta = \frac{\pi}{4}$.

8. $\mathbf{r}(t) = \langle 3t, 2 \cos t, 2 \sin t \rangle$

$$\frac{dx}{dt} = 3, \frac{dy}{dt} = -2 \sin t, \frac{dz}{dt} = 2 \cos t$$

$$\begin{aligned} s &= \int_0^{\pi/2} \sqrt{3^2 + (-2 \sin t)^2 + (2 \cos t)^2} dt \\ &= \int_0^{\pi/2} \sqrt{13} dt = \sqrt{13} t \Big|_0^{\pi/2} = \frac{\sqrt{13}\pi}{2} \end{aligned}$$

12. $\mathbf{r}(t) = \sin \pi t \mathbf{i} + \cos \pi t \mathbf{j} + t^3 \mathbf{k}$

$$\frac{dx}{dt} = \pi \cos \pi t, \frac{dy}{dt} = -\pi \sin \pi t, \frac{dz}{dt} = 3t^2$$

$$\begin{aligned} s &= \int_0^2 \sqrt{(\pi \cos \pi t)^2 + (-\pi \sin \pi t)^2 + (3t^2)^2} dt \\ &= \int_0^2 \sqrt{\pi^2 + 9t^4} dt \approx 11.15 \end{aligned}$$

10. $\mathbf{r}(t) = \langle \cos t + t \sin t, \sin t - t \cos t, t^2 \rangle$

$$\frac{dx}{dt} = t \cos t, \frac{dy}{dt} = t \sin t, \frac{dz}{dt} = 2t$$

$$\begin{aligned} s &= \int_0^{\pi/2} \sqrt{(t \cos t)^2 + (t \sin t)^2 + (2t)^2} dt \\ &= \int_0^{\pi/2} \sqrt{5t^2} dt = \sqrt{5} \frac{t^2}{2} \Big|_0^{\pi/2} = \frac{\sqrt{5}\pi^2}{8} \end{aligned}$$

14. $\mathbf{r}(t) = 6 \cos\left(\frac{\pi t}{4}\right) \mathbf{i} + 2 \sin\left(\frac{\pi t}{4}\right) \mathbf{j} + t \mathbf{k}, 0 \leq t \leq 2$

(a) $\mathbf{r}(0) = 6\mathbf{i} = \langle 6, 0, 0 \rangle$

$$\mathbf{r}(2) = 2\mathbf{j} + 2\mathbf{k} = \langle 0, 2, 2 \rangle$$

$$\text{distance} = \sqrt{6^2 + 2^2 + 2^2} = \sqrt{44} = 2\sqrt{11} \approx 6.633$$

(b) $\mathbf{r}(0) = \langle 6, 0, 0 \rangle$

$$\mathbf{r}(0.5) = \langle 5.543, 0.765, 0.5 \rangle$$

$$\mathbf{r}(1.0) = \langle 4.243, 1.414, 1.0 \rangle$$

$$\mathbf{r}(1.5) = \langle 2.296, 1.848, 1.5 \rangle$$

$$\mathbf{r}(2.0) = \langle 0, 2, 2 \rangle$$

(c) Increase the number of line segments.

(d) Using a graphing utility, you obtain

$$s = \int_0^2 \|\mathbf{r}'(t)\| dt \approx 7.0105.$$

16. $\mathbf{r}(t) = \left\langle 4(\sin t - t \cos t), 4(\cos t + t \sin t), \frac{3}{2}t^2 \right\rangle$

$$(a) s = \int_0^t \sqrt{[x'(u)]^2 + [y'(u)]^2 + [z'(u)]^2} du$$

$$= \int_0^t \sqrt{(4u \sin u)^2 + (4u \cos u)^2 + (3u)^2} du = \int_0^t \sqrt{16u + 9u^2} du = \int_0^t 5u du = \frac{5}{2}t^2$$

—CONTINUED—

16. —CONTINUED—

$$(b) t = \sqrt{\frac{2s}{5}}$$

$$x = 4\left(\sin\sqrt{\frac{2s}{5}} - \sqrt{\frac{2s}{5}}\cos\sqrt{\frac{2s}{5}}\right)$$

$$y = 4\left(\cos\sqrt{\frac{2s}{5}} + \sqrt{\frac{2s}{5}}\sin\sqrt{\frac{2s}{5}}\right)$$

$$z = \frac{3}{2}\left(\sqrt{\frac{2s}{5}}\right)^2 = \frac{3s}{5}$$

$$\mathbf{r}(s) = 4\left(\sin\sqrt{\frac{2s}{5}} - \sqrt{\frac{2s}{5}}\cos\sqrt{\frac{2s}{5}}\right)\mathbf{i} + 4\left(\cos\sqrt{\frac{2s}{5}} + \sqrt{\frac{2s}{5}}\sin\sqrt{\frac{2s}{5}}\right)\mathbf{j} + \frac{3s}{5}\mathbf{k}$$

(c) When $s = \sqrt{5}$:

$$x = 4\left(\sin\sqrt{\frac{2\sqrt{5}}{5}} - \sqrt{\frac{2\sqrt{5}}{5}}\cos\sqrt{\frac{2\sqrt{5}}{5}}\right) \approx -6.956$$

$$y = 4\left(\cos\sqrt{\frac{2\sqrt{5}}{5}} + \sqrt{\frac{2\sqrt{5}}{5}}\sin\sqrt{\frac{2\sqrt{5}}{5}}\right) \approx 14.169$$

$$z = \frac{3\sqrt{5}}{5} \approx 1.342$$

$$(-6.956, 14.169, 1.342)$$

When $s = 4$:

$$x = 4\left(\sin\sqrt{\frac{8}{5}} - \sqrt{\frac{8}{5}}\cos\sqrt{\frac{8}{5}}\right) \approx 2.291$$

$$y = 4\left(\cos\sqrt{\frac{8}{5}} + \sqrt{\frac{8}{5}}\sin\sqrt{\frac{8}{5}}\right) \approx 6.029$$

$$z = \frac{12}{5} = 2.4$$

$$(2.291, 6.029, 2.400)$$

$$(d) \|\mathbf{r}'(s)\| = \sqrt{\left(\frac{4}{5}\sin\sqrt{\frac{2s}{5}}\right)^2 + \left(\frac{4}{5}\cos\sqrt{\frac{2s}{5}}\right)^2 + \left(\frac{3}{5}\right)^2} = \sqrt{\frac{16}{25} + \frac{9}{25}} = 1$$

18. $\mathbf{r}(s) = (3 + s)\mathbf{i} + \mathbf{j}$

$$\mathbf{r}'(s) = \mathbf{i} \quad \text{and} \quad \|\mathbf{r}'(s)\| = 1$$

$$\mathbf{T}(s) = \mathbf{r}'(s)$$

$$\mathbf{T}'(s) = \mathbf{0} \Rightarrow K = \|\mathbf{T}'(s)\| = 0 \quad (\text{The curve is a line.})$$

$$20. \quad \mathbf{r}(s) = 4\left(\sin\sqrt{\frac{2s}{5}} - \sqrt{\frac{2s}{5}}\cos\sqrt{\frac{2s}{5}}\right)\mathbf{i} + 4\left(\cos\sqrt{\frac{2s}{5}} + \sqrt{\frac{2s}{5}}\sin\sqrt{\frac{2s}{5}}\right)\mathbf{j} + \frac{3s}{5}\mathbf{k}$$

$$\mathbf{T}(s) = \mathbf{r}'(s) = \frac{4}{5}\sin\sqrt{\frac{2s}{5}}\mathbf{i} + \frac{4}{5}\cos\sqrt{\frac{2s}{5}}\mathbf{j} + \frac{3}{5}\mathbf{k}$$

$$\mathbf{T}'(s) = \frac{4}{25}\sqrt{\frac{5}{2s}}\cos\sqrt{\frac{2s}{5}}\mathbf{i} - \frac{4}{25}\sqrt{\frac{5}{2s}}\sin\sqrt{\frac{2s}{5}}\mathbf{j}$$

$$K = \|\mathbf{T}'(s)\| = \frac{4}{25}\sqrt{\frac{5}{2s}} = \frac{2\sqrt{10s}}{25s}$$

22. $\mathbf{r}(t) = t^2\mathbf{j} + \mathbf{k}$

$$\mathbf{v}(t) = 2t\mathbf{j}$$

$$\mathbf{T}(t) = \mathbf{j}$$

$$\mathbf{T}'(t) = 0$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = 0$$

24. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}$

$$\mathbf{v}(t) = \mathbf{i} + 2t\mathbf{j}$$

$$\mathbf{v}(1) = \mathbf{i} + 2\mathbf{j}$$

$$\mathbf{a}(t) = 2\mathbf{j}$$

$$\mathbf{a}(1) = 2\mathbf{j}$$

$$\mathbf{T}(t) = \frac{\mathbf{i} + 2t\mathbf{j}}{\sqrt{1 + 4t^2}}$$

$$\mathbf{N}(t) = \frac{1}{\sqrt{1 + 4t^2}}(-2t\mathbf{i} + \mathbf{j})$$

$$\mathbf{N}(1) = \frac{1}{\sqrt{5}}(-2\mathbf{i} + \mathbf{j})$$

$$K = \frac{\mathbf{a} \cdot \mathbf{N}}{\|\mathbf{v}\|^2} = \frac{2}{5\sqrt{5}}$$

28. $\mathbf{r}(t) = a \cos(\omega t)\mathbf{i} + b \sin(\omega t)\mathbf{j}$

$$\mathbf{r}'(t) = -a\omega \sin(\omega t)\mathbf{i} + b\omega \cos(\omega t)\mathbf{j}$$

$$\mathbf{T}(t) = \frac{-a \sin(\omega t)\mathbf{i} + b \cos(\omega t)\mathbf{j}}{\sqrt{a^2 \sin^2(\omega t) + b^2 \cos^2(\omega t)}}$$

$$\mathbf{T}'(t) = \frac{-ab^2\omega \cos(\omega t)\mathbf{i} - a^2b\omega \sin(\omega t)\mathbf{j}}{[a^2 \sin^2(\omega t) + b^2 \cos^2(\omega t)]^{3/2}}$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{\frac{ab\omega}{\sqrt{a^2 \sin^2(\omega t) + b^2 \cos^2(\omega t)}}}{\frac{a^2 \sin^2(\omega t) + b^2 \cos^2(\omega t)}{\sqrt{a^2 \sin^2(\omega t) + b^2 \cos^2(\omega t)}}}$$

$$= \frac{ab}{[a^2 \sin^2(\omega t) + b^2 \cos^2(\omega t)]^{3/2}}$$

32. $\mathbf{r}(t) = 4t\mathbf{i} - 4t\mathbf{j} + 2t\mathbf{k}$

$$\mathbf{r}'(t) = 4\mathbf{i} - 4\mathbf{j} + 2\mathbf{k}$$

$$\mathbf{T}(t) = \frac{1}{3}(2\mathbf{i} - 2\mathbf{j} + \mathbf{k})$$

$$\mathbf{T}'(t) = \mathbf{0}$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = 0$$

36. $\mathbf{r}(t) = e^t \cos t\mathbf{i} + e^t \sin t\mathbf{j} + e^t \mathbf{k}$

$$\mathbf{r}'(t) = (-e^t \sin t + e^t \cos t)\mathbf{i} + (e^t \cos t + e^t \sin t)\mathbf{j} + e^t \mathbf{k}$$

$$\mathbf{T}(t) = \frac{1}{\sqrt{3}}[(-\sin t + \cos t)\mathbf{i} + (\cos t + \sin t)\mathbf{j} + \mathbf{k}]$$

$$\mathbf{T}'(t) = \frac{1}{\sqrt{3}}[(-\cos t - \sin t)\mathbf{i} + (-\sin t + \cos t)\mathbf{j}]$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{(1/\sqrt{3})\sqrt{(-\cos t - \sin t)^2 + (-\sin t + \cos t)^2}}{\sqrt{3}e^t} = \frac{\sqrt{2}}{3e^t}$$

26. $\mathbf{r}(t) = 2 \cos \pi t \mathbf{i} + \sin \pi t \mathbf{j}$

$$\mathbf{r}'(t) = -2\pi \sin \pi t \mathbf{i} + \pi \cos \pi t \mathbf{j}$$

$$\|\mathbf{r}'(t)\| = \pi \sqrt{4 \sin^2 \pi t + \cos^2 \pi t}$$

$$\mathbf{T}(t) = \frac{-2 \sin \pi t \mathbf{i} + \cos \pi t \mathbf{j}}{\sqrt{4 \sin^2 \pi t + \cos^2 \pi t}}$$

$$\mathbf{T}'(t) = \frac{-2\pi \cos \pi t \mathbf{i} - 4\pi \sin \pi t \mathbf{j}}{(4 \sin^2 \pi t + \cos^2 \pi t)^{3/2}}$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{\sqrt{4 \sin^2 \pi t + \cos^2 \pi t}}{\pi \sqrt{4 \sin^2 \pi t + \cos^2 \pi t}}$$

$$= \frac{2}{(4 \sin^2 \pi t + \cos^2 \pi t)^{3/2}}$$

30. $\mathbf{r}(t) = \langle a(\omega t - \sin \omega t), a(1 - \cos \omega t) \rangle$

From Exercise 22, Section 11.4, we have:

$$\mathbf{a} \cdot \mathbf{N} = \frac{a\omega^2}{\sqrt{2}} \cdot \sqrt{1 - \cos \omega t}$$

$$K = \frac{\mathbf{a}(t) \cdot \mathbf{N}(t)}{\|\mathbf{v}(t)\|^2}$$

$$= \frac{\left(\frac{a\omega^2}{\sqrt{2}}\right)\sqrt{1 - \cos \omega t}}{2a^2\omega^2(1 - \cos \omega t)} = \frac{\sqrt{2}}{4a\sqrt{1 - \cos \omega t}}$$

34. $\mathbf{r}(t) = 2t^2\mathbf{i} + t\mathbf{j} + \frac{1}{2}t^2\mathbf{k}$

$$\mathbf{r}'(t) = 4\mathbf{i} + \mathbf{j} + t\mathbf{k}$$

$$\mathbf{T}(t) = \frac{4\mathbf{i} + \mathbf{j} + t\mathbf{k}}{\sqrt{1 + 17t^2}}$$

$$\mathbf{T}'(t) = \frac{4\mathbf{i} - 17t\mathbf{j} + \mathbf{k}}{(1 + 17t^2)^{3/2}}$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{\sqrt{289t^2 + 17}}{(1 + 17t^2)^{3/2}} / (1 + 17t^2)^{1/2}$$

$$= \frac{\sqrt{17}}{(1 + 17t^2)^{3/2}}$$

38. $y = mx + b$

Since $y'' = 0$, $K = 0$, and the radius of curvature is undefined.

40. $y = 2x + \frac{4}{x}$, $x = 1$

$$y' = 2 - \frac{4}{x^2}, y'(1) = -2$$

$$y'' = \frac{8}{x^3}, y''(1) = 8$$

$$K = \frac{|y''|}{[1 + (y')^2]^{3/2}} = \frac{8}{(1+4)^{3/2}} = \frac{8}{5^{3/2}}$$

$$\frac{1}{K} = \frac{5^{3/2}}{8} \quad (\text{radius of curvature})$$

42. $y = \frac{3}{4}\sqrt{16 - x^2}$

$$y' = \frac{-9x}{16y}$$

$$y'' = \frac{-[9 + (16y')^2]}{16y}$$

At $x = 0$: $y' = 0$

$$y'' = -\frac{3}{16}$$

$$K = \left| \frac{-3/16}{(1+0^2)^{3/2}} \right| = \frac{3}{16}$$

$$\frac{1}{K} = \frac{16}{3} \quad (\text{radius of curvature})$$

44. (a) $y = \frac{4x^2}{x^2 + 3}$

$$y' = \frac{24x}{(x^2 + 3)^2}$$

$$y'' = \frac{72(1-x^2)}{(x^2 + 3)^3}$$

At $x = 0$: $y' = 0$

$$y'' = \frac{72}{27} = \frac{8}{3}$$

$$K = \frac{8/3}{(1+0^2)^{3/2}} = \frac{8}{3}$$

$$r = \frac{1}{K} = \frac{3}{8}$$

Center: $\left(0, \frac{3}{8}\right)$

Equation: $x^2 + \left(y - \frac{3}{8}\right)^2 = \frac{9}{64}$

(b) The circles have different radii since the curvature is different and

$$r = \frac{1}{K}$$

46. $y = \ln x$, $x = 1$

$$y' = \frac{1}{x}, \quad y'' = -\frac{1}{x^2}$$

$$y'(1) = 1, \quad y''(1) = -1$$

$$K = \frac{|-1|}{(1+(1)^2)^{3/2}} = \frac{1}{2^{3/2}}, \quad r = \frac{1}{K} = 2^{3/2} = 2\sqrt{2}$$

The slope of the tangent line at $(1, 0)$ is $y'(1) = 1$.

The slope of the normal line is -1 .

Equation of normal line: $y = -(x-1) = -x+1$

The center of the circle is on the normal line $2\sqrt{2}$ units away from the point $(1, 0)$.

$$\sqrt{(1-x)^2 + (0-y)^2} = 2\sqrt{2}$$

$$(1-x)^2 + (x-1)^2 = 8$$

$$2x^2 - 4x + 2 = 8$$

$$2(x^2 - 2x - 3) = 0$$

$$2(x-3)(x+1) = 0$$

$$x = 3 \text{ or } x = -1$$

Since the circle is below the curve, $x = 3$ and $y = -2$.

Center of circle: $(3, -2)$

Equation of circle: $(x-3)^2 + (y+2)^2 = 8$

48. $y = \frac{1}{3}x^3, \quad x = 1$

$$y' = x^2, \quad y''(1) = 2x$$

$$y'(1) = 1, \quad y''(1) = 2$$

$$K = \frac{2}{(1+1)^{3/2}} = \frac{1}{\sqrt{2}}, \quad r = \frac{1}{K} = \sqrt{2}$$

The slope of the tangent line at $(1, \frac{1}{3})$ is $y'(1) = 1$.

The slope of the normal line is -1 .

$$\text{Equation of normal line: } y - \frac{1}{3} = -(x - 1) \text{ or } y = -x + \frac{4}{3}$$

The center of the circle is on the normal line $\sqrt{2}$ units away from the point $(1, \frac{1}{3})$.

$$\sqrt{(1-x)^2 + (\frac{1}{3}-y)^2} = \sqrt{2}$$

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

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

$$x = 0 \text{ or } x = 2$$

Since the circle is above the curve, $x = 0$ and $y = \frac{4}{3}$.

$$\text{Center of circle: } (0, \frac{4}{3})$$

$$\text{Equation of circle: } x^2 + (y - \frac{4}{3})^2 = 2$$

50.

54. $y = \ln x, \quad y' = \frac{1}{x}, \quad y'' = -\frac{1}{x^2}$

$$K = \left| \frac{-1/x^2}{[1 + (1/x)^2]^{3/2}} \right| = \frac{x}{(x^2 + 1)^{3/2}}$$

$$\frac{dK}{dx} = \frac{-2x^2 + 1}{(x^2 + 1)^{5/2}}$$

(a) K has a maximum when $x = \frac{1}{\sqrt{2}}$.

$$(b) \lim_{x \rightarrow \infty} K = 0$$

58. $y = \cosh x = \frac{e^x + e^{-x}}{2}$

$$y' = \frac{e^x - e^{-x}}{2} = \sinh x$$

$$y'' = \frac{e^x + e^{-x}}{2} = \cosh x$$

$$K = \frac{|\cosh x|}{[1 + (\sinh x)^2]^{3/2}} = \frac{\cosh x}{(\cosh^2 x)^{3/2}} = \frac{1}{\cosh^2 x} = \frac{1}{y^2}$$

52. $y = x^3, \quad y' = 3x^2, \quad y'' = 6x$

$$K = \left| \frac{6x}{(1+9x^4)^{3/2}} \right|$$

(a) K is maximum at $\left(\frac{1}{\sqrt[4]{45}}, \frac{1}{\sqrt[4]{45^3}}\right), \left(\frac{-1}{\sqrt[4]{45}}, \frac{-1}{\sqrt[4]{45^3}}\right)$.

$$(b) \lim_{x \rightarrow \infty} K = 0$$

56. $y = \cos x$

$$y' = -\sin x$$

$$y'' = -\cos x$$

$$K = \frac{|y''|}{[1 + (y')^2]^{3/2}} = \frac{|-\cos x|}{(1 + \sin^2 x)^{3/2}} = 0 \text{ for } x = \frac{\pi}{2} + K\pi.$$

Curvature is 0 at $\left(\frac{\pi}{2} + K\pi, 0\right)$.

60. See page 828.

62. $K = \frac{|y''|}{[1 + (y')^2]^{3/2}}$

At the smooth relative extremum $y' = 0$, so $K = |y''|$. Yes, for example, $y = x^4$ has a curvature of 0 at its relative minimum $(0, 0)$. The curvature is positive for any other point of the curvature.

64. $y_1 = ax(b - x)$, $y_2 = \frac{x}{x + 2}$

We observe that $(0, 0)$ is a solution point to both equations. Therefore, the point P is the origin.

$$y_1 = ax(b - x), \quad y_1' = a(b - 2x), \quad y_1'' = -2a$$

$$y_2 = \frac{x}{x + 2}, \quad y_2' = \frac{2}{(x + 2)^2}, \quad y_2'' = \frac{-4}{(x + 2)^3}$$

At P ,

$$y_1''(0) = ab \text{ and } y_2''(0) = \frac{2}{(0 + 2)^2} = \frac{1}{2}.$$

Since the curves have a common tangent at P , $y_1''(0) = y_2''(0)$ or $ab = \frac{1}{2}$. Therefore, $y_1''(0) = \frac{1}{2}$. Since the curves have the same curvature at P , $K_1(0) = K_2(0)$.

$$K_1(0) = \left| \frac{y_1''(0)}{[1 + (y_1(0))^2]^{3/2}} \right| = \left| \frac{-2a}{[1 + (1/2)^2]^{3/2}} \right|$$

$$K_2(0) = \left| \frac{y_2''(0)}{[1 + (y_2(0))^2]^{3/2}} \right| = \left| \frac{-1/2}{[1 + (1/2)^2]^{3/2}} \right|$$

Therefore, $2a = \pm\frac{1}{2}$ or $a = \pm\frac{1}{4}$. In order that the curves intersect at only one point, the parabola must be concave downward. Thus,

$$a = \frac{1}{4} \quad \text{and} \quad b = \frac{1}{2a} = 2.$$

$$y_1 = \frac{1}{4}x(2 - x) \quad \text{and} \quad y_2 = \frac{x}{x + 2}$$

66. $y = \frac{1}{4}x^{8/5}$, $0 \leq x \leq 5$

(rotated about y-axis)

(c) $y' = \frac{2}{5}x^{3/5}$, $y'' = \frac{6}{25}x^{-2/5} = \frac{6}{25x^{2/5}}$

$$K = \frac{\frac{6}{25x^{2/5}}}{\left[1 + \frac{4}{25}x^{6/5}\right]^{3/2}} = \frac{6}{25x^{2/5}\left[1 + \frac{4}{25}x^{6/5}\right]^{3/2}}$$

(b) $V = \int_0^5 2\pi x \left(\frac{1}{4}x^{8/5}\right) dx \quad (\text{shells})$
 $= \frac{\pi}{2} \int_0^5 x^{13/5} dx = \frac{\pi}{2} \left[\frac{x^{18/5}}{18/5}\right]_0^5$
 $= \frac{5\pi}{36} 5^{18/5} \approx 143.25 \text{ cm}^3$

(d) No, the curvature approaches ∞ as $x \rightarrow 0^+$. Hence, any spherical object will hit the sides of the goblet before touching the bottom $(0, 0)$.

68. $s = \frac{c}{\sqrt{K}}$

$$y = \frac{1}{3}x^3$$

$$y' = x^2$$

$$y'' = 2x$$

$$K = \left| \frac{2x}{(1+x^4)^{3/2}} \right|$$

When $x = 1$: $K = \frac{1}{\sqrt{2}}$

$$s = \frac{c}{\sqrt{1/\sqrt{2}}} = \sqrt[4]{2}c$$

$$30 = \sqrt[4]{2}c \Rightarrow c = \frac{30}{\sqrt[4]{2}}$$

At $x = \frac{3}{2}$, $K = \frac{3}{[1 + (81/16)]^{3/2}} \approx 0.201$

$$s = \left(\frac{3}{2}\right) = \frac{c}{\sqrt{K}} = \frac{30/\sqrt[4]{2}}{\sqrt{K}} \approx 56.27 \text{ mi/hr.}$$

70. $r(\theta) = r \cos \theta \mathbf{i} + r \sin \theta \mathbf{j} = f(\theta) \cos \theta \mathbf{i} + f(\theta) \sin \theta \mathbf{j}$

$$x(\theta) = f(\theta) \cos \theta$$

$$y(\theta) = f(\theta) \sin \theta$$

$$x'(\theta) = -f(\theta) \sin \theta + f'(\theta) \cos \theta$$

$$y'(\theta) = f(\theta) \cos \theta + f'(\theta) \sin \theta$$

$$x''(\theta) = -f(\theta) \cos \theta - f'(\theta) \sin \theta - f'(\theta) \sin \theta + f''(\theta) \cos \theta = -f(\theta) \cos \theta - 2f'(\theta) \sin \theta + f''(\theta) \cos \theta$$

$$y''(\theta) = -f(\theta) \sin \theta + f'(\theta) \cos \theta + f'(\theta) \cos \theta + f''(\theta) \sin \theta = -f(\theta) \sin \theta + 2f'(\theta) \cos \theta + f''(\theta) \sin \theta$$

$$K = \frac{|x'y'' - y'x''|}{[(x')^2 + (y')^2]^{3/2}} = \frac{|f^2(\theta) - f(\theta)f''(\theta) + 2(f'(\theta))^2|}{[f^2(\theta) + (f'(\theta))^2]^{3/2}} = \frac{|r^2 - rr'' + 2(r')^2|}{[r^2 + (r')^2]^{3/2}}$$

72. $r = \theta$

$$r' = 1$$

$$r'' = 0$$

$$K = \frac{|2(r')^2 - rr'' + r^2|}{[(r')^2 + r^2]^{3/2}} = \frac{2 + \theta^2}{(1 + \theta^2)^{3/2}}$$

74. $r = e^\theta$

$$r' = e^\theta$$

$$r'' = e^\theta$$

$$K = \frac{|2(r')^2 - rr'' + r^2|}{[(r')^2 + r^2]^{3/2}} = \frac{2e^{2\theta}}{(2e^{2\theta})^{3/2}} = \frac{1}{\sqrt{2}e^\theta}$$

76. At the pole, $r = 0$.

$$\begin{aligned} K &= \frac{|2(r')^2 - rr'' + r^2|}{[(r')^2 + r^2]^{3/2}} \\ &= \frac{|2(r')^2|}{|r'|^3} = \frac{2}{|r'|} \end{aligned}$$

78. $r = 6 \cos 3\theta$

$$r' = -18 \sin 3\theta$$

At the pole,

$$\theta = \frac{\pi}{6}, \quad r' \left(\frac{\pi}{6} \right) = -18,$$

and

$$K = \frac{2}{|r'(\pi/6)|} = \frac{2}{|-18|} = \frac{1}{9}.$$

80. $x(t) = t^3$, $x'(t) = 3t^2$, $x''(t) = 6t$

$$y(t) = \frac{1}{2}t^2, y'(t) = t, y''(t) = 1$$

$$\begin{aligned} K &= \frac{|(3t^2)(1) - (t)(6t)|}{[(3t^2)^2 + (t)^2]^{3/2}} \\ &= \frac{3t^2}{|t^3|(9t^2 + 1)^{3/2}} = \frac{3}{|t|(9t^2 + 1)^{3/2}} \end{aligned}$$

$K \rightarrow 0$ as $t \rightarrow \pm\infty$

82. (a) $\mathbf{r}(t) = 3t^2\mathbf{i} + (3t - t^3)\mathbf{j}$

$$\mathbf{v}(t) = 6t\mathbf{i} + (3 - 3t^2)\mathbf{j}$$

$$\frac{ds}{dt} = \|\mathbf{v}(t)\| = 3(1 + t^2), \quad \frac{d^2s}{dt^2} = 6t$$

$$K = \frac{2}{3(1 + t^2)^2}$$

$$a_T = \frac{d^2s}{dt^2} = 6t$$

$$a_N = K \left(\frac{ds}{dt} \right)^2 = \frac{2}{3(1 + t^2)^2} \cdot 9(1 + t^2)^2 = 6$$

(b) $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + \frac{1}{2}t^2\mathbf{k}$

$$\mathbf{v}(t) = \mathbf{i} + 2t\mathbf{j} + t\mathbf{k}$$

$$\frac{ds}{dt} = \|\mathbf{v}(t)\| = \sqrt{5t^2 + 1}$$

$$\frac{d^2s}{dt^2} = \frac{5t}{\sqrt{5t^2 + 1}}$$

$$\mathbf{a}(t) = 2\mathbf{j} + \mathbf{k}$$

$$\mathbf{r}'(t) \times \mathbf{r}''(t) = \mathbf{v}(t) \times \mathbf{a}(t) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 2t & t \\ 0 & 2 & 1 \end{vmatrix} = -\mathbf{j} + 2\mathbf{k}$$

$$K = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^3} = \frac{\sqrt{5}}{(5t^2 + 1)^{3/2}}$$

$$a_T = \frac{d^2s}{dt^2} = \frac{5t}{\sqrt{5t^2 + 1}}$$

$$a_N = K \left(\frac{ds}{dt} \right)^2 = \frac{\sqrt{5}}{(5t^2 + 1)^{3/2}} (5t^2 + 1) = \frac{\sqrt{5}}{\sqrt{5t^2 + 1}}$$

84. (a) $K = \|\mathbf{T}'(s)\| = \left\| \frac{d\mathbf{T}}{ds} \right\| = \left\| \frac{d\mathbf{T}}{dt} \cdot \frac{dt}{ds} \right\|$, by the Chain Rule

$$= \left\| \frac{d\mathbf{T}/dt}{ds/dt} \right\| = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{v}(t)\|} = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|}$$

(b) $\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = \frac{\mathbf{r}'(t)}{ds/dt}$

$$\mathbf{r}'(t) = \frac{ds}{dt}\mathbf{T}(t)$$

$$\mathbf{r}''(t) = \left(\frac{d^2s}{dt^2} \right) \mathbf{T}(t) + \frac{ds}{dt} \mathbf{T}'(t)$$

$$\mathbf{r}'(t) \times \mathbf{r}''(t) = \left(\frac{ds}{dt} \right) \left(\frac{d^2s}{dt^2} \right) [\mathbf{T}(t) \times \mathbf{T}'(t)] + \left(\frac{ds}{dt} \right)^2 [\mathbf{T}(t) \times \mathbf{T}''(t)]$$

Since $\mathbf{T}(t) \times \mathbf{T}'(t) = \mathbf{0}$ and $\frac{ds}{dt} = \|\mathbf{r}'(t)\|$, we have:

$$\mathbf{r}'(t) \times \mathbf{r}''(t) = \|\mathbf{r}'(t)\|^2 [\mathbf{T}(t) \times \mathbf{T}''(t)]$$

$$\|\mathbf{r}'(t) \times \mathbf{r}''(t)\| = \|\mathbf{r}'(t)\|^2 \|\mathbf{T}(t) \times \mathbf{T}''(t)\| = \|\mathbf{r}'(t)\|^2 \|\mathbf{T}(t)\| \|\mathbf{T}''(t)\| = \|\mathbf{r}'(t)\|^2 (1) K \|\mathbf{r}'(t)\| \quad \text{from (a)}$$

Therefore, $\frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^3} = K$.

(c) $K = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)^3\|} = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^2} = \frac{\|\mathbf{v}(t) \times \mathbf{a}(t)\|}{\|\mathbf{v}(t)\|^2} = \frac{\mathbf{a}(t) \cdot \mathbf{N}(t)}{\|\mathbf{v}(t)\|^2}$

86. $\mathbf{F} = m\mathbf{a} \Rightarrow m\mathbf{a} = \frac{-GmM}{r^3}\mathbf{r}$

$$\mathbf{a} = -\frac{GM}{r^3}\mathbf{r}$$

Since \mathbf{r} is a constant multiple of \mathbf{a} , they are parallel. Since $\mathbf{a} = \mathbf{r}''$ is parallel to \mathbf{r} , $\mathbf{r} \times \mathbf{r}'' = \mathbf{0}$. Also,

$$\left(\frac{d}{dt}\right)(\mathbf{r} \times \mathbf{r}') = \mathbf{r}' \times \mathbf{r}' + \mathbf{r} \times \mathbf{r}'' = \mathbf{0} + \mathbf{0} = \mathbf{0}.$$

Thus, $\mathbf{r} \times \mathbf{r}'$ is a constant vector which we will denote by \mathbf{L} .

$$\begin{aligned} 88. \frac{d}{dt}\left[\frac{\mathbf{r}'}{GM} \times \mathbf{L} - \frac{\mathbf{r}}{r}\right] &= \frac{1}{GM}[\mathbf{r}' \times \mathbf{0} + \mathbf{r}'' \times \mathbf{L}] - \frac{1}{r^3}\{[\mathbf{r} \times \mathbf{r}'] \times \mathbf{r}\} \\ &= \frac{1}{GM}\left[\mathbf{0} + \left(\frac{-GM\mathbf{r}}{r^3}\right) \times [\mathbf{r} \times \mathbf{r}']\right] - \frac{1}{r^3}\{[\mathbf{r} \times \mathbf{r}'] \times \mathbf{r}\} \\ &= -\frac{\mathbf{r}}{r^3} \times [\mathbf{r} \times \mathbf{r}'] - \frac{1}{r^3}\{[\mathbf{r} \times \mathbf{r}'] \times \mathbf{r}\} \\ &= \frac{1}{r^3}\{[\mathbf{r} \times \mathbf{r}'] \times \mathbf{r} - [\mathbf{r} \times \mathbf{r}'] \times \mathbf{r}\} = \mathbf{0} \end{aligned}$$

Thus, $\left(\frac{\mathbf{r}'}{GM}\right) \times \mathbf{L} - \left(\frac{\mathbf{r}}{r}\right)$ is a constant vector which we will denote by \mathbf{e} .

90. $\|\mathbf{L}\| = \|\mathbf{r} \times \mathbf{r}'\|$

Let: $\mathbf{r} = r(\cos \theta \mathbf{i} + \sin \theta \mathbf{j})$

$$\mathbf{r}' = r(-\sin \theta \mathbf{i} + \cos \theta \mathbf{j})\frac{d\theta}{dt} \quad \left(\frac{d\mathbf{r}}{dt} = \frac{d\mathbf{r}}{d\theta} \cdot \frac{d\theta}{dt}\right)$$

$$\begin{aligned} \text{Then: } \mathbf{r} \times \mathbf{r}' &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ r \cos \theta & r \sin \theta & 0 \\ -r \sin \theta \frac{d\theta}{dt} & r \cos \theta \frac{d\theta}{dt} & 0 \end{vmatrix} \\ &= r^2 \frac{d\theta}{dt} \mathbf{k} \text{ and } \|\mathbf{L}\| = \|\mathbf{r} \times \mathbf{r}'\| = r^2 \frac{d\theta}{dt}. \end{aligned}$$

92. Let P denote the period. Then

$$A = \int_0^P \frac{dA}{dt} dt = \frac{1}{2}\|\mathbf{L}\|P.$$

Also, the area of an ellipse is πab where $2a$ and $2b$ are the lengths of the major and minor axes.

$$\pi ab = \frac{1}{2}\|\mathbf{L}\|P$$

$$P = \frac{2\pi ab}{\|\mathbf{L}\|}$$

$$P^2 = \frac{4\pi^2 a^2}{\|\mathbf{L}\|^2} (a^2 - c^2) = \frac{4\pi^2 a^2}{\|\mathbf{L}\|^2} a^2(1 - e^2)$$

$$= \frac{4\pi^2 a^4}{\|\mathbf{L}\|^2} \left(\frac{ed}{a}\right) = \frac{4\pi^2 ed}{\|\mathbf{L}\|^2} a^3$$

$$= \frac{4\pi^2 (\|\mathbf{L}\|^2/GM)}{\|\mathbf{L}\|^2} a^3 = \frac{4\pi^2}{GM} a^3 = Ka^3$$

Review Exercises for Chapter 11

2. $\mathbf{r}(t) = \sqrt{t}\mathbf{i} + \frac{1}{t-4}\mathbf{j} + \mathbf{k}$

- (a) Domain: $[0, 4)$ and $(4, \infty)$
- (b) Continuous except at $t = 4$

4. $\mathbf{r}(t) = (2t+1)\mathbf{i} + t^2\mathbf{j} + t\mathbf{k}$

- (a) Domain: $(-\infty, \infty)$
- (b) Continuous for all t

6. (a) $\mathbf{r}(0) = 3\mathbf{i} + \mathbf{j}$

(b) $\mathbf{r}\left(\frac{\pi}{2}\right) = -\frac{\pi}{2}\mathbf{k}$

(c) $\mathbf{r}(s - \pi) = 3 \cos(s - \pi)\mathbf{i} + (1 - \sin(s - \pi))\mathbf{j} - (s - \pi)\mathbf{k}$

(d) $\mathbf{r}(\pi + \Delta t) - \mathbf{r}(\pi) = (3 \cos(\pi + \Delta t)\mathbf{i} + (1 - \sin(\pi + \Delta t))\mathbf{j} - (\pi + \Delta t)\mathbf{k}) - (-3\mathbf{i} + \mathbf{j} - \pi\mathbf{k})$
 $= (-3 \cos \Delta t + 3)\mathbf{i} + \sin \Delta t - \Delta t\mathbf{k}$

8. $\mathbf{r}(t) = t\mathbf{i} + \frac{t}{t-1}\mathbf{j}$

$x(t) = t, y(t) = \frac{t}{t-1}$

$y = \frac{x}{x-1}$

10. $\mathbf{r}(t) = 2t\mathbf{i} + t\mathbf{j} + t^2\mathbf{k}$

$x = 2t, y = t, z = t^2,$
 $y = \frac{1}{2}x, z = y^2$

t	0	1	-1	2
x	0	2	-2	4
y	0	1	-1	2
z	0	1	1	4

12. $\mathbf{r}(t) = 2 \cos t\mathbf{i} + t\mathbf{j} + 2 \sin t\mathbf{k}$

$x = 2 \cos t, y = t, z = 2 \sin t$

$x^2 + z^2 = 4$

t	0	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$
x	2	0	-2	0
y	0	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$
z	0	2	0	-2

14. $\mathbf{r}(t) = \frac{1}{2}t\mathbf{i} + \sqrt{t}\mathbf{j} + \frac{1}{4}t^3\mathbf{k}$

16. One possible answer is:

$\mathbf{r}_1(t) = 4t\mathbf{i}, \quad 0 \leq t \leq 1$

$\mathbf{r}_2(t) = 4 \cos t\mathbf{i} + 4 \sin t\mathbf{j}, \quad 0 \leq t \leq \frac{\pi}{2}$

$\mathbf{r}_3(t) = (4-t)\mathbf{j}, \quad 0 \leq t \leq 4$

20. $x^2 + z^2 = 4, x - y = 0, t = x$

$x = t, y = t, z = \pm\sqrt{4-t^2}$

$\mathbf{r}(t) = t\mathbf{i} + t\mathbf{j} + \sqrt{4-t^2}\mathbf{k}$

$\mathbf{r}(t) = t\mathbf{i} + t\mathbf{j} - \sqrt{4-t^2}\mathbf{k}$

18. The x - and y -components are $2 \cos t$ and $2 \sin t$. At

$t = \frac{3\pi}{2},$

the staircase has made $\frac{3}{4}$ of a revolution and is 2 meters high. Thus, one answer is

$\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j} + \frac{4}{3\pi}t\mathbf{k}.$

22. $\lim_{t \rightarrow 0} \left(\frac{\sin 2t}{t} \mathbf{i} + e^{-t}\mathbf{j} + e^t\mathbf{k} \right) = \left(\lim_{t \rightarrow 0} \frac{2 \cos 2t}{1} \right) \mathbf{i} + \mathbf{j} + \mathbf{k}$
 $= 2\mathbf{i} + \mathbf{j} + \mathbf{k}$

24. $\mathbf{r}(t) = \sin t\mathbf{i} + \cos t\mathbf{j} + t\mathbf{k}$, $\mathbf{u}(t) = \sin t\mathbf{i} + \cos t\mathbf{j} + \frac{1}{t}\mathbf{k}$

(a) $\mathbf{r}'(t) = \cos t\mathbf{i} - \sin t\mathbf{j} + \mathbf{k}$

(b) $\mathbf{r}''(t) = -\sin t\mathbf{i} - \cos t\mathbf{j}$

(c) $\mathbf{r}(t) \cdot \mathbf{u}(t) = 2$

(d) $\mathbf{u}(t) - 2\mathbf{r}(t) = -\sin t\mathbf{i} - \cos t\mathbf{j} + \left(\frac{1}{t} - 2t\right)\mathbf{k}$

$D_t[\mathbf{r}(t) \cdot \mathbf{u}(t)] = 0$

$D_t[\mathbf{u}(t) - 2\mathbf{r}(t)] = -\cos t\mathbf{i} + \sin t\mathbf{j} + \left(-\frac{1}{t^2} - 2\right)\mathbf{k}$

(e) $\|\mathbf{r}(t)\| = \sqrt{1+t^2}$

$$D_t[\|\mathbf{r}(t)\|] = \frac{t}{\sqrt{1+t^2}}$$

(f) $\mathbf{r}(t) \times \mathbf{u}(t) = \left(\frac{1}{t}\cos t - t\cos t\right)\mathbf{i} - \left(\frac{1}{t}\sin t - t\sin t\right)\mathbf{j}$

$$D_t[\mathbf{r}(t) \times \mathbf{u}(t)] = \left(-\frac{1}{t}\sin t - \frac{1}{t^2}\cos t + t\sin t - \cos t\right)\mathbf{i} - \left(\frac{1}{t}\cos t - \frac{1}{t^2}\sin t - t\cos t - \sin t\right)\mathbf{j}$$

26. The graph of \mathbf{u} is parallel to the yz -plane.

28. $\int (\ln t\mathbf{i} + t\ln t\mathbf{j} + \mathbf{k}) dt = (t\ln t - t)\mathbf{i} + \frac{t^2}{4}(-1 + 2\ln t)\mathbf{j} + t\mathbf{k} + \mathbf{C}$

30. $\int (t\mathbf{j} + t^2\mathbf{k}) \times (\mathbf{i} + t\mathbf{j} + t\mathbf{k}) dt = \int [(t^2 - t^3)\mathbf{i} + t^2\mathbf{j} - t\mathbf{k}] dt = \left(\frac{t^3}{3} - \frac{t^4}{4}\right)\mathbf{i} + \frac{t^3}{3}\mathbf{j} - \frac{t^2}{2}\mathbf{k} + \mathbf{C}$

32. $\mathbf{r}(t) = \int (\sec t\mathbf{i} + \tan t\mathbf{j} + t^2\mathbf{k}) dt = \ln|\sec t + \tan t|\mathbf{i} - \ln|\cos t|\mathbf{j} + \frac{t^3}{3}\mathbf{k} + \mathbf{C}$

$\mathbf{r}(0) = \mathbf{C} = 3\mathbf{k}$

$$\mathbf{r}(t) = \ln|\sec t + \tan t|\mathbf{i} - \ln|\cos t|\mathbf{j} + \left(\frac{t^3}{3} + 3\right)\mathbf{k}$$

34. $\int_0^1 (\sqrt{t}\mathbf{j} + t\sin t\mathbf{k}) dt = \left[\frac{2}{3}t^{3/2}\mathbf{j} + (\sin t - t\cos t)\mathbf{k}\right]_0^1 = \frac{2}{3}\mathbf{j} + (\sin 1 - \cos 1)\mathbf{k}$

36. $\int_{-1}^1 (t^3\mathbf{i} - \arcsin t\mathbf{j} - t^2\mathbf{k}) dt = \left[\frac{t^4}{4}\mathbf{i} - (t\arcsin t + \sqrt{1-t^2})\mathbf{j} - \frac{t^3}{3}\mathbf{k}\right]_{-1}^1$
 $= -\frac{2}{3}\mathbf{k}$

38. $\mathbf{r}(t) = \langle t, -\tan t, e^t \rangle$

40. $\mathbf{r}(t) = \langle 3 \cosh t, \sinh t, -2t \rangle$, $t_0 = 0$

$\mathbf{r}'(t) = \mathbf{v}(t) = \langle 1, -\sec^2 t, e^t \rangle$

$\mathbf{r}'(t) = \langle 3 \sinh t, \cosh t, -2 \rangle$

$\|\mathbf{v}(t)\| = \sqrt{1 + \sec^4 t + e^{2t}}$

$\mathbf{r}'(0) = \langle 0, 1, -2 \rangle$ direction numbers

$\mathbf{r}''(t) = \mathbf{a}(t) = \langle 0, -2 \sec^2 t \cdot \tan t, e^t \rangle$

Since $\mathbf{r}(0) = \langle 3, 0, 0 \rangle$, the parametric equations are $x = 3$, $y = t$, $z = -2t$.

$\mathbf{r}(t_0 + 0.1) = \mathbf{r}(0.1) \approx \langle 3, 0.1, -0.2 \rangle$

42. Range = $4 = \frac{v_0^2}{16} \sin \theta \cos \theta$

$$= \frac{v_0^2}{16} \cdot \frac{6}{2\sqrt{13}} \cdot \frac{4}{2\sqrt{13}} = \frac{3v_0^2}{104}$$

$$\frac{416}{3} = v_0^2 \Rightarrow v_0 \approx 11.776 \text{ ft/sec}$$

44. $\mathbf{r}(t) = [(v_0 \cos \theta)t]\mathbf{i} + [(v_0 \sin \theta)t - \frac{1}{2}(9.8)t^2]\mathbf{j}$

(a) $\mathbf{r}(t) = [(20 \cos 30^\circ)t]\mathbf{i} + [(20 \sin 30^\circ)t - 4.9t^2]\mathbf{j}$

Maximum height ≈ 5.1 m; Range ≈ 35.3 m

(c) $\mathbf{r}(t) = [(20 \cos 60^\circ)t]\mathbf{i} + [(20 \sin 60^\circ)t - 4.9t^2]\mathbf{j}$

Maximum height ≈ 15.3 m; Range ≈ 35.3 m

(Note that 45° gives the longest range)

46. $\mathbf{r}(t) = (1 + 4t)\mathbf{i} + (2 - 3t)\mathbf{j}$

$$\mathbf{v}(t) = 4\mathbf{i} - 3\mathbf{j}$$

$$\|\mathbf{v}\| = 5$$

$$\mathbf{a}(t) = \mathbf{0}$$

$$\mathbf{T}(t) = \frac{1}{5}(4\mathbf{i} - 3\mathbf{j})$$

$\mathbf{N}(t)$ does not exist

$$\mathbf{a} \cdot \mathbf{T} = 0$$

$\mathbf{a} \cdot \mathbf{N}$ does not exist

48. $\mathbf{r}(t) = 2(t+1)\mathbf{i} + \frac{2}{t+1}\mathbf{j}$

$$\mathbf{v}(t) = 2\mathbf{i} - \frac{2}{(t+1)^2}\mathbf{j}$$

$$\|\mathbf{v}(t)\| = \frac{2\sqrt{(t+1)^4 + 1}}{(t+1)^2}$$

$$\mathbf{a}(t) = \frac{4}{(t+1)^3}\mathbf{j}$$

$$\mathbf{T}(t) = \frac{(t+1)^2\mathbf{i} - \mathbf{j}}{\sqrt{(t+1)^4 + 1}}$$

$$\mathbf{N}(t) = \frac{\mathbf{i} + (t+1)^2\mathbf{j}}{\sqrt{(t+1)^4 + 1}}$$

$$\mathbf{a} \cdot \mathbf{T} = \frac{-4}{(t+1)^3\sqrt{(t+1)^4 + 1}}$$

$$\mathbf{a} \cdot \mathbf{N} = \frac{4(t+1)^2}{(t+1)^3\sqrt{(t+1)^4 + 1}}$$

$$= \frac{4}{(t+1)\sqrt{(t+1)^4 + 1}}$$

50. $\mathbf{r}(t) = t \cos t \mathbf{i} + t \sin t \mathbf{j}$

$$\mathbf{v}(t) = \mathbf{r}'(t) = (-t \sin t + \cos t) \mathbf{i} + (t \cos t + \sin t) \mathbf{j}$$

$$\|\mathbf{v}(t)\| = \text{speed} = \sqrt{(-t \sin t + \cos t)^2 + (t \cos t + \sin t)^2} = \sqrt{t^2 + 1}$$

$$\mathbf{a}(t) = \mathbf{r}''(t) = (-t \cos t - 2 \sin t) \mathbf{i} + (-t \sin t + 2 \cos t) \mathbf{j}$$

$$\mathbf{T}(t) = \frac{\mathbf{v}(t)}{\|\mathbf{v}(t)\|} = \frac{(-t \sin t + \cos t) \mathbf{i} + (t \cos t + \sin t) \mathbf{j}}{\sqrt{t^2 + 1}}$$

$$\mathbf{N}(t) = \frac{-(t \cos t + \sin t) \mathbf{i} + (-t \sin t + \cos t) \mathbf{j}}{\sqrt{t^2 + 1}}$$

$$\mathbf{a}(t) \cdot \mathbf{T}(t) = \frac{t}{\sqrt{t^2 + 1}}$$

$$\mathbf{a}(t) \cdot \mathbf{N}(t) = \frac{t^2 + 2}{\sqrt{t^2 + 1}}$$

52. $\mathbf{r}(t) = (t - 1) \mathbf{i} + t \mathbf{j} + \frac{1}{t} \mathbf{k}$

$$\mathbf{v}(t) = \mathbf{i} + \mathbf{j} - \frac{1}{t^2} \mathbf{k}$$

$$\|\mathbf{v}(t)\| = \frac{\sqrt{2t^4 + 1}}{t^2}$$

$$\mathbf{a}(t) = \frac{2}{t^3} \mathbf{k}$$

$$\mathbf{T}(t) = \frac{t^2 \mathbf{i} + t^2 \mathbf{j} - \mathbf{k}}{\sqrt{2t^4 + 1}}$$

$$\mathbf{N}(t) = \frac{\mathbf{i} + \mathbf{j} + 2t^2 \mathbf{k}}{\sqrt{2} \sqrt{2t^4 + 1}}$$

$$\mathbf{a} \cdot \mathbf{T} = \frac{-2}{t^3 \sqrt{2t^4 + 1}}$$

$$\mathbf{a} \cdot \mathbf{N} = \frac{4}{t \sqrt{2} \sqrt{2t^4 + 1}}$$

56. Factor of 4

58. $\mathbf{r}(t) = t^2 \mathbf{i} + 2t \mathbf{k}, 0 \leq t \leq 3$

$$\mathbf{r}'(t) = 2t \mathbf{i} + 2 \mathbf{k}$$

$$\begin{aligned} s &= \int_a^b \|\mathbf{r}'(t)\| dt = \int_0^3 \sqrt{4t^2 + 4} dt \\ &= \left[\ln |\sqrt{t^2 + 1} + t| + t \sqrt{t^2 + 1} \right]_0^3 \\ &= \ln(\sqrt{10} + 3) + 3\sqrt{10} \approx 11.3053 \end{aligned}$$

54. $\mathbf{r}(t) = t \mathbf{i} + t^2 \mathbf{j} + \frac{2}{3} t^3 \mathbf{k}, x = t, y = t^2, z = \frac{2}{3} t^3$

$$\text{When } t = 2, x = 2, y = 4, z = \frac{16}{3}.$$

$$\mathbf{r}'(t) = \mathbf{i} + 2t \mathbf{j} + 2t^2 \mathbf{k}$$

Direction numbers when $t = 2, a = 1, b = 4, c = 8$

$$x = t + 2, y = 4t + 4, z = 8t + \frac{16}{3}$$

60. $\mathbf{r}(t) = 10 \cos t\mathbf{i} + 10 \sin t\mathbf{j}$

$$\mathbf{r}'(t) = -10 \sin t\mathbf{i} + 10 \cos t\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = 10$$

$$s = \int_0^{2\pi} 10 dt = 20\pi$$

64. $\mathbf{r}(t) = \langle 2(\sin t - t \cos t), 2(\cos t + t \sin t), t \rangle, 0 \leq t \leq \frac{\pi}{2}$

$$\mathbf{r}'(t) = \langle 2t \sin t, 2t \cos t, 1 \rangle, \|\mathbf{r}'(t)\| = \sqrt{4t^2 + 1}$$

$$s = \int_a^b \|\mathbf{r}'(t)\| dt = \int_0^{\pi/2} \sqrt{4t^2 + 1} dt$$

$$= \sqrt{17} - \frac{1}{4} \ln(\sqrt{17} - 4) \approx 4.6468$$

62. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + 2t\mathbf{k}, 0 \leq t \leq 2$

$$\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j} + 2\mathbf{k}, \|\mathbf{r}'(t)\| = \sqrt{5 + 4t^2}$$

$$s = \int_a^b \|\mathbf{r}'(t)\| dt = \int_0^2 \sqrt{5 + 4t^2} dt$$

$$= \sqrt{21} + \frac{5}{4} \ln 5 - \frac{5}{4} \ln(\sqrt{105} - 4\sqrt{5}) \approx 6.2638$$

66. $\mathbf{r}(t) = e^t \sin t\mathbf{i} + e^t \cos t\mathbf{k}, 0 \leq t \leq \pi$

$$\mathbf{r}'(t) = (e^t \cos t + e^t \sin t)\mathbf{i} + (-e^t \sin t + e^t \cos t)\mathbf{k}$$

$$\|\mathbf{r}'(t)\| = \sqrt{(e^t \cos t + e^t \sin t)^2 + (-e^t \sin t + e^t \cos t)^2} \\ = \sqrt{2}e^t$$

$$s = \int_0^\pi \|\mathbf{r}'(t)\| dt$$

$$= \sqrt{2} \int_0^\pi e^t dt = \left[\sqrt{2}e^t \right]_0^\pi = \sqrt{2}(e^\pi - 1)$$

68. $\mathbf{r}(t) = 2\sqrt{t}\mathbf{i} + 3t\mathbf{j}$

$$\mathbf{r}'(t) = \frac{1}{\sqrt{t}}\mathbf{i} + 3\mathbf{j}, \|\mathbf{r}'(t)\| = \sqrt{\frac{1}{t} + 9} = \sqrt{\frac{1+9t}{t}}$$

$$\mathbf{r}''(t) = -\frac{1}{2}t^{-3/2}\mathbf{i}$$

$$\mathbf{r}' \times \mathbf{r}'' = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{1}{\sqrt{t}} & 3 & 0 \\ -\frac{1}{2}t^{-3/2} & 0 & 0 \end{vmatrix} = \frac{3}{2}t^{-3/2}\mathbf{k}, \|\mathbf{r}' \times \mathbf{r}''\| = \frac{3}{2t^{3/2}}$$

$$K = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^3} = \frac{3/2t^{3/2}}{(1+9t)^{3/2}/t^{3/2}} = \frac{3}{2(1+9t)^{3/2}}$$

70. $\mathbf{r}(t) = 2t\mathbf{i} + 5 \cos t\mathbf{j} + 5 \sin t\mathbf{k}$

$$\mathbf{r}'(t) = 2\mathbf{i} - 5 \sin t\mathbf{j} + 5 \cos t\mathbf{k}, \|\mathbf{r}'(t)\| = \sqrt{29}$$

$$\mathbf{r}''(t) = 5 \cos t\mathbf{j} - 5 \sin t\mathbf{k}$$

$$\mathbf{r}' \times \mathbf{r}'' = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & -5 \sin t & 5 \cos t \\ 0 & -5 \cos t & -5 \sin t \end{vmatrix} = 25\mathbf{i} + 10 \sin t\mathbf{j} - 10 \cos t\mathbf{k}$$

$$\|\mathbf{r}' \times \mathbf{r}''\| = \sqrt{725}$$

$$K = \frac{\|\mathbf{r}' \times \mathbf{r}''\|}{\|\mathbf{r}'\|^3} = \frac{\sqrt{725}}{(29)^{3/2}} = \frac{\sqrt{25 \cdot 29}}{29\sqrt{29}} = \frac{5}{29}$$

72. $y = e^{-x/2}$

$$y' = -\frac{1}{2}e^{-x/2}, y'' = \frac{1}{4}e^{-x/2}$$

$$K = \frac{|y''|}{[1 + (y')^2]^{3/2}} = \frac{\frac{1}{4}e^{-x/2}}{\left[1 + \frac{1}{4}e^{-x}\right]^{3/2}}$$

$$\text{At } x = 0, K = \frac{1/4}{(5/4)^{3/2}} = \frac{2}{5^{3/2}} = \frac{2}{5\sqrt{5}} = \frac{2\sqrt{5}}{25}, r = \frac{5\sqrt{5}}{2}.$$

Problem Solving for Chapter 11

2. $x^{2/3} + y^{2/3} = a^{2/3}$

$$\frac{2}{3}x^{-1/3} + \frac{2}{3}y^{-1/3}y' = 0$$

$$y' = \frac{-y^{1/3}}{x^{1/3}} \text{ Slope at } P(x, y).$$

$$\mathbf{r}(t) = \cos^3 t \mathbf{i} + \sin^3 t \mathbf{j}$$

$$\mathbf{r}'(t) = -3 \cos^2 t \sin t \mathbf{i} + 3 \sin^2 t \cos t \mathbf{j}$$

$$\|\mathbf{r}'(t)\| = |3 \cos t \sin t|$$

$$\mathbf{T}(t) = \frac{\mathbf{r}'(t)}{\|\mathbf{r}'(t)\|} = -\cos t \mathbf{i} + \sin t \mathbf{j}$$

$$\mathbf{T}'(t) = \sin t \mathbf{i} + \cos t \mathbf{j}$$

$Q(0, 0, 0)$ origin

$P = (\cos^3 t, \sin^3 t, 0)$ on curve.

$$\begin{aligned} \overrightarrow{PQ} \times \mathbf{T} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \cos^3 t & \sin^3 t & 0 \\ -\cos t & \sin t & 0 \end{vmatrix} \\ &= (\cos^3 t \sin t - \sin^3 t \cos t) \mathbf{k} \end{aligned}$$

$$D = \frac{\|\overrightarrow{PQ} \times \mathbf{T}\|}{\|\mathbf{T}\|} = |3 \cos t \sin t|$$

$$K = \frac{\|\mathbf{T}'(t)\|}{\|\mathbf{r}'(t)\|} = \frac{1}{|3 \cos t \sin t|}$$

Thus, the radius of curvature, $\frac{1}{K}$, is three times the distance from the origin to the tangent line.

74. $y = \tan x$

$$y' = \sec^2 x$$

$$y'' = 2 \sec^2 x \tan x$$

$$K = \frac{|y''|}{[1 + (y')^2]^{3/2}} = \frac{|2 \sec^2 x \tan x|}{[1 + \sec^4 x]^{3/2}}$$

$$\text{At } x = \frac{\pi}{4}, K = \frac{4}{5^{3/2}} = \frac{4}{5\sqrt{5}} = \frac{4\sqrt{5}}{25} \text{ and } r = \frac{5\sqrt{5}}{4}.$$

4. Bomb: $\mathbf{r}_1(t) = \langle 5000 + 400t, 3200 - 16t^2 \rangle$

Projectile: $\mathbf{r}_2(t) = \langle (v_0 \cos \theta)t, (v_0 \sin \theta)t - 16t^2 \rangle$

At 1600 feet: Bomb:

$$3200 - 16t^2 = 1600 \Rightarrow t = 10$$

Projectile will travel 5 seconds:

$$5(v_0 \sin \theta) - 16(25) = 1600$$

$$v_0 \sin \theta = 400.$$

Horizontal position:

$$\text{At } t = 10, \text{ bomb is at } 5000 + 400(10) = 9000.$$

$$\text{At } t = 5, \text{ projectile is at } (v_0 \cos \theta)5.$$

Thus,

$$5v_0 \cos \theta = 9000$$

$$v_0 \cos \theta = 1800.$$

$$\text{Combining, } \frac{v_0 \sin \theta}{v_0 \cos \theta} = \frac{400}{1800} \Rightarrow \tan \theta = \frac{2}{9} \Rightarrow \theta \approx 12.5^\circ.$$

$$v_0 = \frac{1800}{\cos \theta} \approx 1843.9 \text{ ft/sec}$$

6. $r = 1 - \cos \theta$

$$r' = \sin \theta$$

$$s(t) = \int_{\pi}^t \sqrt{(1 - \cos \theta)^2 + \sin^2 \theta} d\theta = \int_{\pi}^t \sqrt{2 - 2 \cos \theta} d\theta$$

$$= \int_{\pi}^t 2 \sin \frac{\theta}{2} d\theta = \left[-4 \cos \frac{\theta}{2} \right]_{\pi}^t = -4 \cos \frac{t}{2}$$

$$K = \frac{|2(r')^2 - rr'' + r^2|}{[(r')^2 + r^2]^{3/2}}$$

$$= \frac{|2 \sin^2 \theta - (1 - \cos \theta)(\cos \theta) + (1 - \cos \theta)^2|}{8 \sin^3 \frac{\theta}{2}}$$

$$= \frac{|3 - 3 \cos \theta|}{8 \sin^3 \frac{\theta}{2}}$$

$$= \frac{3}{4} \frac{\sin^2 \frac{\theta}{2}}{\sin^3 \frac{\theta}{2}} = \frac{3}{4 \sin \frac{\theta}{2}}$$

$$\rho = \frac{1}{K} = \frac{4 \sin \frac{\theta}{2}}{3}$$

$$s^2 + 9\rho^2 = 16 \cos^2 \frac{\theta}{2} + 16 \sin^2 \frac{\theta}{2} = 16$$

8. (a) $\mathbf{r} = x\mathbf{i} + y\mathbf{j}$ position vector

$$\mathbf{r} = r \cos \theta \mathbf{i} + r \sin \theta \mathbf{j}$$

$$\frac{d\mathbf{r}}{dt} = \left[\frac{dr}{dt} \cos \theta - r \sin \theta \frac{d\theta}{dt} \right] \mathbf{i} + \left[\frac{dr}{dt} \sin \theta + r \cos \theta \frac{d\theta}{dt} \right] \mathbf{j}$$

$$\begin{aligned} \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2} &= \left[\frac{d^2r}{dt^2} \cos \theta - \frac{dr}{dt} \sin \theta \frac{d\theta}{dt} - \frac{dr}{dt} \sin \theta \frac{d\theta}{dt} - r \cos \theta \left(\frac{d\theta}{dt} \right)^2 - r \sin \theta \frac{d^2\theta}{dt^2} \right] \mathbf{i} \\ &\quad + \left[\frac{d^2r}{dt^2} \sin \theta + \frac{dr}{dt} \cos \theta \frac{d\theta}{dt} + \frac{dr}{dt} \cos \theta \frac{d\theta}{dt} - r \sin \theta \left(\frac{d\theta}{dt} \right)^2 + r \cos \theta \frac{d^2\theta}{dt^2} \right] \mathbf{j} \end{aligned}$$

$$a_r = \mathbf{a} \cdot \mathbf{u}_r = \mathbf{a} \cdot (\cos \theta \mathbf{i} + \sin \theta \mathbf{j})$$

$$= \left[\frac{d^2r}{dt^2} \cos^2 \theta - 2 \frac{dr}{dt} \sin \theta \cos \theta \frac{d\theta}{dt} - r \cos^2 \theta \left(\frac{d\theta}{dt} \right)^2 - r \cos \theta \sin \theta \frac{d^2\theta}{dt^2} \right]$$

$$+ \left[\frac{d^2r}{dt^2} \sin^2 \theta + 2 \frac{dr}{dt} \sin \theta \cos \theta \frac{d\theta}{dt} - r \sin^2 \theta \left(\frac{d\theta}{dt} \right)^2 + r \cos \theta \sin \theta \frac{d^2\theta}{dt^2} \right]$$

$$= \frac{d^2r}{dt^2} - r \left(\frac{d\theta}{dt} \right)^2$$

$$a_\theta = \mathbf{a} \cdot \mathbf{u}_\theta = \mathbf{a} \cdot (-\sin \theta \mathbf{i} + \cos \theta \mathbf{j}) = 2 \frac{dr}{dt} \frac{d\theta}{dt} + r \frac{d^2\theta}{dt^2}$$

$$\mathbf{a} = (\mathbf{a} \cdot \mathbf{u}_r) \mathbf{u}_r + (\mathbf{a} \cdot \mathbf{u}_\theta) \mathbf{u}_\theta$$

$$= \left[\frac{d^2r}{dt^2} - r \left(\frac{d\theta}{dt} \right)^2 \right] \mathbf{u}_r + \left[2 \frac{dr}{dt} \frac{d\theta}{dt} + r \frac{d^2\theta}{dt^2} \right] \mathbf{u}_\theta$$

—CONTINUED—

8. —CONTINUED—

$$(b) \mathbf{r} = 42,000 \cos\left(\frac{\pi t}{12}\right)\mathbf{i} + 42,000 \sin\left(\frac{\pi t}{12}\right)\mathbf{j}$$

$$\mathbf{r} = 42,000, \frac{dr}{dt} = 0, \frac{d^2r}{dt^2} = 0$$

$$\frac{d\theta}{dt} = \frac{\pi}{12}, \frac{d^2\theta}{dt^2} = 0$$

Therefore, $\mathbf{a} = -42000\left(\frac{\pi}{12}\right)^2\mathbf{u}_r = -\frac{875}{3}\pi^2\mathbf{u}_r$.

Radial component: $-\frac{875}{3}\pi^2$

Angular component: 0

$$12. \quad y = \frac{1}{32}x^{5/2}$$

$$y' = \frac{5}{64}x^{3/2}$$

$$y'' = \frac{15}{128}x^{1/2}$$

$$K = \left| \frac{\frac{15}{128}x^{1/2}}{\left(1 + \frac{25}{4096}x^3\right)^{3/2}} \right|$$

At the point (4, 1), $K = \frac{120}{(89)^{3/2}} \Rightarrow r = \frac{1}{K} = \frac{(89)^{3/2}}{120} \approx 7$.

14. (a) Eliminate the parameter to see that the Ferris wheel has a radius of 15 meters and is centered at $16\mathbf{j}$.

At $t = 0$, the friend is located at $\mathbf{r}_1(0) = \mathbf{j}$, which is the low point on the Ferris wheel.

- (b) If a revolution takes Δt seconds, then

$$\frac{\pi(t + \Delta t)}{10} = \frac{\pi t}{10} + 2\pi$$

and so $\Delta t = 20$ seconds. The Ferris wheel makes three revolutions per minute.

- (c) The initial velocity is $\mathbf{r}'_2(t_0) = -8.03\mathbf{i} + 11.47\mathbf{j}$. The speed is $\sqrt{8.03^2 + 11.47^2} \approx 14$ m/sec. The angle of inclination is $\arctan(11.47/8.03) \approx 0.96$ radians or 55° .

- (d) Although you may start with other values, $t_0 = 0$ is a fine choice. The graph at the right shows two points of intersection. At $t = 3.15$ sec the friend is near the vertex of the parabola, which the object reaches when

$$t - t_0 = -\frac{11.47}{2(-4.9)} \approx 1.17 \text{ sec.}$$

Thus, after the friend reaches the low point on the Ferris wheel, wait $t_0 = 2$ sec before throwing the object in order to allow it to be within reach.

- (e) The approximate time is 3.15 seconds after starting to rise from the low point on the Ferris wheel. The friend has a constant speed of $\|\mathbf{r}'_1(t)\| = 15$ m/sec. The speed of the object at that time is

$$\|\mathbf{r}'_2(3.15)\| = \sqrt{8.03^2 + [11.47 - 9.8(3.15 - 2)]^2} \approx 8.03 \text{ m/sec.}$$

10. $\mathbf{r}(t) = \cos t\mathbf{i} + \sin t\mathbf{j} - \mathbf{k}, t = \frac{\pi}{4}$

$$\mathbf{r}'(t) = -\sin t\mathbf{i} + \cos t\mathbf{j}, \|\mathbf{r}'(t)\| = 1$$

$$\mathbf{T} = -\sin t\mathbf{i} + \cos t\mathbf{j}$$

$$\mathbf{T}' = -\cos t\mathbf{i} - \sin t\mathbf{j}$$

$$\mathbf{N} = -\cos t\mathbf{i} - \sin t\mathbf{j}$$

$$\mathbf{B} = \mathbf{T} \times \mathbf{N} = \mathbf{k}$$

At $t = \frac{\pi}{4}$, $\mathbf{T}\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}$

$$\mathbf{N}\left(\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}\mathbf{i} - \frac{\sqrt{2}}{2}\mathbf{j}$$

$$\mathbf{B}\left(\frac{\pi}{4}\right) = \mathbf{k}$$

C H A P T E R 1 2

Functions of Several Variables

Section 12.1	Introduction to Functions of Several Variables	308
Section 12.2	Limits and Continuity	312
Section 12.3	Partial Derivatives	315
Section 12.4	Differentials	321
Section 12.5	Chain Rules for Functions of Several Variables	325
Section 12.6	Directional Derivatives and Gradients	330
Section 12.7	Tangent Planes and Normal Lines	334
Section 12.8	Extrema of Functions of Two Variables	340
Section 12.9	Applications of Extrema of Functions of Two Variables	345
Section 12.10	Lagrange Multipliers	350
Review Exercises		355
Problem Solving		361

C H A P T E R 12

Functions of Several Variables

Section 12.1 Introduction to Functions of Several Variables

Solutions to Even-Numbered Exercises

2. $xz^2 + 2xy - y^2 = 4$

No, z is not a function of x and y . For example,
 $(x, y) = (1, 0)$ corresponds to both $z = \pm 2$

4. $z + x \ln y - 8 = 0$

$z = 8 - x \ln y$

Yes, z is a function of x and y .

6. $f(x, y) = 4 - x^2 - 4y^2$

(a) $f(0, 0) = 4$

(b) $f(0, 1) = 4 - 0 - 4 = 0$

(c) $f(2, 3) = 4 - 4 - 36 = -36$

(d) $f(1, y) = 4 - 1 - 4y^2 = 3 - 4y^2$

(e) $f(x, 0) = 4 - x^2 - 0 = 4 - x^2$

(f) $f(t, 1) = 4 - t^2 - 4 = -t^2$

8. $g(x, y) = \ln|x + y|$

(a) $g(2, 3) = \ln|2 + 3| = \ln 5$

(b) $g(5, 6) = \ln|5 + 6| = \ln 11$

(c) $g(e, 0) = \ln|e + 0| = 1$

(d) $g(0, 1) = \ln|0 + 1| = 0$

(e) $g(2, -3) = \ln|2 - 3| = \ln 1 = 0$

(f) $g(e, e) = \ln|e + e| = \ln 2e$

$$= \ln 2 + \ln e = (\ln 2) + 1$$

10. $f(x, y, z) = \sqrt{x + y + z}$

(a) $f(0, 5, 4) = \sqrt{0 + 5 + 4} = 3$

(b) $f(6, 8, -3) = \sqrt{6 + 8 - 3} = \sqrt{11}$

12. $V(r, h) = \pi r^2 h$

(a) $V(3, 10) = \pi(3)^2(10) = 90\pi$

(b) $V(5, 2) = \pi(5)^2(2) = 50\pi$

14. $g(x, y) = \int_x^y \frac{1}{t} dt$

(a) $g(4, 1) = \int_4^1 \frac{1}{t} dt = \left[\ln|t| \right]_4^1 = -\ln 4$

(b) $g(6, 3) = \int_6^3 \frac{1}{t} dt = \left[\ln|t| \right]_6^3 = \ln 3 - \ln 6 = \ln\left(\frac{1}{2}\right)$

16. $f(x, y) = 3xy + y^2$

(a) $\frac{f(x + \Delta x, y) - f(x, y)}{\Delta x} = \frac{[3(x + \Delta x)y + y^2] - (3xy + y^2)}{\Delta x}$

$$= \frac{3xy + 3(\Delta x)y + y^2 - 3xy - y^2}{\Delta x} = \frac{3(\Delta x)y}{\Delta x} = 3y, \Delta x \neq 0$$

(b) $\frac{f(x, y + \Delta y) - f(x, y)}{\Delta y} = \frac{[3x(y + \Delta y) + (y + \Delta y)^2] - (3xy + y^2)}{\Delta y}$

$$= \frac{3xy + 3x(\Delta y) + y^2 + 2y(\Delta y) + (\Delta y)^2 - 3xy - y^2}{\Delta y}$$

$$= \frac{\Delta y(3x + 2y + \Delta y)}{\Delta y} = 3x + 2y + \Delta y, \Delta y \neq 0$$

18. $f(x, y) = \sqrt{4 - x^2 - 4y^2}$

Domain: $4 - x^2 - 4y^2 \geq 0$

$$x^2 + 4y^2 \leq 4$$

$$\frac{x^2}{4} + \frac{y^2}{1} \leq 1$$

$$\left\{ (x, y) : \frac{x^2}{4} + \frac{y^2}{1} \leq 1 \right\}$$

Range: $0 \leq z \leq 2$

20. $f(x, y) = \arccos \frac{y}{x}$

Domain: $\left\{ (x, y) : -1 \leq \frac{y}{x} \leq 1 \right\}$

Range: $0 \leq z \leq \pi$

22. $f(x, y) = \ln(xy - 6)$

Domain: $xy - 6 > 0$

$$xy > 6$$

$$\{(x, y) : xy > 6\}$$

Range: all real numbers

24. $z = \frac{xy}{x - y}$

Domain: $\{(x, y) : x \neq y\}$

Range: all real numbers

26. $f(x, y) = x^2 + y^2$

Domain: $\{(x, y) : x \text{ is any real number, } y \text{ is any real number}\}$

Range: $z \geq 0$

28. $g(x, y) = x\sqrt{y}$

Domain: $\{(x, y) : y \geq 0\}$

Range: all real numbers

30. (a) Domain: $\{(x, y) : x \text{ is any real number, } y \text{ is any real number}\}$

Range: $-2 \leq z \leq 2$

(b) $z = 0$ when $x = 0$ which represents points on the y -axis.

(c) No. When x is positive, z is negative. When x is negative, z is positive. The surface does not pass through the first octant, the octant where y is negative and x and z are positive, the octant where y is positive and x and z are negative, and the octant where x , y and z are all negative.

32. $f(x, y) = 6 - 2x - 3y$

Plane

Domain: entire xy -plane

Range: $-\infty < z < \infty$

34. $g(x, y) = \frac{1}{2}x$

Plane: $z = \frac{1}{2}x$

36. $z = \frac{1}{2}\sqrt{x^2 + y^2}$

Cone

Domain of f : entire xy -plane

Range: $z \geq 0$

38. $f(x, y) = \begin{cases} xy, & x \geq 0, y \geq 0 \\ 0, & \text{elsewhere} \end{cases}$

Domain of f : entire xy -plane

Range: $z \geq 0$

40. $f(x, y) = \frac{1}{12}\sqrt{144 - 16x^2 - 9y^2}$

Semi-ellipsoid

Domain: set of all points lying on or inside the ellipse $(x^2/9) + (y^2/16) = 1$

Range: $0 \leq z \leq 1$

42. $f(x, y) = x \sin y$

44. $f(x, y) = xy, x \geq 0, y \geq 0$

(b) g is a vertical translation of f 3 units downward

(c) g is a reflection of f in the xy -plane

- (d) The graph of g is lower than the graph of f . If $z = f(x, y)$ is on the graph of f , then $\frac{1}{2}z$ is on the graph of g .

46. $z = e^{1-x^2+y^2}$

Level curves:

$$c = e^{1-x^2+y^2}$$

$$\ln c = 1 - x^2 + y^2$$

$$x^2 - y^2 = 1 - \ln c$$

Hyperbolas centered at $(0, 0)$

Matches (d)

48. $z = \cos\left(\frac{x+2y^2}{4}\right)$

Level curves:

$$c = \cos\left(\frac{x^2+2y^2}{4}\right)$$

$$\cos^{-1} c = \frac{x^2+2y^2}{4}$$

$$x^2 + 2y^2 = 4 \cos^{-1} c$$

Ellipses

Matches (a)

50. $f(x, y) = 6 - 2x - 3y$

The level curves are of the form $6 - 2x - 3y = c$ or $2x + 3y = 6 - c$. Thus, the level curves are straight lines with a slope of $-\frac{2}{3}$.

52. $f(x, y) = x^2 + 2y^2$

The level curves are ellipses of the form

$$x^2 + 2y^2 = c \text{ (except } x^2 + 2y^2 = 0 \text{ is the point } (0, 0)).$$

54. $f(x, y) = e^{xy/2}$

The level curves are of the form

$$e^{xy/2} = c, \text{ or } \ln c = \frac{xy}{2}.$$

Thus, the level curves are hyperbolas.

56. $f(x, y) = \ln(x - y)$

The level curves are of the form

$$c = \ln(x - y)$$

$$e^c = x - y$$

$$y = x - e^c$$

Thus, the level curves are parallel lines of slope 1 passing through the fourth quadrant.

60. $h(x, y) = 3 \sin(|x| + |y|)$

64. $f(x, y) = \frac{x}{y}$

The level curves are the lines

$$c = \frac{x}{y} \text{ or } y = \frac{1}{c}x$$

These lines all pass through the origin.

68. $A(r, t) = 1000e^{rt}$

Rate	Number of years			
	5	10	15	20
0.08	\$1491.82	\$2225.54	\$3320.12	\$4953.03
0.10	\$1648.72	\$2718.28	\$4481.69	\$7389.06
0.12	\$1822.12	\$3320.12	\$6049.65	\$11,023.18
0.14	\$2013.75	\$4055.20	\$8166.17	\$16,444.65

70. $f(x, y, z) = 4x + y + 2z$

$$c = 4$$

$$4 = 4x + y + 2z$$

Plane

72. $f(x, y, z) = x^2 + \frac{1}{4}y^2 - z$

$$c = 1$$

$$1 = x^2 + \frac{1}{4}y^2 - z$$

Elliptic paraboloid

Vertex: $(0, 0, -1)$

74. $f(x, y, z) = \sin x - z$

$$c = 0$$

$$0 = \sin x - z \text{ or } z = \sin x$$

76. $W(x, y) = \frac{1}{x - y}$, $y < x$

(a) $W(15, 10) = \frac{1}{15 - 10} = \frac{1}{5}$ hr = 12 min

(b) $W(12, 9) = \frac{1}{12 - 9} = \frac{1}{3}$ hr = 20 min

(c) $W(12, 6) = \frac{1}{12 - 6} = \frac{1}{6}$ hr = 10 min

(d) $W(4, 2) = \frac{1}{4 - 2} = \frac{1}{2}$ hr = 30 min

78. $f(x, y) = 100x^{0.6}y^{0.4}$

$$f(2x, 2y) = 100(2x)^{0.6}(2y)^{0.4}$$

$$= 100(2)^{0.6}x^{0.6}(2)^{0.4}y^{0.4} = 100(2)^{0.6}(2)^{0.4}x^{0.6}y^{0.4} = 2[100x^{0.6}y^{0.4}] = 2f(x, y)$$

80. $V = \pi r^2 l + \frac{4}{3}\pi r^3 = \frac{\pi r^2}{3}(3l + 4r)$

82. (a)

Year	1995	1996	1997	1998	1999	2000
z	12.7	14.8	17.1	18.5	21.1	25.8
Model	13.09	14.79	16.45	18.47	21.38	25.78

(b) x has the greater influence because its coefficient (0.143) is larger than that of y (0.024).

(c) $f(x, 25) = 0.143x + 0.024(25) + 0.502$

$$= 0.143x + 1.102$$

This function gives the shareholder's equity z in terms of net sales x and assumes constant assets of $y = 25$.

84. Southwest

86. Latitude and land versus ocean location have the greatest effect on temperature.

88. True

90. True

Section 12.2 Limits and Continuity

2. Let $\varepsilon > 0$ be given. We need to find $\delta > 0$ such that $|f(x, y) - L| = |x - 4| < \varepsilon$

whenever $0 < \sqrt{(x - a)^2 + (y - b)^2} = \sqrt{(x - 4)^2 + (y + 1)^2} < \delta$. Take $\delta = \varepsilon$.

Then if $0 < \sqrt{(x - 4)^2 + (y + 1)^2} < \delta = \varepsilon$, we have

$$\sqrt{(x - 4)^2} < \varepsilon$$

$$|x - 4| < \varepsilon.$$

4. $\lim_{(x, y) \rightarrow (a, b)} \left[\frac{4f(x, y)}{g(x, y)} \right] = \frac{4 \left[\lim_{(x, y) \rightarrow (a, b)} f(x, y) \right]}{\lim_{(x, y) \rightarrow (a, b)} g(x, y)} = \frac{4(5)}{3} = \frac{20}{3}$

6. $\lim_{(x, y) \rightarrow (a, b)} \left[\frac{f(x, y) - g(x, y)}{f(x, y)} \right] = \frac{\lim_{(x, y) \rightarrow (a, b)} f(x, y) - \lim_{(x, y) \rightarrow (a, b)} g(x, y)}{\lim_{(x, y) \rightarrow (a, b)} f(x, y)} = \frac{5 - 3}{5} = \frac{2}{5}$

8. $\lim_{(x, y) \rightarrow (0, 0)} (5x + y + 1) = 0 + 0 + 1 = 1$

Continuous everywhere

12. $\lim_{(x, y) \rightarrow (\pi/4, 2)} y \cos(xy) = 2 \cos \frac{\pi}{2} = 0$

Continuous everywhere

16. $\lim_{(x, y, z) \rightarrow (2, 0, 1)} xe^{yz} = 2e^0 = 2$

Continuous everywhere

10. $\lim_{(x, y) \rightarrow (1, 1)} \frac{x}{\sqrt{x+y}} = \frac{1}{\sqrt{1+1}} = \frac{\sqrt{2}}{2}$

Continuous for $x + y > 0$

14. $\lim_{(x, y) \rightarrow (1, 1)} \frac{xy}{x^2 + y^2} = \frac{1}{2}$

Continuous except at $(0, 0)$

18. $f(x, y) = \frac{x^2}{(x^2 + 1)(y^2 + 1)}$

$$\lim_{(x, y) \rightarrow (0, 0)} \frac{x^2}{(x^2 + 1)(y^2 + 1)} = \frac{0}{(0 + 1)(0 + 1)} = 0$$

Continuous everywhere

20. $\lim_{(x, y) \rightarrow (0, 0)} \left[1 - \frac{\cos(x^2 + y^2)}{x^2 + y^2} \right] = -\infty$

The limit does not exist.

Continuous except at $(0, 0)$

22. $f(x, y) = \frac{y}{x^2 + y^2}$

Continuous except at $(0, 0)$

Path: $y = 0$

(x, y)	$(1, 1)$	$(0.5, 0.5)$	$(0.1, 0.1)$	$(0.01, 0.01)$	$(0.001, 0.001)$
$f(x, y)$	$\frac{1}{2}$	1	5	50	500

Path: $y = x$

(x, y)	$(1, 0)$	$(0.5, 0)$	$(0.1, 0)$	$(0.01, 0)$	$(0.001, 0)$
$f(x, y)$	0	0	0	0	0

The limit does not exist because along the path $y = 0$ the function equals 0, whereas along the path $y = x$ the function tends to infinity.

24. $f(x, y) = \frac{2x - y^2}{2x^2 + y}$

Continuous except at $(0, 0)$

Path: $y = 0$

(x, y)	$(1, 0)$	$(0.25, 0)$	$(0.01, 0)$	$(0.001, 0)$	$(0.000001, 0)$
$f(x, y)$	1	4	100	1000	1,000,000

Path: $y = x$

(x, y)	$(1, 1)$	$(0.25, 0.25)$	$(0.01, 0.01)$	$(0.001, 0.001)$	$(0.0001, 0.0001)$
$f(x, y)$	$\frac{1}{3}$	1.17	1.95	1.995	2.0

The limit does not exist because along the line $y = 0$ the function tends to infinity, whereas along the line $y = x$ the function tends to 2.

26. $\lim_{(x, y) \rightarrow (0, 0)} \frac{4x^2y^2}{(x^2 + y^2)} = 0$

Hence, $\lim_{(x, y) \rightarrow (0, 0)} f(x, y) = \lim_{(x, y) \rightarrow (0, 0)} g(x, y) = 0$.

f is continuous at $(0, 0)$, whereas g is not continuous at $(0, 0)$.

28. $\lim_{(x, y) \rightarrow (0, 0)} \left(\sin \frac{1}{x} + \cos \frac{1}{x} \right)$

Does not exist

30. $\lim_{(x, y) \rightarrow (0, 0)} \frac{x^2 + y^2}{x^2y}$

Does not exist

32. $f(x, y) = \frac{2xy}{x^2 + y^2 + 1}$

The limit equals 0.

34. $\lim_{(x, y) \rightarrow (0, 0)} \frac{xy^2}{x^2 + y^2} = \lim_{r \rightarrow 0} \frac{(r \cos \theta)(r^2 \sin^2 \theta)}{r^2} = \lim_{r \rightarrow 0} (r \cos \theta \sin^2 \theta) = 0$

36. $\lim_{(x, y) \rightarrow (0, 0)} \frac{x^2y^2}{x^2 + y^2} = \lim_{r \rightarrow 0} \frac{r^4 \cos^2 \theta \sin^2 \theta}{r^2} = \lim_{r \rightarrow 0} r^2 \cos^2 \theta \sin^2 \theta = 0$

38. $f(x, y, z) = \frac{z}{x^2 + y^2 - 9}$

Continuous for $x^2 + y^2 \neq 9$

40. $f(x, y, z) = xy \sin z$

Continuous everywhere

42. $f(t) = \frac{1}{t}$

$g(x, y) = x^2 + y^2$

$f(g(x, y)) = f(x^2 + y^2)$

$$= \frac{1}{x^2 + y^2}$$

Continuous except at $(0, 0)$

44. $f(t) = \frac{1}{4 - t}$

$g(x, y) = x^2 + y^2$

$f(g(x, y)) = f(x^2 + y^2) = \frac{1}{4 - x^2 - y^2}$

Continuous for $x^2 + y^2 \neq 4$

46. $f(x, y) = x^2 + y^2$

(a) $\lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{[(x + \Delta x)^2 + y^2] - (x^2 + y^2)}{\Delta x}$

$$= \lim_{\Delta x \rightarrow 0} \frac{2x\Delta x + (\Delta x)^2}{\Delta x} = \lim_{\Delta x \rightarrow 0} (2x + \Delta x) = 2x$$

(b) $\lim_{\Delta y \rightarrow 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{[x^2 + (y + \Delta y)^2] - (x^2 + y^2)}{\Delta y}$

$$= \lim_{\Delta y \rightarrow 0} \frac{2y\Delta y + (\Delta y)^2}{\Delta y} = \lim_{\Delta y \rightarrow 0} (2y + \Delta y) = 2y$$

48. $f(x, y) = \sqrt{y}(y + 1)$

$$(a) \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{\sqrt{y}(y + 1) - \sqrt{y}(y + 1)}{\Delta x} = 0$$

$$\begin{aligned} (b) \lim_{\Delta y \rightarrow 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y} &= \lim_{\Delta y \rightarrow 0} \frac{(y + \Delta y)^{3/2} + (y + \Delta y)^{1/2} - (y^{3/2} + y^{1/2})}{\Delta y} \\ &= \lim_{\Delta y \rightarrow 0} \frac{(y + \Delta y)^{3/2} - y^{3/2}}{\Delta y} + \lim_{\Delta y \rightarrow 0} \frac{(y + \Delta y)^{1/2} - y^{1/2}}{\Delta y} \\ &= \frac{3}{2}y^{1/2} + \frac{1}{2}y^{-1/2} \quad (\text{L'Hôpital's Rule}) \\ &= \frac{3y + 1}{2\sqrt{y}} \end{aligned}$$

50. See the definition on page 854.

52. $\lim_{(x, y) \rightarrow (0, 0)} \frac{x^2 + y^2}{xy}$

$$\begin{aligned} (a) \text{ Along } y = ax: \lim_{(x, ax) \rightarrow (0, 0)} \frac{x^2 + (ax)^2}{x(ax)} \\ &= \lim_{x \rightarrow 0} \frac{x^2(1 + a^2)}{ax^2} = \frac{1 + a^2}{a}, \quad a \neq 0 \end{aligned}$$

$$\begin{aligned} (b) \text{ Along } y = x^2: \lim_{(x, x^2) \rightarrow (0, 0)} \frac{x^2 + (x^2)^2}{x(x^2)} &= \lim_{x \rightarrow 0} \frac{1 + x^2}{x} \\ &\text{limit does not exist} \end{aligned}$$

If $a = 0$, then $y = 0$ and the limit does not exist.

(c) No, the limit does not exist. Different paths result in different limits.

54. Given that $f(x, y)$ is continuous, then $\lim_{(x, y) \rightarrow (a, b)} f(x, y) = f(a, b) < 0$, which means that for each $\varepsilon > 0$, there corresponds

a $\delta > 0$ such that $|f(x, y) - f(a, b)| < \varepsilon$ whenever

$$0 < \sqrt{(x - a)^2 + (y - b)^2} < \delta.$$

Let $\varepsilon = |f(a, b)|/2$, then $f(x, y) < 0$ for every point in the corresponding δ neighborhood since

$$\begin{aligned} |f(x, y) - f(a, b)| &< \frac{|f(a, b)|}{2} \Rightarrow -\frac{|f(a, b)|}{2} < f(x, y) - f(a, b) < \frac{|f(a, b)|}{2} \\ &\Rightarrow \frac{3}{2}f(a, b) < f(x, y) < \frac{1}{2}f(a, b) < 0. \end{aligned}$$

56. False. Let $f(x, y) = \frac{xy}{x^2 + y^2}$.

58. True

See Exercise 21.

Section 12.3 Partial Derivatives

2. $f_y(-1, -2) < 0$

4. $f_x(-1, -1) = 0$

6. $f(x, y) = x^2 - 3y^2 + 7$

8. $z = 2y^2\sqrt{x}$

$$f_x(x, y) = 2x$$

$$f_y(x, y) = -6y$$

$$\frac{\partial z}{\partial x} = \frac{y^2}{\sqrt{x}}$$

$$\frac{\partial z}{\partial y} = 4y\sqrt{x}$$

10. $z = y^3 - 4xy^2 - 1$

$$\frac{\partial z}{\partial x} = -4y^2$$

$$\frac{\partial z}{\partial y} = 3y^2 - 8xy$$

12. $z = xe^{x/y}$

$$\frac{\partial z}{\partial x} = \frac{x}{y} e^{x/y} + e^{x/y} = e^{x/y} \left(\frac{x}{y} + 1 \right)$$

$$\frac{\partial z}{\partial y} = xe^{x/y} \left(-\frac{x}{y^2} \right) = -\frac{x^2}{y^2} e^{x/y}$$

14. $z = \ln \sqrt{xy} = \frac{1}{2} \ln(xy)$

$$\frac{\partial z}{\partial x} = \frac{1}{2} \frac{y}{xy} = \frac{1}{2x}$$

$$\frac{\partial z}{\partial y} = \frac{1}{2} \frac{x}{xy} = \frac{1}{2y}$$

16. $z = \ln(x^2 - y^2)$

$$\frac{\partial z}{\partial x} = \frac{1}{x^2 - y^2} (2x) = \frac{2x}{x^2 - y^2}$$

$$\frac{\partial z}{\partial y} = \frac{-2y}{x^2 - y^2}$$

18. $f(x, y) = \frac{xy}{x^2 + y^2}$

$$f_x(x, y) = \frac{(x^2 + y^2)(y) - (xy)(2x)}{(x^2 + y^2)^2} = \frac{y^3 - x^2y}{(x^2 + y^2)^2}$$

$$f_y(x, y) = \frac{(x^2 + y^2)(x) - (xy)(2y)}{(x^2 + y^2)^2} = \frac{x^3 - xy^2}{(x^2 + y^2)^2}$$

20. $g(x, y) = \ln \sqrt{x^2 + y^2} = \frac{1}{2} \ln(x^2 + y^2)$

$$g_x(x, y) = \frac{1}{2} \frac{2x}{x^2 + y^2} = \frac{x}{x^2 + y^2}$$

$$g_y(x, y) = \frac{1}{2} \frac{2y}{x^2 + y^2} = \frac{y}{x^2 + y^2}$$

22. $f(x, y) = \sqrt{2x + y^3}$

$$\frac{\partial f}{\partial x} = \frac{1}{2} (2x + y^3)^{-1/2} (2) = \frac{1}{\sqrt{2x + y^3}}$$

$$\frac{\partial f}{\partial y} = \frac{1}{2} (2x + y^3)^{-1/2} (3y^2) = \frac{3y^2}{2\sqrt{2x + y^3}}$$

24. $z = \sin 3x \cos 3y$

$$\frac{\partial z}{\partial x} = 3 \cos 3x \cos 3y$$

$$\frac{\partial z}{\partial y} = -3 \sin 3x \sin 3y$$

26. $z = \cos(x^2 + y^2)$

$$\frac{\partial z}{\partial x} = -2x \sin(x^2 + y^2)$$

$$\frac{\partial z}{\partial y} = -2y \sin(x^2 + y^2)$$

28.
$$\begin{aligned} f(x, y) &= \int_x^y (2t + 1) dt + \int_y^x (2t - 1) dt \\ &= \int_x^y (2t + 1) dt - \int_x^y (2t - 1) dt \\ &= \int_x^y 2 dt = \left[2t \right]_x^y = 2y - 2x \end{aligned}$$

$$f_x(x, y) = -2$$

$$f_y(x, y) = 2$$

30. $f(x, y) = x^2 - 2xy + y^2 = (x - y)^2$

$$\frac{\partial f}{\partial x} = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^2 - 2(x + \Delta x)y + y^2 - x^2 + 2xy - y^2}{\Delta x} = \lim_{\Delta x \rightarrow 0} (2x + \Delta x - 2y) = 2(x - y)$$

$$\frac{\partial f}{\partial y} = \lim_{\Delta y \rightarrow 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y}$$

$$= \lim_{\Delta y \rightarrow 0} \frac{x^2 - 2x(y + \Delta y) + (y + \Delta y)^2 - x^2 + 2xy - y^2}{\Delta y} = \lim_{\Delta y \rightarrow 0} (-2x + 2y + \Delta y) = 2(y - x)$$

32. $f(x, y) = \frac{1}{x+y}$

$$\frac{\partial f}{\partial x} = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{\frac{1}{x + \Delta x + y} - \frac{1}{x+y}}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{-1}{(x + \Delta x + y)(x+y)} = \frac{-1}{(x+y)^2}$$

$$\frac{\partial f}{\partial y} = \lim_{\Delta y \rightarrow 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{\frac{1}{x+y+\Delta y} - \frac{1}{x+y}}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{-1}{(x+y+\Delta y)(x+y)} = \frac{-1}{(x+y)^2}$$

34. $h(x, y) = x^2 - y^2$

$$h_x(x, y) = 2x$$

At $(-2, 1)$: $h_x(-2, 1) = -4$

$$h_y(x, y) = -2y$$

At $(-2, 1)$: $h_y(-2, 1) = -2$

36. $z = \cos(2x - y)$

$$\frac{\partial z}{\partial x} = -2 \sin(2x - y)$$

$$\text{At } \left(\frac{\pi}{4}, \frac{\pi}{3}\right), \frac{\partial z}{\partial x} = -2 \sin\left(\frac{\pi}{6}\right) = -1$$

$$\frac{\partial z}{\partial y} = -\sin(2x - y)(-1) = \sin(2x - y)$$

$$\text{At } \left(\frac{\pi}{4}, \frac{\pi}{3}\right), \frac{\partial z}{\partial y} = \sin\left(\frac{\pi}{6}\right) = \frac{1}{2}$$

38. $f(x, y) = \arccos(xy)$

$$f_x(x, y) = \frac{-y}{\sqrt{1-x^2y^2}}$$

At $(1, 1)$, f_x is undefined.

$$f_y(x, y) = \frac{-x}{\sqrt{1-x^2y^2}}$$

At $(1, 1)$, f_y is undefined.

40. $f(x, y) = \frac{6xy}{\sqrt{4x^2 + 5y^2}}$

$$f_x(x, y) = \frac{30y^3}{(4x^2 + 5y^2)^{3/2}}$$

$$\text{At } (1, 1), f_x(1, 1) = \frac{30}{27} = \frac{10}{9}$$

$$f_y(x, y) = \frac{24x^3}{(4x^2 + 5y^2)^{3/2}}$$

$$\text{At } (1, 1), f_y(1, 1) = \frac{8}{9}$$

42. $z = x^2 + 4y^2$, $y = 1$, $(2, 1, 8)$

Intersecting curve: $z = x^2 + 4$

$$\frac{\partial z}{\partial x} = 2x$$

$$\text{At } (2, 1, 8): \frac{\partial z}{\partial x} = 2(2) = 4$$

44. $z = 9x^2 - y^2$, $x = 1$, $(1, 3, 0)$

Intersecting curve: $z = 9 - y^2$

$$\frac{\partial z}{\partial y} = -2y$$

$$\text{At } (1, 3, 0): \frac{\partial z}{\partial y} = -2(3) = -6$$

46. $f_x(x, y) = 9x^2 - 12y$, $f_y(x, y) = -12x + 3y^2$

$$f_x = f_y = 0: 9x^2 - 12y = 0 \Rightarrow 3x^2 = 4y$$

$$3y^2 - 12x = 0 \Rightarrow y^2 = 4x$$

Solving for x in the second equation, $x = y^2/4$, you obtain $3(y^2/4)^2 = 4y$.

$$3y^4 = 64y \Rightarrow y = 0 \text{ or } y = \frac{4}{3^{1/3}}$$

$$\Rightarrow x = 0 \text{ or } x = \frac{1}{4} \left(\frac{16}{3^{2/3}} \right)$$

$$\text{Points: } (0, 0), \left(\frac{4}{3^{2/3}}, \frac{4}{3^{1/3}} \right)$$

48. $f_x(x, y) = \frac{2x}{x^2 + y^2 + 1} = 0 \Rightarrow x = 0$

$$f_y(x, y) = \frac{2y}{x^2 + y^2 + 1} = 0 \Rightarrow y = 0$$

Points: $(0, 0)$

52. $w = \frac{3xz}{x + y}$

$$\frac{\partial w}{\partial x} = \frac{(x+y)(3z) - 3xz}{(x+y)^2} = \frac{3yz}{(x+y)^2}$$

$$\frac{\partial w}{\partial y} = \frac{-3xz}{(x+y)^2}$$

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

56. $f(x, y, z) = 3x^2y - 5xyz + 10yz^2$

$$f_x(x, y, z) = 6xy - 5yz$$

$$f_y(x, y, z) = 3x^2 - 5xz + 10z^2$$

$$f_z(x, y, z) = -5xy + 20yz$$

58. $z = x^4 - 3x^2y^2 + y^4$

$$\frac{\partial z}{\partial x} = 4x^3 - 6xy^2$$

$$\frac{\partial^2 z}{\partial x^2} = 12x^2 - 6y^2$$

$$\frac{\partial^2 z}{\partial y \partial x} = -12xy$$

$$\frac{\partial z}{\partial y} = -6x^2y + 4y^3$$

$$\frac{\partial^2 z}{\partial y^2} = -6x^2 + 12y^2$$

$$\frac{\partial^2 z}{\partial x \partial y} = -12xy$$

50. (a) The graph is that of f_x .

(b) The graph is that of f_y .

54. $G(x, y, z) = \frac{1}{\sqrt{1-x^2-y^2-z^2}}$

$$G_x(x, y, z) = \frac{x}{(1-x^2-y^2-z^2)^{3/2}}$$

$$G_y(x, y, z) = \frac{y}{(1-x^2-y^2-z^2)^{3/2}}$$

$$G_z(x, y, z) = \frac{z}{(1-x^2-y^2-z^2)^{3/2}}$$

56. $f(x, y, z) = 3x^2y - 5xyz + 10yz^2$

58. $z = x^4 - 3x^2y^2 + y^4$

60. $z = \ln(x - y)$

$$\frac{\partial z}{\partial x} = \frac{1}{x-y}$$

$$\frac{\partial^2 z}{\partial x^2} = -\frac{1}{(x-y)^2}$$

$$\frac{\partial^2 z}{\partial y \partial x} = \frac{1}{(x-y)^2}$$

$$\frac{\partial z}{\partial y} = \frac{-1}{x-y} = \frac{1}{y-x}$$

$$\frac{\partial^2 z}{\partial y^2} = -\frac{1}{(x-y)^2}$$

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{1}{(x-y)^2}$$

Therefore, $\frac{\partial^2 z}{\partial y \partial x} = \frac{\partial^2 z}{\partial x \partial y}$.

62. $z = 2xe^y - 3ye^{-x}$

$$\frac{\partial z}{\partial x} = 2e^y + 3ye^{-x}$$

$$\frac{\partial^2 z}{\partial x^2} = -3ye^{-x}$$

$$\frac{\partial^2 z}{\partial y \partial x} = 2e^y + 3ye^{-x}$$

$$\frac{\partial z}{\partial y} = 2xe^y - 3e^{-x}$$

$$\frac{\partial^2 z}{\partial y^2} = 2xe^y$$

$$\frac{\partial^2 z}{\partial x \partial y} = 2e^y + 3e^{-x}$$

64. $z = \sin(x - 2y)$

$$\frac{\partial z}{\partial x} = \cos(x - 2y)$$

$$\frac{\partial^2 z}{\partial x^2} = -\sin(x - 2y)$$

$$\frac{\partial^2 z}{\partial y \partial x} = 2 \sin(x - 2y)$$

$$\frac{\partial z}{\partial y} = -2 \cos(x - 2y)$$

$$\frac{\partial^2 z}{\partial y^2} = -4 \sin(x - 2y)$$

$$\frac{\partial^2 z}{\partial x \partial y} = 2 \sin(x - 2y)$$

66. $z = \sqrt{9 - x^2 - y^2}$

$$\frac{\partial z}{\partial x} = \frac{-x}{\sqrt{9 - x^2 - y^2}}$$

$$\frac{\partial^2 z}{\partial x^2} = \frac{y^2 - 9}{(9 - x^2 - y^2)^{3/2}}$$

$$\frac{\partial^2 z}{\partial y \partial x} = \frac{-xy}{(9 - x^2 - y^2)^{3/2}}$$

$$\frac{\partial z}{\partial y} = \frac{-y}{\sqrt{9 - x^2 - y^2}}$$

$$\frac{\partial^2 z}{\partial y^2} = \frac{x^2 - 9}{(9 - x^2 - y^2)^{3/2}}$$

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{-xy}{(9 - x^2 - y^2)^{3/2}}$$

Therefore, $\frac{\partial^2 z}{\partial y \partial x} = \frac{\partial^2 z}{\partial x \partial y}$.

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial y} = 0 \text{ if } x = y = 0$$

68. $z = \frac{xy}{x-y}$

$$\frac{\partial z}{\partial x} = \frac{y(x-y) - xy}{(x-y)^2} = \frac{-y^2}{(x-y)^2}$$

$$\frac{\partial^2 z}{\partial x^2} = \frac{2y^2}{(x-y)^3}$$

$$\frac{\partial^2 z}{\partial y \partial x} = \frac{(x-y)^2(-2y) + y^2(2)(x-y)(-1)}{(x-y)^4} = \frac{-2xy}{(x-y)^3}$$

$$\frac{\partial z}{\partial y} = -\frac{x(x-y) + xy}{(x-y)^2} = \frac{x^2}{(x-y)^2}$$

$$\frac{\partial^2 z}{\partial y^2} = \frac{2x^2}{(x-y)^3}$$

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{(x-y)^2(2x) - x^2(2)(x-y)}{(x-y)^4} = \frac{-2xy}{(x-y)^3}$$

There are no points for which $z_x = z_y = 0$.

72. $f(x, y, z) = \frac{2z}{x+y}$

$$f_x(x, y, z) = \frac{-2z}{(x+y)^2}$$

$$f_y(x, y, z) = \frac{-2z}{(x+y)^2}$$

$$f_{yy}(x, y, z) = \frac{4z}{(x+y)^3}$$

$$f_{xy}(x, y, z) = \frac{4z}{(x+y)^3}$$

$$f_{yx}(x, y, z) = \frac{4z}{(x+y)^3}$$

$$f_{yyx}(x, y, z) = \frac{-12z}{(x+y)^4}$$

$$f_{xyy}(x, y, z) = \frac{-12z}{(x+y)^4}$$

76. $z = \arctan \frac{y}{x}$

From Exercise 53, we have

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

70. $f(x, y, z) = x^2 - 3xy + 4yz + z^3$

$$f_x(x, y, z) = 2x - 3y$$

$$f_y(x, y, z) = -3x + 4z$$

$$f_{yy}(x, y, z) = 0$$

$$f_{xy}(x, y, z) = -3$$

$$f_{yx}(x, y, z) = -3$$

$$f_{yyx}(x, y, z) = 0$$

$$f_{xyy}(x, y, z) = 0$$

$$f_{yxy}(x, y, z) = 0$$

Therefore, $f_{xyy} = f_{yxy} = f_{yyx} = 0$.

74. $z = \sin x \left(\frac{e^y - e^{-y}}{2} \right)$

$$\frac{\partial z}{\partial x} = \cos x \left(\frac{e^y - e^{-y}}{2} \right)$$

$$\frac{\partial^2 z}{\partial x^2} = -\sin x \left(\frac{e^y - e^{-y}}{2} \right)$$

$$\frac{\partial z}{\partial y} = \sin x \left(\frac{e^y + e^{-y}}{2} \right)$$

$$\frac{\partial^2 z}{\partial y^2} = \sin x \left(\frac{e^y - e^{-y}}{2} \right)$$

Therefore,

$$\begin{aligned} \frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} &= -\sin x \left(\frac{e^y - e^{-y}}{2} \right) + \sin x \left(\frac{e^y - e^{-y}}{2} \right) \\ &= 0. \end{aligned}$$

78. $z = \sin(wct) \sin(wx)$

$$\frac{\partial z}{\partial t} = wc \cos(wct) \sin(wx)$$

$$\frac{\partial^2 z}{\partial t^2} = -w^2 c^2 \sin(wct) \sin(wx)$$

$$\frac{\partial z}{\partial x} = w \sin(wct) \cos(wx)$$

$$\frac{\partial^2 z}{\partial x^2} = -w^2 \sin(wct) \sin(wx)$$

Therefore, $\frac{\partial^2 z}{\partial t^2} = c^2 \frac{\partial^2 z}{\partial x^2}$.

80. $z = e^{-t} \sin \frac{x}{c}$

$$\frac{\partial z}{\partial t} = -e^{-t} \sin \frac{x}{c}$$

$$\frac{\partial z}{\partial x} = \frac{1}{c} e^{-t} \cos \frac{x}{c}$$

$$\frac{\partial^2 z}{\partial x^2} = -\frac{1}{c^2} e^{-t} \sin \frac{x}{c}$$

Therefore, $\frac{\partial z}{\partial t} = c^2 \frac{\partial^2 z}{\partial x^2}$.

82. 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 .

84. The plane $z = -x + y = f(x, y)$ satisfies

$$\frac{\partial f}{\partial x} < 0 \text{ and } \frac{\partial f}{\partial y} > 0.$$

86. In this case, the mixed partials are equal, $f_{xy} = f_{yx}$.

See Theorem 12.3.

88. $f(x, y) = 200x^{0.7}y^{0.3}$

(a) $\frac{\partial f}{\partial x} = 140x^{-0.3}y^{0.3} = 140\left(\frac{y}{x}\right)^{0.3}$

At $(x, y) = (1000, 500)$, $\frac{\partial f}{\partial x} = 140\left(\frac{500}{1000}\right)^{0.3} = 140\left(\frac{1}{2}\right)^{0.3} \approx 113.72$

(b) $\frac{\partial f}{\partial x} = 60x^{0.7}y^{-0.7} = 60\left(\frac{x}{y}\right)^{0.7}$

At $(x, y) = (1000, 500)$, $\frac{\partial f}{\partial x} = 60\left(\frac{1000}{500}\right)^{0.7} = 60(2)^{0.7} \approx 97.47$

90. $V(I, R) = 1000 \left[\frac{1 + 0.10(1 - R)}{1 + I} \right]^{10}$

$$V_I(I, R) = 10,000 \left[\frac{1 + 0.10(1 - R)}{1 + I} \right]^9 \left[-\frac{1 + 0.10(1 - R)}{(1 + I)^2} \right] = -10,000 \frac{[1 + 0.10(1 - R)]^{10}}{(1 + I)^{11}}$$

$V_I(0.03, 0.28) \approx -14,478.99$

$$V_R(I, R) = 10,000 \left[\frac{1 + 0.10(1 - R)}{1 + I} \right]^9 \left[\frac{-0.10}{1 + I} \right] = -1000 \frac{[1 + 0.10(1 - R)]^9}{(1 + I)^{10}}$$

$V_R(0.03, 0.28) \approx -1391.17$

The rate of inflation has the greater negative influence on the growth of the investment. (See Exercise 61 in Section 12.1.)

92. $A = 0.885t - 22.4h + 1.20th - 0.544$

(a) $\frac{\partial A}{\partial t} = 0.885 + 1.20h$

$\frac{\partial A}{\partial t}(30^\circ, 0.80) = 0.885 + 1.20(0.80) = 1.845$

$\frac{\partial A}{\partial h} = -22.4 + 1.20t$

$\frac{\partial A}{\partial h}(30^\circ, 0.80) = -22.4 + 1.20(30^\circ) = 13.6$

(b) The humidity has a greater effect on A since its coefficient -22.4 is larger than that of t .

94. $U = -5x^2 + xy - 3y^2$

(a) $U_x = -10x + y$

(b) $U_y = x - 6y$

(c) $U_x(2, 3) = -17$ and $U_y(2, 3) = -16$. The person should consume one more unit of y because the rate of decrease of satisfaction is less for y .

(d)

96. (a) $\frac{\partial z}{\partial x} = -1.55x + 22.15$

$$\frac{\partial^2 z}{\partial x^2} = -1.55$$

$$\frac{\partial z}{\partial y} = 0.014y - 0.54$$

$$\frac{\partial^2 z}{\partial y^2} = 0.014$$

(b) Concave downward $\left(\frac{\partial^2 z}{\partial x^2} < 0\right)$

The rate of increase of Medicare expenses (z) is declining with respect to worker's compensation expenses (x).

(c) Concave upward $\left(\frac{\partial^2 z}{\partial y^2} > 0\right)$

The rate of increase of Medicare expenses (z) is increasing with respect to public assistance expenses (y).

98. False

Let $z = x + y + 1$.

100. True

102. $f(x, y) = \int_x^y \sqrt{1 + t^3} dt$

By the Second Fundamental Theorem of Calculus,

$$\frac{\partial f}{\partial x} = \frac{d}{dx} \int_x^y \sqrt{1 + t^3} dt = -\frac{d}{dx} \int_y^x \sqrt{1 + t^3} dt = -\sqrt{1 + x^3}$$

$$\frac{\partial f}{\partial y} = \frac{d}{dy} \int_x^y \sqrt{1 + t^3} dt = \sqrt{1 + y^3}.$$

Section 12.4 Differentials

2. $z = \frac{x^2}{y}$

$$dz = \frac{2x}{y} dx - \frac{x^2}{y^2} dy$$

4. $w = \frac{x+y}{z-2y}$

$$dw = \frac{1}{z-2y} dx + \frac{z+2x}{(z-2y)^2} dy - \frac{x+y}{(z-2y)^2} dz$$

6. $z = \left(\frac{1}{2}\right)(e^{x^2+y^2} - e^{-x^2-y^2})$

$$dz = 2x\left(\frac{e^{x^2+y^2} + e^{-x^2-y^2}}{2}\right) dx + 2y\left(\frac{e^{x^2+y^2} + e^{-x^2-y^2}}{2}\right) dy = (e^{x^2+y^2} + e^{-x^2-y^2})(x dx + y dy)$$

8. $w = e^y \cos x + z^2$

$$dw = -e^y \sin x dx + e^y \cos x dy + 2z dz$$

10. $w = x^2yz^2 + \sin yz$

$$dw = 2xyz^2 dx + (x^2z^2 + z \cos yz) dy + (2x^2yz + y \cos yz) dz$$

12. (a) $f(1, 2) = \sqrt{5} \approx 2.2361$

$$f(1.05, 2.1) = \sqrt{5.5125} \approx 2.3479$$

$$\Delta z = 0.11180$$

(b) $dz = \frac{x}{\sqrt{x^2 + y^2}} dx + \frac{y}{\sqrt{x^2 + y^2}} dy$

$$= \frac{x dx + y dy}{\sqrt{x^2 + y^2}} = \frac{0.05 + 2(0.1)}{\sqrt{5}} \approx 0.11180$$

14. (a) $f(1, 2) = e^2 \approx 7.3891$

$$f(1.05, 2.1) = 1.05e^{2.1} \approx 8.5745$$

$$\Delta z = 1.1854$$

(b) $dz = e^y dx + xe^y dy$

$$= e^2(0.05) + e^2(0.1) \approx 1.1084$$

16. (a) $f(1, 2) = \frac{1}{2} = 0.5$

$$f(1.05, 2.1) = \frac{1.05}{2.1} = 0.5$$

$$\Delta z = 0$$

(b) $dz = \frac{1}{y} dx - \frac{x}{y^2} dy$

$$= \frac{1}{2}(0.05) - \frac{1}{4}(0.1) = 0$$

18. Let $z = x^2(1 + y)^3$, $x = 2$, $y = 9$, $dx = 0.03$, $dy = -0.1$. Then: $dz = 2x(1 + y)^3 dx + 3x^2(1 + y)^2 dy$

$$(2.03)^2(1 + 8.9)^3 - 2^2(1 + 9)^3 \approx 2(2)(1 + 9)^3(0.03) + 3(2)^2(1 + 9)^2(-0.1) = 0$$

20. Let $z = \sin(x^2 + y^2)$, $x = y = 1$, $dx = 0.05$, $dy = -0.05$. Then: $dz = 2x \cos(x^2 + y^2) dx + 2y \cos(x^2 + y^2) dy$

$$\sin[(1.05)^2 + (0.95)^2] - \sin 2 \approx 2(1) \cos(1^2 + 1^2)(0.05) + 2(1) \cos(1^2 + 1^2)(-0.05) = 0$$

22. In general, the accuracy worsens as Δx and Δy increase.

24. If $z = f(x, y)$, then $\Delta z \approx dz$ is the propagated error, and $\frac{\Delta z}{z} \approx \frac{dz}{z}$ is the relative error.

26. $V = \pi r^2 h$

$$dV = 2\pi rh dr + \pi r^2 dh$$

28. $S = \pi r \sqrt{r^2 + h^2}$

$$r = 8, h = 20$$

$$\begin{aligned} \frac{dS}{dr} &= \pi(r^2 + h^2)^{1/2} + \pi r^2(r^2 + h^2)^{-1/2} \\ &= \frac{\pi(r^2 + h^2) + \pi r^2}{(r^2 + h^2)^{1/2}} = \pi \frac{2r^2 + h^2}{\sqrt{r^2 + h^2}} \end{aligned}$$

$$\frac{dS}{dh} = \pi r(r^2 + h^2)^{-1/2}h = \pi \frac{rh}{\sqrt{r^2 + h^2}}$$

$$\begin{aligned} dS &= \pi \frac{2r^2 + h^2}{\sqrt{r^2 + h^2}} dr + \pi \frac{rh}{\sqrt{r^2 + h^2}} dh \\ &= \frac{\pi}{\sqrt{r^2 + h^2}} [(2r^2 + h^2) dr + (rh) dh] \end{aligned}$$

$$S(8, 20) = 541.3758$$

Δr	Δh	dS	ΔS	$\Delta S - dS$
0.1	0.1	10.0341	10.0768	0.0427
0.1	-0.1	5.3671	5.3596	-0.0075
0.001	0.002	0.12368	0.12368	0.683×10^{-5}
-0.0001	0.0002	-0.00303	-0.00303	-0.286×10^{-7}

30. $\frac{\partial C}{\partial v} = 0.0817 \left[(3.71) \frac{1}{2} v^{-1/2} - 0.25 \right] (T - 91.4)$
 $= \left[\frac{0.1516}{v^{1/2}} - 0.0204 \right] (T - 91.4)$
 $\frac{\partial C}{\partial T} = 0.0817 (3.71 \sqrt{v} + 5.81 - 0.25v)$
 $dC = C_v dv + C_T dT$
 $= \left(\frac{0.1516}{23^{1/2}} - 0.0204 \right) (8 - 91.4)(\pm 3) + 0.0817 (3.71 \sqrt{23} + 5.81 - 0.25(23))(\pm 1)$
 $= \pm 2.79 \pm 1.46 = \pm 4.25$ Maximum propagated error
 $\frac{dC}{C} = \frac{\pm 4.25}{-30.24} \approx \pm 0.14$

32. $(x, y) = (8.5, 3.2)$, $|dx| \leq 0.05$, $|dy| \leq 0.05$

$$\begin{aligned} r &= \sqrt{x^2 + y^2} \Rightarrow dr = \frac{x}{\sqrt{x^2 + y^2}} dx + \frac{y}{\sqrt{x^2 + y^2}} dy \\ &= \frac{8.5}{\sqrt{8.5^2 + 3.2^2}} dx + \frac{3.2}{\sqrt{8.5^2 + 3.2^2}} dy \approx 0.9359 dx + 0.3523 dy \\ |dr| &\leq (1.288)(0.05) \approx 0.064 \end{aligned}$$

$$\begin{aligned} \theta &= \arctan\left(\frac{y}{x}\right) \Rightarrow d\theta = \frac{-\frac{y}{x^2}}{1 + \left(\frac{y}{x}\right)^2} dx + \frac{\frac{1}{x}}{1 + \left(\frac{y}{x}\right)^2} dy \\ &= \frac{-y}{x^2 + y^2} dx + \frac{x}{x^2 + y^2} dy = \frac{-3.2}{8.5^2 + 3.2^2} dx + \frac{8.5}{8.5^2 + 3.2^2} dy \end{aligned}$$

Using the worst case scenario, $dx = -0.05$ and $dy = 0.05$, you see that

$|d\theta| \leq 0.00194 + 0.00515 = 0.0071.$

34. $a = \frac{v^2}{r}$
 $da = \frac{2v}{r} dv - \frac{v^2}{r^2} dr$
 $\frac{da}{a} = 2\frac{dv}{v} - \frac{dr}{r} = 2(0.03) - (-0.02) = 0.08 = 8\%$

Note: The maximum error will occur when dv and dr differ in signs.

36. (a) Using the Law of Cosines:

$$\begin{aligned} a^2 &= b^2 + c^2 - 2bc \cos A \\ &= 330^2 + 420^2 - 2(330)(420)\cos 9^\circ \\ a &\approx 107.3 \text{ ft.} \end{aligned}$$

(b) $a = \sqrt{b^2 + 420^2 - 2b(420)\cos \theta}$
 $da = \frac{1}{2} \left[b^2 + 420^2 - 840b \cos \theta \right]^{-1/2} [(2b - 840 \cos \theta) db + 840b \sin \theta d\theta]$
 $= \frac{1}{2} \left[330^2 + 420^2 - 840(330) \left(\cos \frac{\pi}{20} \right) \right]^{-1/2} \left[\left(2(330) - 840 \cos \frac{\pi}{20} \right)(6) + 840(330) \left(\sin \frac{\pi}{20} \right) \left(\frac{\pi}{180} \right) \right]$
 $\approx \frac{1}{2} [11512.79]^{-1/2} [\pm 1774.79] \approx \pm 8.27 \text{ ft}$

38. $\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}$

$$R = \frac{R_1 R_2}{R_1 + R_2}$$

$$dR_1 = \Delta R_1 = 0.5$$

$$dR_2 = \Delta R_2 = -2$$

$$\Delta R \approx dR = \frac{\partial R}{\partial R_1} dR_1 + \frac{\partial R}{\partial R_2} dR_2 = \frac{R_2^2}{(R_1 + R_2)^2} \Delta R_1 + \frac{R_1^2}{(R_1 + R_2)^2} \Delta R_2$$

When $R_1 = 10$ and $R_2 = 15$, we have $\Delta R \approx \frac{15^2}{(10 + 15)^2}(0.5) + \frac{10^2}{(10 + 15)^2}(-2) = -0.14$ ohm.

40. $T = 2\pi \sqrt{\frac{L}{g}}$

$$dg = \Delta g = 32.24 - 32.09 = 0.15$$

$$dL = \Delta L = 2.48 - 2.5 = -0.02$$

$$\Delta T \approx dT = \frac{\partial T}{\partial g} dg + \frac{\partial T}{\partial L} dL = -\frac{\pi}{g} \sqrt{\frac{L}{g}} \Delta g + \frac{\pi}{\sqrt{Lg}} \Delta L$$

When $g = 32.09$ and $L = 2.5$, we have $\Delta T \approx -\frac{\pi}{32.09} \sqrt{\frac{2.5}{32.09}}(0.15) + \frac{\pi}{\sqrt{(2.5)(32.09)}}(-0.02) \approx -0.0111$ sec.

42. $z = f(x, y) = x^2 + y^2$

$$\begin{aligned} \Delta z &= f(x + \Delta x, y + \Delta y) - f(x, y) \\ &= x^2 + 2x(\Delta x) + (\Delta x)^2 + y^2 + 2y(\Delta y) + (\Delta y)^2 - (x^2 + y^2) \\ &= 2x(\Delta x) + 2y(\Delta y) + \Delta x(\Delta x) + \Delta y(\Delta y) \\ &= f_x(x, y) \Delta x + f_y(x, y) \Delta y + \epsilon_1 \Delta x + \epsilon_2 \Delta y \text{ where } \epsilon_1 = \Delta x \text{ and } \epsilon_2 = \Delta y. \end{aligned}$$

As $(\Delta x, \Delta y) \rightarrow (0, 0)$, $\epsilon_1 \rightarrow 0$ and $\epsilon_2 \rightarrow 0$.

44. $z = f(x, y) = 5x - 10y + y^3$

$$\begin{aligned} \Delta z &= f(x + \Delta x, y + \Delta y) - f(x, y) \\ &= 5x + 5\Delta x - 10y - 10\Delta y + y^3 + 3y^2(\Delta y) + 3y(\Delta y)^2 + (\Delta y)^3 - (5x - 10y + y^3) \\ &= 5(\Delta x) + (3y^2 - 10)(\Delta y) + 0(\Delta x) + (3y(\Delta y) + (\Delta y)^2) \Delta y \\ &= f_x(x, y) \Delta x + f_y(x, y) \Delta y + \epsilon_1 \Delta x + \epsilon_2 \Delta y \text{ where } \epsilon_1 = 0 \text{ and } \epsilon_2 = 3y(\Delta y) + (\Delta y)^2. \end{aligned}$$

As $(\Delta x, \Delta y) \rightarrow (0, 0)$, $\epsilon_1 \rightarrow 0$ and $\epsilon_2 \rightarrow 0$.

46. $f(x, y) = \begin{cases} \frac{5x^2y}{x^3 + y^3}, & (x, y) \neq (0, 0) \\ 0, & (x, y) = (0, 0) \end{cases}$

$$(a) f_x(0, 0) = \lim_{\Delta x \rightarrow 0} \frac{f(\Delta x, 0) - f(0, 0)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{0 - 0}{\Delta x} = 0$$

$$(b) \text{ Along the line } y = x: \lim_{(x, y) \rightarrow (0, 0)} f(x, y) = \lim_{x \rightarrow 0} \frac{5x^3}{2x^3} = \frac{5}{2}.$$

$$f_y(0, 0) = \lim_{\Delta y \rightarrow 0} \frac{f(0, \Delta y) - f(0, 0)}{\Delta y} = \lim_{\Delta y \rightarrow 0} \frac{0 - 0}{\Delta y} = 0$$

$$\text{Along the line } x = 0, \lim_{(x, y) \rightarrow (0, 0)} f(x, y) = 0.$$

Thus, f is not continuous at $(0, 0)$. Therefore f is not differentiable at $(0, 0)$.

(See Theorem 12.5)

Thus, the partial derivatives exist at $(0, 0)$.

Section 12.5 Chain Rules for Functions of Several Variables

2. $w = \sqrt{x^2 + y^2}$

$$x = \cos t, y = e^t$$

$$\begin{aligned}\frac{dw}{dt} &= \frac{x}{\sqrt{x^2 + y^2}}(-\sin t) + \frac{y}{\sqrt{x^2 + y^2}}e^t \\ &= \frac{-x \sin t + ye^t}{\sqrt{x^2 + y^2}} = \frac{-\cos t \sin t + e^{2t}}{\sqrt{\cos^2 t + e^{2t}}}\end{aligned}$$

4. $w = \ln \frac{y}{x}$

$$x = \cos t$$

$$y = \sin t$$

$$\begin{aligned}\frac{dw}{dt} &= \left(\frac{-1}{x}\right)(-\sin t) + \left(\frac{1}{y}\right)(\cos t) \\ &= \tan t + \cot t = \frac{1}{\sin t \cos t}\end{aligned}$$

6. $w = \cos(x - y), x = t^2, y = 1$

$$(a) \frac{dw}{dt} = -\sin(x - y)(2t) + \sin(x - y)(0)$$

$$= -2t \sin(x - y) = -2t \sin(t^2 - 1)$$

$$(b) w = \cos(t^2 - 1), \frac{dw}{dt} = -2t \sin(t^2 - 1)$$

8. $w = xy \cos z$

$$x = t$$

$$y = t^2$$

$$z = \arccos t$$

$$\begin{aligned}(a) \frac{dw}{dt} &= (y \cos z)(1) + (x \cos z)(2t) + (-xy \sin z)\left(-\frac{1}{\sqrt{1-t^2}}\right) \\ &= t^2(t) + t(t)(2t) - t(t^2)\sqrt{1-t^2}\left(\frac{-1}{\sqrt{1-t^2}}\right) = t^3 + 2t^3 + t^3 = 4t^3\end{aligned}$$

$$(b) w = t^4, \frac{dw}{dt} = 4t^3$$

10. $w = xyz, x = t^2, y = 2t, z = e^{-t}$

$$(a) \frac{dw}{dt} = yz(2t) + xz(2) + (xy)(-e^{-t})$$

$$\begin{aligned}&= (2t)(e^{-t})(2t) + (t^2)(e^{-t})(2) + (t^2)(2t)(-e^{-t}) \\ &= 2t^2e^{-t}(2 + 1 - t) = 2t^2e^{-t}(3 - t)\end{aligned}$$

$$(b) w = (t^2)(2t)(e^{-t}) = 2t^3e^{-t}$$

$$\frac{dw}{dt} = (2t^3)(-e^{-t}) + (e^{-t})(6t^2) = 2t^2e^{-t}(-t + 3)$$

12. Distance $f(t) = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} = \sqrt{[48 + (\sqrt{3} - \sqrt{2})]^2 + [48t(1 - \sqrt{2})]^2}$
 $= 48t\sqrt{8 - 2\sqrt{2} - 2\sqrt{6}}$

$$f'(t) = 48\sqrt{8 - 2\sqrt{2} - 2\sqrt{6}} = f'(1)$$

14. $w = \frac{x^2}{y}$,

$$x = t^2,$$

$$y = t + 1,$$

$$t = 1$$

$$\frac{dw}{dt} = \frac{\partial w}{\partial x} \frac{dx}{dt} + \frac{\partial w}{\partial y} \frac{dy}{dt}$$

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

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

$$= \frac{(t+1)(4t^3) - t^4}{(t+1)^2}$$

$$= \frac{3t^4 + 4t^3}{(t+1)^2}$$

$$\frac{d^2w}{dt^2} = \frac{(t+1)^2(12t^3 + 12t^2) - (3t^4 + 4t^3)2(t+1)}{(t+1)^4}$$

$$\text{At } t = 1: \frac{d^2w}{dt^2} = \frac{4(24) - (7)(4)}{16} = \frac{68}{16} = 4.25$$

18. $w = \sin(2x + 3y)$

$$x = s + t$$

$$y = s - t$$

$$\frac{\partial w}{\partial s} = 2 \cos(2x + 3y) + 3 \cos(2x + 3y)$$

$$= 5 \cos(2x + 3y) = 5 \cos(5s - t)$$

$$\frac{\partial w}{\partial t} = 2 \cos(2x + 3y) - 3 \cos(2x + 3y)$$

$$= -\cos(2x + 3y) = -\cos(5s - t)$$

$$\text{When } s = 0 \text{ and } t = \frac{\pi}{2}, \frac{\partial w}{\partial s} = 0 \text{ and } \frac{\partial w}{\partial t} = 0.$$

20. $w = \sqrt{25 - 5x^2 - 5y^2}, x = r \cos \theta, y = r \sin \theta$

$$(a) \frac{\partial w}{\partial r} = \frac{-5x}{\sqrt{25 - 5x^2 - 5y^2}} \cos \theta + \frac{-5y}{\sqrt{25 - 5x^2 - 5y^2}} \sin \theta$$

$$= \frac{-5r \cos^2 \theta - 5r \sin^2 \theta}{\sqrt{25 - 5x^2 - 5y^2}} = \frac{-5r}{\sqrt{25 - 5r^2}}$$

$$\frac{\partial w}{\partial \theta} = \frac{-5x}{\sqrt{25 - 5x^2 - 5y^2}} (-r \sin \theta) + \frac{-5y}{\sqrt{25 - 5x^2 - 5y^2}} (r \cos \theta)$$

$$= \frac{-5r^2 \sin^2 \theta \cos \theta - 5r^2 \sin \theta \cos \theta}{\sqrt{25 - 5x^2 - 5y^2}} = 0$$

(b) $w = \sqrt{25 - 5r^2}$

$$\frac{\partial w}{\partial r} = \frac{-5r}{\sqrt{25 - 5r^2}}, \frac{\partial w}{\partial \theta} = 0$$

16. $w = y^3 - 3x^2y$

$$x = e^s$$

$$y = e^t$$

$$\frac{\partial w}{\partial s} = -6xy(e^s) + (3y^2 - 3x^2)(0) = -6e^{2s+t}$$

$$\frac{\partial w}{\partial t} = -6xy(0) + (3y^2 - 3x^2)(e^t)$$

$$= 3e^t(e^{2t} - e^{2s})$$

When $s = 0$ and $t = 1$, $\frac{\partial w}{\partial s} = -6e$ and $\frac{\partial w}{\partial t} = 3e(e^2 - 1)$.

22. $w = \frac{yz}{x}, x = \theta^2, y = r + \theta, z = r - \theta$

$$\begin{aligned} \text{(a)} \quad & \frac{\partial w}{\partial r} = \frac{-yz}{x^2}(0) + \frac{z}{x}(1) + \frac{y}{x}(1) = \frac{z+y}{x} = \frac{2r}{\theta^2} \\ & \frac{\partial w}{\partial \theta} = \frac{-yz}{x^2}(2\theta) + \frac{z}{x}(1) + \frac{y}{x}(-1) \\ & = \frac{-(r+\theta)(r-\theta)}{\theta^4}(2\theta) + \frac{(r-\theta)-(r+\theta)}{\theta^2} \\ & = \frac{2(\theta^2-r^2)}{\theta^3} - \frac{2}{\theta} = \frac{-2r^2}{\theta^3} \end{aligned}$$

$$\text{(b)} \quad w = \frac{yz}{x} = \frac{(r+\theta)(r-\theta)}{\theta^2} = \frac{r^2}{\theta^2} - 1$$

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

$$\frac{\partial w}{\partial \theta} = \frac{-2r^2}{\theta^3}$$

26. $w = x^2 + y^2 + z^2, x = t \sin s, y = t \cos s, z = st^2$

$$\begin{aligned} \frac{\partial w}{\partial s} &= 2x + \cos s + 2y(-t \sin s) + 2z(t^2) \\ &= 2t^2 \sin s \cos s - 2t^2 \sin s \cos s + 2st^4 = 2st^4 \\ \frac{\partial w}{\partial t} &= 2x \sin s + 2y \cos s + 2z(2st) \\ &= 2t \sin^2 s + 2t \cos^2 s + 4s^2 t^3 = 2t + 4s^2 t^3 \end{aligned}$$

30. $\frac{x}{x^2 + y^2} - y^2 - 6 = 0$

$$\begin{aligned} \frac{dy}{dx} &= -\frac{F_x(x, y)}{F_y(x, y)} \\ &= -\frac{(y^2 - x^2)/(x^2 + y^2)^2}{(-2xy)/(x^2 + y^2)^2 - 2y} \\ &= \frac{y^2 - x^2}{2xy + 2y(x^2 + y^2)^2} \\ &= \frac{y^2 - x^2}{2xy + 2yx^4 + 4x^2y^3 + 2y^5} \end{aligned}$$

34. $F(x, y, z) = e^x \sin(y + z) - z$

$$\begin{aligned} F_x &= e^x \sin(y + z) \\ F_y &= e^x \cos(y + z) \\ F_z &= e^x \cos(y + z) - 1 \\ \frac{\partial z}{\partial x} &= -\frac{F_x}{F_z} = \frac{e^x \sin(y + z)}{1 - e^x \cos(y + z)} \\ \frac{\partial z}{\partial y} &= -\frac{F_y}{F_z} = \frac{e^x \cos(y + z)}{1 - e^x \cos(y + z)} \end{aligned}$$

24. $w = x \cos yz, x = s^2, y = t^2, z = s - 2t$

$$\begin{aligned} \frac{\partial w}{\partial s} &= \cos(yz)(2s) - xz \sin(yz)(0) - xy \sin(yz)(1) \\ &= \cos(st^2 - 2t^3)2s - s^2 t^2 \sin(st^2 - 2t^3) \\ \frac{\partial w}{\partial t} &= \cos(yz)(0) - xz \sin(yz)(2t) - xy \sin(yz)(-2) \\ &= -2s^2 t(s - 2t) \sin(st^2 - 2t^3) + 2s^2 t^2 \sin(st^2 - 2t^3) \\ &= (6s^2 t^2 - 2s^3 t) \sin(st^2 - 2t^3) \end{aligned}$$

28. $\cos x + \tan xy + 5 = 0$

$$\frac{dy}{dx} = -\frac{F_x(x, y)}{F_y(x, y)} = -\frac{-\sin x + y \sec^2 xy}{x \sec^2 xy}$$

32. $F(x, y, z) = xz + yz + xy$

$$\begin{aligned} F_x &= z + y \\ F_y &= z + x \\ F_z &= x + y \\ \frac{\partial z}{\partial x} &= -\frac{F_x}{F_z} = -\frac{y+z}{x+y} \\ \frac{\partial z}{\partial y} &= -\frac{F_y}{F_z} = -\frac{x+z}{x+y} \end{aligned}$$

36. $x + \sin(y + z) = 0$

$$\begin{aligned} \text{(i)} \quad & 1 + \frac{\partial z}{\partial x} \cos(y + z) = 0 \text{ implies} \\ & \frac{\partial z}{\partial x} = -\frac{1}{\cos(y + z)} = -\sec(y + z). \\ \text{(ii)} \quad & \left(1 + \frac{\partial z}{\partial y}\right) \cos(y + z) = 0 \text{ implies } \frac{\partial z}{\partial y} = -1. \end{aligned}$$

38. $x \ln y + y^2 z + z^2 - 8 = 0$

$$(i) \frac{\partial z}{\partial x} = \frac{-F_x(x, y, z)}{F_z(x, y, z)} = \frac{-\ln y}{y^2 + 2z}$$

$$(ii) \frac{\partial z}{\partial y} = \frac{-F_y(x, y, z)}{F_z(x, y, z)} = -\frac{\frac{x}{y} + 2yz}{y^2 + 2z} = -\frac{x + 2y^2 z}{y^3 + 2yz}$$

42. $F(x, y, z, w) = w - \sqrt{x-y} - \sqrt{y-z} = 0$

$$\frac{\partial w}{\partial x} = \frac{-F_x}{F_w} = \frac{1}{2} \frac{(x-y)^{-1/2}}{1} = \frac{1}{2\sqrt{x-y}}$$

$$\begin{aligned} \frac{\partial w}{\partial y} &= \frac{-F_y}{F_w} = \frac{-1}{2}(x-y)^{-1/2} + \frac{1}{2}(y-z)^{-1/2} \\ &= \frac{-1}{2\sqrt{x-y}} + \frac{1}{2\sqrt{y-z}} \end{aligned}$$

$$\frac{\partial w}{\partial z} = \frac{-F_z}{F_w} = \frac{-1}{2\sqrt{y-z}}$$

46. $f(x, y) = \frac{x^2}{\sqrt{x^2 + y^2}}$

$$f(tx, ty) = \frac{(tx)^2}{\sqrt{(tx)^2 + (ty)^2}} = t^2 \left(\frac{x^2}{\sqrt{x^2 + y^2}} \right) = t^2 f(x, y)$$

Degree: 1

$$\begin{aligned} xf_x(x, y) + yf_y(x, y) &= x \left[\frac{x^3 + 2xy^2}{(x^2 + y^2)^{3/2}} \right] + y \left[\frac{-x^2 y}{(x^2 + y^2)^{3/2}} \right] \\ &= \frac{x^4 + x^2 y^2}{(x^2 + y^2)^{3/2}} = \frac{x^2(x^2 + y^2)}{(x^2 + y^2)^{3/2}} \\ &= \frac{x^2}{\sqrt{x^2 + y^2}} = f(x, y) \end{aligned}$$

48. $\frac{\partial w}{\partial s} = \frac{\partial w}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial s}$

$$\frac{\partial w}{\partial t} = \frac{\partial w}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial t} \quad (\text{Page 878})$$

40. $x^2 + y^2 - z^2 - 5yw + 10w^2 - 2 = F(x, y, z, w)$

$$F_x = 2x, F_y = 2y - 5w, F_z = 2z, F_w = -5y + 20w$$

$$\frac{\partial w}{\partial x} = -\frac{F_x}{F_w} = \frac{-2x}{-5y + 20w} = \frac{2x}{5y - 20w}$$

$$\frac{\partial w}{\partial y} = -\frac{F_y}{F_w} = \frac{5w - 2y}{20w - 5y}$$

$$\frac{\partial w}{\partial z} = -\frac{F_z}{F_w} = \frac{2z}{5y - 20w}$$

44. $f(x, y) = x^3 - 3xy^2 + y^3$

$$\begin{aligned} f(tx, ty) &= (tx)^3 - 3(tx)(ty)^2 + (ty)^3 \\ &= t^3(x^3 - 3xy^2 + y^3) = t^3 f(x, y) \end{aligned}$$

Degree: 3

$$\begin{aligned} xf_x(x, y) + yf_y(x, y) &= x(3x^2 - 3y^2) + y(-6xy + 3y^2) \\ &= 3x^3 - 9xy^2 + 3y^3 = 3f(x, y) \end{aligned}$$

50. $\frac{dy}{dx} = -\frac{f_x(x, y)}{f_y(x, y)}$

$$\frac{\partial z}{\partial x} = -\frac{f_x(x, y, z)}{f_z(x, y, z)}$$

$$\frac{\partial z}{\partial y} = -\frac{f_y(x, y, z)}{f_z(x, y, z)}$$

52. (a) $V = \pi r^2 h$

$$\frac{dV}{dt} = \pi \left(2rh \frac{dr}{dt} + r^2 \frac{dh}{dt} \right) = \pi r \left(2h \frac{dr}{dt} + r \frac{dh}{dt} \right) = \pi(12)[2(36)(6) + 12(-4)] = 4608\pi \text{ in.}^3/\text{min}$$

(b) $S = 2\pi r(r + h)$

$$\frac{dS}{dt} = 2\pi \left[(2r + h) \frac{dr}{dt} + r \frac{dh}{dt} \right] = 2\pi[(24 + 36)(6) + 12(-4)] = 624\pi \text{ in.}^2/\text{min}$$

54. (a) $V = \frac{\pi}{3}(r^2 + rR + R^2)h$

$$\begin{aligned} \frac{dV}{dt} &= \frac{\pi}{3} \left[(2r + R)h \frac{dr}{dt} + (r + 2R)h \frac{dR}{dt} + (r^2 + rR + R^2) \frac{dh}{dt} \right] \\ &= \frac{\pi}{3} \left[[2(15) + 25](10)(4) + [15 + 2(25)](10)(4) + [(15)^2 + (15)(25) + (25)^2](12) \right] \\ &= \frac{\pi}{3}(19,500) = 6,500\pi \text{ cm}^3/\text{min} \end{aligned}$$

(b) $S = \pi(R + r)\sqrt{(R - r)^2 + h^2}$

$$\begin{aligned} \frac{dS}{dt} &= \pi \left\{ \left[\sqrt{(R - r)^2 + h^2} - (R + r) \frac{(R - r)}{\sqrt{(R - r)^2 + h^2}} \right] \frac{dr}{dt} + \left[\sqrt{(R - r)^2 + h^2} + (R + r) \frac{(R - r)}{\sqrt{(R - r)^2 + h^2}} \right] \frac{dR}{dt} + \right. \\ &\quad \left. (R + r) \frac{h}{\sqrt{(R - r)^2 + h^2}} \frac{dh}{dt} \right\} \\ &= \pi \left\{ \left[\sqrt{(25 - 15)^2 + 10^2} - (25 + 15) \frac{25 - 15}{\sqrt{(25 - 15)^2 + 10^2}} \right] (4) + \right. \\ &\quad \left. \left[\sqrt{(25 - 15)^2 + 10^2} + (25 + 15) \frac{25 - 15}{\sqrt{(25 - 15)^2 + 10^2}} \right] (4) + (25 + 15) \frac{10}{\sqrt{(25 - 15)^2 + 10^2}} (12) \right\} \\ &= 320\sqrt{2}\pi \text{ cm}^2/\text{min} \end{aligned}$$

56. $pV = mRT$

$$\begin{aligned} T &= \frac{1}{mR}(pV) \\ \frac{dT}{dt} &= \frac{1}{mR} \left[V \frac{dp}{dt} + p \frac{dV}{dt} \right] \end{aligned}$$

58. $g(t) = f(xt, yt) = t^n f(x, y)$

Let $u = xt$, $v = yt$, then

$$g'(t) = \frac{\partial f}{\partial u} \cdot \frac{du}{dt} + \frac{\partial f}{\partial v} \cdot \frac{dv}{dt} = \frac{\partial f}{\partial u}x + \frac{\partial f}{\partial v}y$$

and $g'(t) = nt^{n-1}f(x, y)$.

Now, let $t = 1$ and we have $u = x$, $v = y$. Thus,

$$\frac{\partial f}{\partial x}x + \frac{\partial f}{\partial y}y = nf(x, y).$$

60. $w = (x - y) \sin(y - x)$

$$\frac{\partial w}{\partial x} = -(x - y) \cos(y - x) + \sin(y - x)$$

$$\frac{\partial w}{\partial y} = (x - y) \cos(y - x) - \sin(y - x)$$

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

62. $w = \arctan \frac{y}{x}$, $x = r \cos \theta$, $y = r \sin \theta$

$$= \arctan \left(\frac{r \sin \theta}{r \cos \theta} \right) = \arctan(\tan \theta) = \theta \text{ for } -\frac{\pi}{2} < \theta < \frac{\pi}{2}$$

$$\frac{\partial w}{\partial x} = \frac{-y}{x^2 + y^2}, \quad \frac{\partial w}{\partial y} = \frac{x}{x^2 + y^2}, \quad \frac{\partial w}{\partial r} = 0, \quad \frac{\partial w}{\partial \theta} = 1$$

$$\left(\frac{\partial w}{\partial x} \right)^2 + \left(\frac{\partial w}{\partial y} \right)^2 = \frac{y^2}{(x^2 + y^2)^2} + \frac{x^2}{(x^2 + y^2)^2} = \frac{1}{x^2 + y^2} = \frac{1}{r^2}$$

$$\left(\frac{\partial w}{\partial r} \right)^2 + \left(\frac{1}{r^2} \right) \left(\frac{\partial w}{\partial \theta} \right)^2 = 0 + \frac{1}{r^2}(1) = \frac{1}{r^2}$$

Therefore, $\left(\frac{\partial w}{\partial x} \right)^2 + \left(\frac{\partial w}{\partial y} \right)^2 = \left(\frac{\partial w}{\partial r} \right)^2 + \frac{1}{r^2} \left(\frac{\partial w}{\partial \theta} \right)^2$.

64. Note first that

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

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

$$\frac{\partial u}{\partial r} = \frac{x}{x^2 + y^2} \cos \theta + \frac{y}{x^2 + y^2} \sin \theta = \frac{r \cos^2 \theta + r \sin^2 \theta}{r^2} = \frac{1}{r}$$

$$\frac{\partial v}{\partial \theta} = \frac{-y}{x^2 + y^2} (-r \sin \theta) + \frac{x}{x^2 + y^2} (r \cos \theta) = \frac{r^2 \sin^2 \theta + r^2 \cos^2 \theta}{r^2} = 1$$

$$\text{Thus, } \frac{\partial u}{\partial r} = \frac{1}{r} \frac{\partial v}{\partial \theta}.$$

$$\frac{\partial v}{\partial r} = \frac{-y}{x^2 + y^2} \cos \theta + \frac{x}{x^2 + y^2} \sin \theta = \frac{-r \sin \theta \cos \theta + r \sin \theta \cos \theta}{r^2} = 0$$

$$\frac{\partial u}{\partial \theta} = \frac{x}{x^2 + y^2} (-r \sin \theta) + \frac{y}{x^2 + y^2} (r \cos \theta) = \frac{-r^2 \sin \theta \cos \theta + r^2 \sin \theta \cos \theta}{r^2} = 0$$

$$\text{Thus, } \frac{\partial v}{\partial r} = -\frac{1}{r} \frac{\partial u}{\partial \theta}.$$

Section 12.6 Directional Derivatives and Gradients

2. $f(x, y) = x^3 - y^3$, $\mathbf{v} = \frac{\sqrt{2}}{2}(\mathbf{i} + \mathbf{j})$

$$\nabla f(x, y) = 3x^2\mathbf{i} - 3y^2\mathbf{j}$$

$$\nabla f(4, 3) = 48\mathbf{i} - 27\mathbf{j}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{\sqrt{2}}{2}\mathbf{i} + \frac{\sqrt{2}}{2}\mathbf{j}$$

$$D_{\mathbf{u}}f(4, 3) = \nabla f(4, 3) \cdot \mathbf{u} = 24\sqrt{2} - \frac{27}{2}\sqrt{2} = \frac{21}{2}\sqrt{2}$$

4. $f(x, y) = \frac{x}{y}$

$$\mathbf{v} = -\mathbf{j}$$

$$\nabla f(x, y) = \frac{1}{y}\mathbf{i} - \frac{x}{y^2}\mathbf{j}$$

$$\nabla f(1, 1) = \mathbf{i} - \mathbf{j}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = -\mathbf{j}$$

$$D_{\mathbf{u}}f(1, 1) = \nabla f(1, 1) \cdot \mathbf{u} = 1$$

6. $g(x, y) = \arccos xy$, $\mathbf{v} = \mathbf{i} + 5\mathbf{j}$

$$\nabla g(x, y) = \frac{-y}{\sqrt{1 - (xy)^2}}\mathbf{i} + \frac{-x}{\sqrt{1 - (xy)^2}}\mathbf{j}$$

$$\nabla g(1, 0) = -\mathbf{j}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{26}}\mathbf{i} + \frac{5}{\sqrt{26}}\mathbf{j}$$

$$D_{\mathbf{u}}g(1, 0) = \nabla g(1, 0) \cdot \mathbf{u} = \frac{-5}{\sqrt{26}} = \frac{-5\sqrt{26}}{26}$$

8. $h(x, y) = e^{-(x^2 + y^2)}$

$$\mathbf{v} = \mathbf{i} + \mathbf{j}$$

$$\nabla h = -2xe^{-(x^2 + y^2)}\mathbf{i} - 2ye^{-(x^2 + y^2)}\mathbf{j}$$

$$\nabla h(0, 0) = \mathbf{0}$$

$$D_{\mathbf{u}}h(0, 0) = \nabla h(0, 0) \cdot \mathbf{u} = 0$$

10. $f(x, y, z) = x^2 + y^2 + z^2$

$$\mathbf{v} = \mathbf{i} - 2\mathbf{j} + 3\mathbf{k}$$

$$\nabla f = 2x\mathbf{i} + 2y\mathbf{j} + 2z\mathbf{k}$$

$$\nabla f(1, 2, -1) = 2\mathbf{i} + 4\mathbf{j} - 2\mathbf{k}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{14}}\mathbf{i} - \frac{2}{\sqrt{14}}\mathbf{j} + \frac{3}{\sqrt{14}}\mathbf{k}$$

$$D_{\mathbf{u}}f(1, 2, -1) = \nabla f(1, 2, -1) \cdot \mathbf{u} = -\frac{6}{7}\sqrt{14}$$

12. $h(x, y, z) = xyz$

$$\mathbf{v} = \langle 2, 1, 2 \rangle$$

$$\nabla h = yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}$$

$$\nabla h(2, 1, 1) = \mathbf{i} + 2\mathbf{j} + 2\mathbf{k}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{2}{3}\mathbf{i} + \frac{1}{3}\mathbf{j} + \frac{2}{3}\mathbf{k}$$

$$D_{\mathbf{u}}h(2, 1, 1) = \nabla h(2, 1, 1) \cdot \mathbf{u} = \frac{8}{3}$$

14. $f(x, y) = \frac{y}{x+y}$

$$\mathbf{u} = \frac{\sqrt{3}}{2}\mathbf{i} - \frac{1}{2}\mathbf{j}$$

$$\nabla f = -\frac{y}{(x+y)^2}\mathbf{i} + \frac{x}{(x+y)^2}\mathbf{j}$$

$$D_{\mathbf{u}} f = \nabla f \cdot \mathbf{u} = -\frac{\sqrt{3}y}{2(x+y)^2} - \frac{x}{2(x+y)^2}$$

$$= -\frac{1}{2(x+y)^2}(\sqrt{3}y + x)$$

18. $f(x, y) = \cos(x+y)$

$$\mathbf{v} = \frac{\pi}{2}\mathbf{i} - \pi\mathbf{j}$$

$$\nabla f = -\sin(x+y)\mathbf{i} - \sin(x+y)\mathbf{j}$$

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{1}{\sqrt{5}}\mathbf{i} - \frac{2}{\sqrt{5}}\mathbf{j}$$

$$D_{\mathbf{u}} f = -\frac{1}{\sqrt{5}}\sin(x+y) + \frac{2}{\sqrt{5}}\sin(x+y)$$

$$= \frac{1}{\sqrt{5}}\sin(x+y) = \frac{\sqrt{5}}{5}\sin(x+y)$$

At $(0, \pi)$, $D_{\mathbf{u}} f = 0$.

22. $g(x, y) = 2xe^{y/x}$

$$\nabla g(x, y) = \left(-\frac{2y}{x}e^{y/x} + 2e^{y/x}\right)\mathbf{i} + 2e^{y/x}\mathbf{j}$$

$$\nabla g(2, 0) = 2\mathbf{i} + 2\mathbf{j}$$

26. $w = x\tan(y+z)$

$$\nabla w(x, y, z) = \tan(y+z)\mathbf{i} + x\sec^2(y+z)\mathbf{j} + x\sec^2(y+z)\mathbf{k}$$

$$\nabla w(4, 3, -1) = \tan 2\mathbf{i} + 4\sec^2 2\mathbf{j} + 4\sec^2 2\mathbf{k}$$

28. $\overrightarrow{PQ} = -2\mathbf{i} + 7\mathbf{j}$, $\mathbf{u} = -\frac{2}{\sqrt{53}}\mathbf{i} + \frac{7}{\sqrt{53}}\mathbf{j}$

$$\nabla f(x, y) = 6x\mathbf{i} - 2y\mathbf{j}$$

$$D_{\mathbf{u}} f = \nabla f \cdot \mathbf{u} = -\frac{36}{\sqrt{53}} - \frac{14}{\sqrt{53}} = -\frac{50}{\sqrt{53}} = -\frac{50\sqrt{53}}{53}$$

30. $\overrightarrow{PQ} = \frac{\pi}{2}\mathbf{i} + \pi\mathbf{j}$, $\mathbf{u} = \frac{1}{\sqrt{5}}\mathbf{i} + \frac{2}{\sqrt{5}}\mathbf{j}$

$$\nabla f(x, y) = 2\cos 2x \cos y\mathbf{i} - \sin 2x \sin y\mathbf{j}$$

$$\nabla f(0, 0) = 2\mathbf{i}$$

$$D_{\mathbf{u}} f = \nabla f \cdot \mathbf{u} = \frac{2}{\sqrt{5}} = \frac{2\sqrt{5}}{5}$$

16. $g(x, y) = xe^y$

$$\mathbf{u} = -\frac{1}{2}\mathbf{i} + \frac{\sqrt{3}}{2}\mathbf{j}$$

$$\nabla g = e^y\mathbf{i} + xe^y\mathbf{j}$$

$$D_{\mathbf{u}} g = -\frac{1}{2}e^y + \frac{\sqrt{3}}{2}xe^y = \frac{e^y}{2}(\sqrt{3}x - 1)$$

20. $g(x, y, z) = xye^z$

$$\mathbf{v} = -2\mathbf{i} - 4\mathbf{j}$$

$$\nabla g = ye^z\mathbf{i} + xe^z\mathbf{j} + xye^z\mathbf{k}$$

At $(2, 4, 0)$, $\nabla g = 4\mathbf{i} + 2\mathbf{j} + 8\mathbf{k}$.

$$\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|} = -\frac{1}{\sqrt{5}}\mathbf{i} - \frac{2}{\sqrt{5}}\mathbf{j}$$

$$D_{\mathbf{u}} g = \nabla g \cdot \mathbf{u} = -\frac{4}{\sqrt{5}} - \frac{4}{\sqrt{5}} = -\frac{8}{\sqrt{5}}$$

24. $z = \ln(x^2 - y)$

$$\nabla z(x, y) = \frac{2x}{x^2 - y}\mathbf{i} - \frac{1}{x^2 - y}\mathbf{j}$$

$$\nabla z(2, 3) = 4\mathbf{i} - \mathbf{j}$$

32. $h(x, y) = y \cos(x - y)$

$$\nabla h(x, y) = -y \sin(x - y)\mathbf{i} + [\cos(x - y) + y \sin(x - y)]\mathbf{j}$$

$$\nabla h\left(0, \frac{\pi}{3}\right) = \frac{\sqrt{3}\pi}{6}\mathbf{i} + \left(\frac{3 - \sqrt{3}\pi}{6}\right)\mathbf{j}$$

$$\left\| \nabla h\left(0, \frac{\pi}{3}\right) \right\| = \sqrt{\frac{3\pi^2}{36} + \frac{9 - 6\sqrt{3}\pi + 3\pi^2}{36}} = \frac{\sqrt{3(2\pi^2 - 2\sqrt{3}\pi + 3)}}{6}$$

34. $g(x, y) = ye^{-x^2}$

$$\nabla g(x, y) = -2xye^{-x^2}\mathbf{i} + e^{-x^2}\mathbf{j}$$

$$\nabla g(0, 5) = \mathbf{j}$$

$$\|\nabla g(0, 5)\| = 1$$

36. $w = \frac{1}{\sqrt{1 - x^2 - y^2 - z^2}}$

$$\nabla w = \frac{1}{(\sqrt{1 - x^2 - y^2 - z^2})^3}(x\mathbf{i} + y\mathbf{j} + z\mathbf{k})$$

$$\nabla w(0, 0, 0) = \mathbf{0}$$

$$\|\nabla w(0, 0, 0)\| = 0$$

38. $w = xy^2z^2$

$$\nabla w = y^2z^2\mathbf{i} + 2xyz^2\mathbf{j} + 2xy^2z\mathbf{k}$$

$$\nabla w(2, 1, 1) = \mathbf{i} + 4\mathbf{j} + 4\mathbf{k}$$

$$\|\nabla w(2, 1, 1)\| = \sqrt{33}$$

For Exercises 40–46, $f(x, y) = 3 - \frac{x}{3} - \frac{y}{2}$ and $D_\theta f(x, y) = -\left(\frac{1}{3}\right) \cos \theta - \left(\frac{1}{2}\right) \sin \theta$.

40. (a) $D_{\pi/4}f(3, 2) = -\left(\frac{1}{3}\right)\frac{\sqrt{2}}{2} - \left(\frac{1}{2}\right)\frac{\sqrt{2}}{2} = -\frac{5\sqrt{2}}{12}$

(b) $D_{2\pi/3}f(3, 2) = -\left(\frac{1}{3}\right)\left(-\frac{1}{2}\right) - \left(\frac{1}{2}\right)\frac{\sqrt{3}}{2} = \frac{2 - 3\sqrt{3}}{12}$

42. (a) $\mathbf{u} = \left(\frac{1}{\sqrt{2}}\right)(\mathbf{i} + \mathbf{j})$

44. $\nabla f = -\left(\frac{1}{3}\right)\mathbf{i} - \left(\frac{1}{2}\right)\mathbf{j}$

$$D_{\mathbf{u}} f = \nabla f \cdot \mathbf{u}$$

$$= -\left(\frac{1}{3}\right)\frac{1}{\sqrt{2}} - \left(\frac{1}{2}\right)\frac{1}{\sqrt{2}} = -\frac{5\sqrt{2}}{12}$$

(b) $\mathbf{v} = -3\mathbf{i} - 4\mathbf{j}$

$$\|\mathbf{v}\| = \sqrt{9 + 16} = 5$$

$$\mathbf{u} = -\frac{3}{5}\mathbf{i} - \frac{4}{5}\mathbf{j}$$

$$D_{\mathbf{u}} f = \nabla f \cdot \mathbf{u} = \frac{1}{5} + \frac{2}{5} = \frac{3}{5}$$

46. $\nabla f = -\frac{1}{3}\mathbf{i} - \frac{1}{2}\mathbf{j}$

$$\frac{\nabla f}{\|\nabla f\|} = \frac{1}{\sqrt{13}}(-2\mathbf{i} - 3\mathbf{j})$$

Therefore, $\mathbf{u} = (1/\sqrt{13})(3\mathbf{i} - 2\mathbf{j})$ and $D_{\mathbf{u}} f(3, 2) = \nabla f \cdot \mathbf{u} = 0$. ∇f is the direction of greatest rate of change of f . Hence, in a direction orthogonal to ∇f , the rate of change of f is 0.

For Exercises 48 and 50, $f(x, y) = 9 - x^2 - y^2$ and $D_\theta f(x, y) = -2x \cos \theta - 2y \sin \theta = -2(x \cos \theta + y \sin \theta)$.

48. (a) $D_{-\pi/4} f(1, 2) = -2\left(\frac{\sqrt{2}}{2} - \sqrt{2}\right) = \sqrt{2}$

(b) $D_{\pi/3} f(1, 2) = -2\left(\frac{1}{2} + \sqrt{3}\right) = -(1 + 2\sqrt{3})$

50. $\nabla f(1, 2) = -2\mathbf{i} - 4\mathbf{j}$

$$\frac{\nabla f(1, 2)}{\|\nabla f(1, 2)\|} = \frac{1}{\sqrt{5}}(-\mathbf{i} - 2\mathbf{j})$$

Therefore,

$$\mathbf{u} = (1/\sqrt{5})(-2\mathbf{i} + \mathbf{j}) \text{ and}$$

$$D_{\mathbf{u}} f(1, 2) = \nabla f(1, 2) \cdot \mathbf{u} = 0.$$

52. (a) In the direction of the vector $\mathbf{i} + \mathbf{j}$.

(b) $\nabla f = \frac{1}{2}y \frac{1}{2\sqrt{x}}\mathbf{i} + \frac{1}{2}\sqrt{x}\mathbf{j} = \frac{y}{4\sqrt{x}}\mathbf{i} + \frac{1}{2}\sqrt{x}\mathbf{j}$

$$\nabla f(1, 2) = \frac{1}{2}\mathbf{i} + \frac{1}{2}\mathbf{j}$$

(Same direction as in part (a).)

(c) $-\nabla f = -\frac{1}{2}\mathbf{i} - \frac{1}{2}\mathbf{j}$, the direction opposite that of the gradient.

54. (a) $f(x, y) = \frac{8y}{1 + x^2 + y^2} = 2$

$$\Rightarrow 4y = 1 + x^2 + y^2 \\ 4 = y^2 - 4y + 4 + x^2 + 1$$

$$(y - 2)^2 + x^2 = 3$$

Circle: center: $(0, 2)$, radius: $\sqrt{3}$

(b) $\nabla f = \frac{-16xy}{(1 + x^2 + y^2)^2}\mathbf{i} + \frac{8 + 8x^2 - 8y^2}{(1 + x^2 + y^2)^2}\mathbf{j}$

$$\nabla f(\sqrt{3}, 2) = \frac{-\sqrt{3}}{2}\mathbf{i}$$

(c) The directional derivative of f is 0 in the directions $\pm\mathbf{j}$.

(d)

56. $f(x, y) = 6 - 2x - 3y$

$$c = 6, P = (0, 0)$$

$$\nabla f(x, y) = -2\mathbf{i} - 3\mathbf{j}$$

$$6 - 2x - 3y = 6$$

$$0 = 2x + 3y$$

$$\nabla f(0, 0) = -2\mathbf{i} - 3\mathbf{j}$$

58. $f(x, y) = xy$

$$c = -3, P = (-1, 3)$$

$$\nabla f(x, y) = y\mathbf{i} + x\mathbf{j}$$

$$xy = -3$$

$$\nabla f(-1, 3) = 3\mathbf{i} - \mathbf{j}$$

60. $3x^2 - 2y^2 = 1$

$$f(x, y) = 3x^2 - 2y^2$$

$$\nabla f(x, y) = 6x\mathbf{i} - 4y\mathbf{j}$$

$$\nabla f(1, 1) = 6\mathbf{i} - 4\mathbf{j}$$

$$\frac{\nabla f(1, 1)}{\|\nabla f(1, 1)\|} = \frac{1}{\sqrt{13}}(3\mathbf{i} - 2\mathbf{j})$$

$$= \frac{\sqrt{13}}{13}(3\mathbf{i} - 2\mathbf{j})$$

64. $h(x, y) = 5000 - 0.001x^2 - 0.004y^2$

$$\nabla h = -0.002x\mathbf{i} - 0.008y\mathbf{j}$$

$$\nabla h(500, 300) = -\mathbf{i} - 2.4\mathbf{j} \text{ or}$$

$$5\nabla h = -(5\mathbf{i} + 12\mathbf{j})$$

68. See the definition, page 887.

70. The gradient vector is normal to the level curves.

See Theorem 12.12.

74. $T(x, y) = 100 - x^2 - 2y^2$,

$$P = (4, 3)$$

$$\frac{dx}{dt} = -2x$$

$$\frac{dy}{dt} = -4y$$

$$x(t) = C_1 e^{-2t}$$

$$y(t) = C_2 e^{-4t}$$

$$4 = x(0) = C_1$$

$$3 = y(0) = C_2$$

$$x(t) = 4e^{-2t}$$

$$y(t) = 3e^{-4t}$$

$$\frac{3x^2}{16} = e^{-4t} = y \Rightarrow u = \frac{3}{16}x^2$$

76. (a)

$$(b) \nabla T(x, y) = 400e^{-(x^2+y^2)/2} \left[(-x)\mathbf{i} - \frac{1}{2}\mathbf{j} \right]$$

$$\nabla T(3, 5) = 400e^{-7} \left[-3\mathbf{i} - \frac{1}{2}\mathbf{j} \right]$$

There will be no change in directions perpendicular to the gradient: $\pm(\mathbf{i} - 6\mathbf{j})$

(c) The greatest increase is in the direction of the gradient: $-3\mathbf{i} - \frac{1}{2}\mathbf{j}$

78. False

80. True

$$D_{\mathbf{u}} f(x, y) = \sqrt{2} > 1 \text{ when}$$

$$\mathbf{u} = \left(\cos \frac{\pi}{4} \right) \mathbf{i} + \left(\sin \frac{\pi}{4} \right) \mathbf{j}.$$

Section 12.7 Tangent Planes and Normal Lines

2. $F(x, y, z) = x^2 + y^2 + z^2 - 25 = 0$

$$x^2 + y^2 + z^2 = 25$$

Sphere, radius 5, centered at origin.

4. $F(x, y, z) = 16x^2 - 9y^2 + 144z = 0$

$$16x^2 - 9y^2 + 144z = 0 \text{ Hyperbolic paraboloid}$$

6. $F(x, y, z) = x^2 + y^2 + z^2 - 11$

$$\nabla F(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + 2z\mathbf{k}$$

$$\nabla F(3, 1, 1) = 6\mathbf{i} + 2\mathbf{j} + 2\mathbf{k}$$

$$\mathbf{n} = \frac{\nabla F}{\|\nabla F\|} = \frac{1}{\sqrt{44}}(6\mathbf{i} + 2\mathbf{j} + 2\mathbf{k})$$

$$= \frac{1}{\sqrt{11}}(3\mathbf{i} + \mathbf{j} + \mathbf{k}) = \frac{\sqrt{11}}{11}(3\mathbf{i} + \mathbf{j} + \mathbf{k})$$

8. $F(x, y, z) = x^3 - z$

$$\nabla F(x, y, z) = 3x^2\mathbf{i} - \mathbf{k}$$

$$\nabla F(2, 1, 8) = 12\mathbf{i} - \mathbf{k}$$

$$\mathbf{n} = \frac{\nabla F}{\|\nabla F\|} = \frac{1}{\sqrt{145}}(12\mathbf{i} - \mathbf{k})$$

$$= \frac{\sqrt{145}}{145}(12\mathbf{i} - \mathbf{k})$$

10. $F(x, y, z) = x^2 + 3y + z^3 - 9$

$$\nabla F(x, y, z) = 2x\mathbf{i} + 3\mathbf{j} + 3z^2\mathbf{k}$$

$$\nabla F(2, -1, 2) = 4\mathbf{i} + 3\mathbf{j} + 12\mathbf{k}$$

$$\mathbf{n} = \frac{\nabla F}{\|\nabla F\|} = \frac{1}{13}(4\mathbf{i} + 3\mathbf{j} + 12\mathbf{k})$$

14. $F(x, y, z) = \sin(x - y) - z - 2$

$$\nabla F(x, y, z) = \cos(x - y)\mathbf{i} - \cos(x - y)\mathbf{j} - \mathbf{k}$$

$$\nabla F\left(\frac{\pi}{3}, \frac{\pi}{6}, -\frac{3}{2}\right) = \frac{\sqrt{3}}{2}\mathbf{i} - \frac{\sqrt{3}}{2}\mathbf{j} - \mathbf{k}$$

$$\mathbf{n} = \frac{\nabla F}{\|\nabla F\|} = \frac{2}{\sqrt{10}}\left(\frac{\sqrt{3}}{2}\mathbf{i} - \frac{\sqrt{3}}{2}\mathbf{j} - \mathbf{k}\right)$$

$$= \frac{1}{\sqrt{10}}(\sqrt{3}\mathbf{i} - \sqrt{3}\mathbf{j} - 2\mathbf{k})$$

$$= \frac{\sqrt{10}}{10}(\sqrt{3}\mathbf{i} - \sqrt{3}\mathbf{j} - 2\mathbf{k})$$

16. $f(x, y) = \frac{y}{x}, (1, 2, 2)$

$$F(x, y, z) = \frac{y}{x} - z$$

$$F_x(x, y, z) = -\frac{y}{x^2} \quad F_y(x, y, z) = \frac{1}{x} \quad F_z(x, y, z) = -1$$

$$F_x(1, 2, 2) = -2 \quad F_y(1, 2, 2) = 1 \quad F_z(1, 2, 2) = -1$$

$$-2(x - 1) + (y - 2) - (z - 2) = 0$$

$$-2x + y - z + 2 = 0$$

$$2x - y + z = 2$$

18. $g(x, y) = \arctan \frac{y}{x}, (1, 0, 0)$

$$G(x, y, z) = \arctan \frac{y}{x} - z$$

$$G_x(x, y, z) = \frac{-(y/x^2)}{1 + (y^2/x^2)} = \frac{-y}{x^2 + y^2} \quad G_y(x, y, z) = \frac{1/x}{1 + (y^2/x^2)} = \frac{x}{x^2 + y^2} \quad G_z(x, y, z) = -1$$

$$G_x(1, 0, 0) = 0$$

$$G_y(1, 0, 0) = 1$$

$$G_z(1, 0, 0) = -1$$

$$y - z = 0$$

20. $f(x, y) = 2 - \frac{2}{3}x - y, (3, -1, 1)$

$$F(x, y, z) = 2 - \frac{2}{3}x - y - z$$

$$F_x(x, y, z) = -\frac{2}{3}, \quad F_y(x, y, z) = -1, \quad F_z(x, y, z) = -1$$

$$-\frac{2}{3}(x - 3) - (y + 1) - (z - 1) = 0$$

$$-\frac{2}{3}x - y - z + 2 = 0$$

$$2x + 3y + 3z = 6$$

22. $z = x^2 - 2xy + y^2, (1, 2, 1)$

$$F(x, y, z) = x^2 - 2xy + y^2 - z$$

$$F_x(x, y, z) = 2x - 2y \quad F_y(x, y, z) = -2x + 2y \quad F_z(x, y, z) = -1$$

$$F_x(1, 2, 1) = -2 \quad F_y(1, 2, 1) = 2 \quad F_z(1, 2, 1) = -1$$

$$-2(x - 1) + 2(y - 2) - (z - 1) = 0$$

$$-2x + 2y - z - 1 = 0$$

$$2x - 2y + z = -1$$

24. $h(x, y) = \cos y, \left(5, \frac{\pi}{4}, \frac{\sqrt{2}}{2}\right)$

$$H(x, y, z) = \cos y - z$$

$$H_x(x, y, z) = 0$$

$$H_y(x, y, z) = -\sin y$$

$$H_z(x, y, z) = -1$$

$$H_x\left(5, \frac{\pi}{4}, \frac{\sqrt{2}}{2}\right) = 0$$

$$H_y\left(5, \frac{\pi}{4}, \frac{\sqrt{2}}{2}\right) = -\frac{\sqrt{2}}{2}$$

$$H_z\left(5, \frac{\pi}{4}, \frac{\sqrt{2}}{2}\right) = -1$$

$$-\frac{\sqrt{2}}{2}\left(y - \frac{\pi}{4}\right) - \left(z - \frac{\sqrt{2}}{2}\right) = 0$$

$$-\frac{\sqrt{2}}{2}y - z + \frac{\sqrt{2}\pi}{8} + \frac{\sqrt{2}}{2} = 0$$

$$4\sqrt{2}y + 8z = \sqrt{2}(\pi + 4)$$

26. $x^2 + 2z^2 = y^2, (1, 3, -2)$

$$F(x, y, z) = x^2 - y^2 + 2z^2$$

$$F_x(x, y, z) = 2x$$

$$F_y(x, y, z) = -2y$$

$$F_z(x, y, z) = 4z$$

$$F_x(1, 3, -2) = 2$$

$$F_y(1, 3, -2) = -6$$

$$F_z(1, 3, -2) = -8$$

$$2(x - 1) - 6(y - 3) - 8(z + 2) = 0$$

$$(x - 1) - 3(y - 3) - 4(z + 2) = 0$$

$$x - 3y - 4z = 0$$

28. $x = y(2z - 3), (4, 4, 2)$

$$F(x, y, z) = x - 2yz + 3y$$

$$F_x(x, y, z) = 1$$

$$F_y(x, y, z) = -2z + 3$$

$$F_z(x, y, z) = -2y$$

$$F_x(4, 4, 2) = 1$$

$$F_y(4, 4, 2) = -1$$

$$F_z(4, 4, 2) = -8$$

$$(x - 4) - 1(y - 4) - 8(z - 2) = 0$$

$$x - y - 8z = -16$$

$$-x + y + 8z = 16$$

30. $x^2 + y^2 + z^2 = 9$, $(1, 2, 2)$

$$F(x, y, z) = x^2 + y^2 + z^2 - 9$$

$$F_x(x, y, z) = 2x \quad F_y(x, y, z) = 2y \quad F_z(x, y, z) = 2z$$

$$F_x(1, 2, 2) = 2 \quad F_y(1, 2, 2) = 4 \quad F_z(1, 2, 2) = 4$$

Direction numbers: $1, 2, 2$

$$\text{Plane: } (x - 1) + 2(y - 2) + 2(z - 2) = 0, \quad x + 2y + 2z = 9$$

$$\text{Line: } \frac{x - 1}{1} = \frac{y - 2}{2} = \frac{z - 2}{2}$$

32. $x^2 - y^2 + z^2 = 0$, $(5, 13, -12)$

$$F(x, y, z) = x^2 - y^2 + z^2$$

$$F_x(x, y, z) = 2x \quad F_y(x, y, z) = -2y \quad F_z(x, y, z) = 2z$$

$$F_x(5, 13, -12) = 10 \quad F_y(5, 13, -12) = -26 \quad F_z(5, 13, -12) = -24$$

Direction numbers: $5, -13, -12$

$$\text{Plane: } \frac{x - 5}{5} = \frac{y - 13}{-13} = \frac{z + 12}{-12}$$

$$5(x - 5) - 13(y - 13) - 12(z + 12) = 0$$

$$5x - 13y - 12z = 0$$

34. $xyz = 10$, $(1, 2, 5)$

$$F(x, y, z) = xyz - 10$$

$$F_x(x, y, z) = yz \quad F_y(x, y, z) = xz \quad F_z(x, y, z) = xy$$

$$F_x(1, 2, 5) = 10 \quad F_y(1, 2, 5) = 5 \quad F_z(1, 2, 5) = 2$$

Direction numbers: $10, 5, 2$

$$\text{Plane: } 10(x - 1) + 5(y - 2) + 2(z - 5) = 0, \quad 10x + 5y + 2z = 30$$

$$\text{Line: } \frac{x - 1}{10} = \frac{y - 2}{5} = \frac{z - 5}{2}$$

36. See the definition on page 897.

38. For a sphere, the common object is the center of the sphere. For a right circular cylinder, the common object is the axis of the cylinder.

40. $F(x, y, z) = x^2 + y^2 - z$ $G(x, y, z) = 4 - y - z$

$$\nabla F(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} - \mathbf{k} \quad \nabla G(x, y, z) = -\mathbf{j} - \mathbf{k}$$

$$\nabla F(2, -1, 5) = 4\mathbf{i} - 2\mathbf{j} - \mathbf{k} \quad \nabla G(2, -1, 5) = -\mathbf{j} - \mathbf{k}$$

$$(a) \nabla F \times \nabla G = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 4 & -2 & -1 \\ 0 & -1 & -1 \end{vmatrix} = \mathbf{i} + 4\mathbf{j} - 4\mathbf{k}$$

$$\text{Direction numbers: } 1, 4, -4, \frac{x - 2}{1} = \frac{y + 1}{4} = \frac{z - 5}{-4}$$

$$(b) \cos \theta = \frac{|\nabla F \cdot \nabla G|}{\|\nabla F\| \|\nabla G\|} = \frac{3}{\sqrt{21}\sqrt{2}} = \frac{3}{\sqrt{42}} = \frac{\sqrt{42}}{14}; \text{ not orthogonal}$$

42. $F(x, y, z) = \sqrt{x^2 + y^2} - z$ $G(x, y, z) = 5x - 2y + 3z = 22$

$$\nabla F(x, y, z) = \frac{x}{\sqrt{x^2 + y^2}}\mathbf{i} + \frac{y}{\sqrt{x^2 + y^2}}\mathbf{j} - \mathbf{k}$$

$$\nabla G(x, y, z) = 5\mathbf{i} - 2\mathbf{j} + 3\mathbf{k}$$

$$\nabla F(3, 4, 5) = \frac{3}{5}\mathbf{i} + \frac{4}{5}\mathbf{j} - \mathbf{k}$$

$$\nabla G(3, 4, 5) = 5\mathbf{i} - 2\mathbf{j} + 3\mathbf{k}$$

$$\nabla F \times \nabla G = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3/5 & 4/5 & -1 \\ 5 & -2 & 3 \end{vmatrix} = \frac{2}{5}\mathbf{i} - \frac{34}{5}\mathbf{j} - \frac{26}{5}\mathbf{k}$$

Direction numbers: 1, -17, -13

$$\frac{x-3}{1} = \frac{y-4}{-17} = \frac{z-5}{-13} \text{ Tangent line}$$

$$\cos \theta = \frac{|\nabla F \cdot \nabla G|}{\|\nabla F\| \|\nabla G\|} = \frac{-(8/5)}{\sqrt{2}\sqrt{38}} = \frac{-8}{5\sqrt{76}} \text{ Not orthogonal}$$

44. $F(x, y, z) = x^2 + y^2 - z$ $G(x, y, z) = x + y + 6z - 33$

$$\nabla F(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} - \mathbf{k}$$

$$\nabla G(x, y, z) = \mathbf{i} + \mathbf{j} + 6\mathbf{k}$$

$$\nabla F(1, 2, 5) = 2\mathbf{i} + 4\mathbf{j} - \mathbf{k}$$

$$\nabla G(1, 2, 5) = \mathbf{i} + \mathbf{j} + 6\mathbf{k}$$

$$(a) \nabla F \times \nabla G = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & 4 & -1 \\ 1 & 1 & 6 \end{vmatrix} = 25\mathbf{i} - 13\mathbf{j} - 2\mathbf{k}$$

$$\text{Direction numbers: } 25, -13, -2, \frac{x-1}{25} = \frac{y-2}{-13} = \frac{z-5}{-2}$$

$$(b) \cos \theta = \frac{|\nabla F \cdot \nabla G|}{\|\nabla F\| \|\nabla G\|} = 0; \text{ orthogonal}$$

46. (a) $f(x, y) = \sqrt{16 - x^2 - y^2 + 2x - 4y}$

$$g(x, y) = \frac{\sqrt{2}}{2}\sqrt{1 - 3x^2 + y^2 + 6x + 4y}$$

(b) $f(x, y) = g(x, y)$

$$16 - x^2 - y^2 + 2x - 4y = \frac{1}{2}(1 - 3x^2 + y^2 + 6x + 4y)$$

$$32 - 2x^2 - 2y^2 + 4x - 8y = 1 - 3x^2 + y^2 + 6x + 4y$$

$$x^2 - 2x + 31 = 3y^2 + 12y$$

$$(x^2 - 2x + 1) + 42 = 3(y^2 + 4y + 4)$$

$$(x - 1)^2 + 42 = 3(y + 2)^2$$

To find points of intersection, let $x = 1$. Then

$$3(y + 2)^2 = 42$$

$$(y + 2)^2 = 14$$

$$y = -2 \pm \sqrt{14}$$

$\nabla f(1, -2 + \sqrt{14}) = -\sqrt{2}\mathbf{j}$, $\nabla g(1, -2 + \sqrt{14}) = (1/\sqrt{2})\mathbf{j}$. The normals to f and g at this point are $-\sqrt{2}\mathbf{j} - \mathbf{k}$ and $(1/\sqrt{2})\mathbf{j} - \mathbf{k}$, which are orthogonal.

Similarly, $\nabla f(1, -2 - \sqrt{14}) = \sqrt{2}\mathbf{j}$ and $\nabla g(1, -2 - \sqrt{14}) = (-1/\sqrt{2})\mathbf{j}$ and the normals are $\sqrt{2}\mathbf{j} - \mathbf{k}$ and $(-1/\sqrt{2})\mathbf{j} - \mathbf{k}$, which are also orthogonal.

- (c) No, showing that the surfaces are orthogonal at 2 points does not imply that they are orthogonal at every point of intersection.

48. $F(x, y, z) = 2xy - z^3, (2, 2, 2)$

$$\nabla F = 2y\mathbf{i} + 2x\mathbf{j} - 3z^2\mathbf{k}$$

$$\nabla F(2, 2, 2) = 4\mathbf{i} + 4\mathbf{j} - 12\mathbf{k}$$

$$\cos \theta = \frac{|\nabla F(2, 2, 2) \cdot \mathbf{k}|}{\|\nabla F(2, 2, 2)\|} = \frac{|-12|}{\sqrt{176}} = \frac{3\sqrt{11}}{11}$$

$$\theta = \arccos\left(\frac{3\sqrt{11}}{11}\right) \approx 25.24^\circ$$

50. $F(x, y, z) = x^2 + y^2 - 5, (2, 1, 3)$

$$\nabla F(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j}$$

$$\nabla F(2, 1, 3) = 4\mathbf{i} + 2\mathbf{j}$$

$$\cos \theta = \frac{|\nabla F(2, 1, 3) \cdot \mathbf{k}|}{\|\nabla F(2, 1, 3)\|} = 0$$

$$\theta = \arccos 0 = 90^\circ$$

52. $F(x, y, z) = 3x^2 + 2y^2 - 3x + 4y - z - 5$

$$\nabla F(x, y, z) = (6x - 3)\mathbf{i} + (4y + 4)\mathbf{j} - \mathbf{k}$$

$$6x - 3 = 0, x = \frac{1}{2}$$

$$4y + 4 = 0, y = -1$$

$$z = 3\left(\frac{1}{2}\right)^2 + 2(-1)^2 - 3\left(\frac{1}{2}\right) + 4(-1) - 5 = -\frac{31}{4}$$

$$\left(\frac{1}{2}, -1, -\frac{31}{4}\right)$$

54. $T(x, y, z) = 100 - 3x - y - z^2, (2, 2, 5)$

$$\frac{dx}{dt} = -3 \quad \frac{dy}{dt} = -1 \quad \frac{dz}{dt} = -2z$$

$$x(t) = -3t + C_1 \quad y(t) = -t + C_2 \quad z(t) = C_3 e^{-2t}$$

$$x(0) = C_1 = 2 \quad y(0) = C_2 = 2 \quad z(0) = C_3 = 5$$

$$x = -3t + 2 \quad y = -t + 2 \quad z = 5e^{-2t}$$

56. $F(x, y, z) = \frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} - 1$

$$F_x(x, y, z) = \frac{2x}{a^2}$$

$$F_y(x, y, z) = \frac{2y}{b^2}$$

$$F_z(x, y, z) = \frac{-2z}{c^2}$$

$$\text{Plane: } \frac{2x_0}{a^2}(x - x_0) + \frac{2y_0}{b^2}(y - y_0) - \frac{2z_0}{c^2}(z - z_0) = 0$$

$$\frac{x_0x}{a^2} + \frac{y_0y}{b^2} - \frac{z_0z}{c^2} = \frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} - \frac{z_0^2}{c^2} = 1$$

58. $z = xf\left(\frac{y}{x}\right)$

$$F(x, y, z) = xf\left(\frac{y}{x}\right) - z$$

$$F_x(x, y, z) = f\left(\frac{y}{x}\right) + xf'\left(\frac{y}{x}\right)\left(-\frac{y}{x^2}\right) = f\left(\frac{y}{x}\right) - \frac{y}{x}f'\left(\frac{y}{x}\right)$$

$$F_y(x, y, z) = xf'\left(\frac{y}{x}\right)\left(\frac{1}{x}\right) = f'\left(\frac{y}{x}\right)$$

$$F_x(x, y, z) = -1$$

Tangent plane at (x_0, y_0, z_0) :

$$\left[f\left(\frac{y_0}{x_0}\right) - \frac{y_0}{x_0}f'\left(\frac{y_0}{x_0}\right)\right](x - x_0) + f'\left(\frac{y_0}{x_0}\right)(y - y_0) - (z - z_0) = 0$$

$$\left[f\left(\frac{y_0}{x_0}\right) - \frac{y_0}{x_0}f'\left(\frac{y_0}{x_0}\right)\right]x - x_0f\left(\frac{y_0}{x_0}\right) + y_0f'\left(\frac{y_0}{x_0}\right) + yf'\left(\frac{y_0}{x_0}\right) - y_0f'\left(\frac{y_0}{x_0}\right) - z + x_0f\left(\frac{y_0}{x_0}\right) = 0$$

$$\left[f\left(\frac{y_0}{x_0}\right) - \frac{y_0}{x_0}f'\left(\frac{y_0}{x_0}\right)\right]x + f'\left(\frac{y_0}{x_0}\right)y - z = 0$$

Therefore, the plane passes through the origin $(x, y, z) = (0, 0, 0)$.

60. $f(x, y) = \cos(x + y)$

$$f_x(x, y) = -\sin(x + y) \quad f_y(x, y) = -\sin(x + y)$$

$$f_{xx}(x, y) = -\cos(x + y), \quad f_{yy}(x, y) = -\cos(x + y), \quad f_{xy}(x, y) = -\cos(x + y)$$

$$(a) P_1(x, y) \approx f(0, 0) + f_x(0, 0)x + f_y(0, 0)y = 1$$

$$(b) P_2(x, y) \approx f(0, 0) + f_x(0, 0)x + f_y(0, 0)y + \frac{1}{2}f_{xx}(0, 0)x^2 + f_{xy}(0, 0)xy + \frac{1}{2}f_{yy}(0, 0)y^2 \\ = 1 - \frac{1}{2}x^2 - xy - \frac{1}{2}y^2$$

(c) If $x = 0$, $P_2(0, y) = 1 - \frac{1}{2}y^2$. This is the second-degree Taylor polynomial for $\cos y$.

If $y = 0$, $P_2(x, 0) = 1 - \frac{1}{2}x^2$. This is the second-degree Taylor polynomial for $\cos x$.

(d)

x	y	$f(x, y)$	$P_1(x, y)$	$P_2(x, y)$
0	0	1	1	1
0	0.1	0.9950	1	0.9950
0.2	0.1	0.9553	1	0.9950
0.2	0.5	0.7648	1	0.7550
1	0.5	0.0707	1	-0.1250

62. Given $z = f(x, y)$, then:

$$F(x, y, z) = f(x, y) - z = 0$$

$$\nabla F(x_0, y_0, z_0) = f_x(x_0, y_0)\mathbf{i} + f_y(x_0, y_0)\mathbf{j} - \mathbf{k}$$

$$\begin{aligned} \cos \theta &= \frac{|\nabla F(x_0, y_0, z_0)|}{\|\nabla F(x_0, y_0, z_0)\| \|\mathbf{k}\|} \\ &= \frac{|-1|}{\sqrt{[f_x(x_0, y_0)]^2 + [f_y(x_0, y_0)]^2 + (-1)^2}} \\ &= \frac{1}{\sqrt{[f_x(x_0, y_0)]^2 + [f_y(x_0, y_0)]^2 + 1}} \end{aligned}$$

Section 12.8 Extrema of Functions of Two Variables

2. $g(x, y) = 9 - (x - 3)^2 - (y + 2)^2 \leq 9$

Relative maximum: $(3, -2, 9)$

$$g_x = -2(x - 3) = 0 \Rightarrow x = 3$$

$$g_y = -2(y + 2) = 0 \Rightarrow y = -2$$

4. $f(x, y) = \sqrt{25 - (x - 2)^2 - y^2} \leq 5$

Relative maximum: $(2, 0, 5)$

Check: $f_x = -\frac{x - 2}{\sqrt{25 - (x - 2)^2 - y^2}} = 0 \Rightarrow x = 2$

$$f_y = -\frac{y}{\sqrt{25 - (x - 2)^2 - y^2}} = 0 \Rightarrow y = 0$$

$$f_{xx} = -\frac{25 - y^2}{[25 - (x - 2)^2 - y^2]^{3/2}}, f_{yy} = -\frac{25 - (x - 2)^2}{[25 - (x - 2)^2 - y^2]^{3/2}}, f_{xy} = -\frac{y(x - 2)}{[25 - (x - 2)^2 - y^2]^{3/2}}$$

At the critical point $(2, 0)$, $f_{xx} < 0$ and $f_{xx}f_{yy} - (f_{xy})^2 > 0$. Therefore, $(2, 0, 5)$ is a relative maximum.

6. $f(x, y) = -x^2 - y^2 + 4x + 8y - 11 = -(x - 2)^2 - (y - 4)^2 + 9 \leq 9$

Relative maximum: $(2, 4, 9)$

Check: $f_x = -2x + 4 = 0 \Rightarrow x = 2$

$$f_y = -2y + 8 = 0 \Rightarrow y = 4$$

$$f_{xx} = -2, f_{yy} = -2, f_{xy} = 0$$

At the critical point $(2, 4)$, $f_{xx} < 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$. Therefore, $(2, 4, 9)$ is a relative maximum.

8. $f(x, y) = -x^2 - 5y^2 + 10x - 30y - 62$

$$\left. \begin{array}{l} f_x = -2x + 10 = 0 \\ f_y = -10y - 30 = 0 \end{array} \right\} x = 5, y = -3$$

$$f_{xx} = -2, f_{yy} = -10, f_{xy} = 0$$

At the critical point $(5, -3)$, $f_{xx} < 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$.

Therefore, $(5, -3, 8)$ is a relative maximum.

10. $f(x, y) = x^2 + 6xy + 10y^2 - 4y + 4$

$$\left. \begin{array}{l} f_x = 2x + 6y = 0 \\ f_y = 6x + 20y - 4 = 0 \end{array} \right\} \text{Solving simultaneously yields } x = -6 \text{ and } y = 2.$$

$$f_{xx} = 2, f_{yy} = 20, f_{xy} = 6$$

At the critical point $(-6, 2)$, $f_{xx} > 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$. Therefore, $(-6, 2, 0)$ is a relative minimum.

12. $f(x, y) = -3x^2 - 2y^2 + 3x - 4y + 5$

$$f_x = -6x + 3 = 0 \text{ when } x = \frac{1}{2}$$

$$f_y = -4y - 4 = 0 \text{ when } y = -1$$

$$f_{xx} = -6, f_{yy} = -4, f_{xy} = 0$$

At the critical point $(\frac{1}{2}, -1)$, $f_{xx} < 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$. Therefore, $(\frac{1}{2}, -1, \frac{31}{4})$ is a relative maximum.

16. $f(x, y) = |x + y| - 2$

Since $f(x, y) \geq -2$ for all (x, y) , the relative minima of f consist of all points (x, y) satisfying

$$x + y = 0.$$

14. $h(x, y) = (x^2 + y^2)^{1/3} + 2$

$$\left. \begin{array}{l} h_x = \frac{2x}{3(x^2 + y^2)^{2/3}} = 0 \\ h_y = \frac{2y}{3(x^2 + y^2)^{2/3}} = 0 \end{array} \right\} x = 0, y = 0$$

Since $h(x, y) \geq 2$ for all (x, y) , $(0, 0, 2)$ is a relative minimum.

18. $f(x, y) = y^3 - 3yx^2 - 3y^2 - 3x^2 + 1$

Relative maximum: $(0, 0, 1)$

Saddle points: $(0, 2, -3), (\pm\sqrt{3}, -1, -3)$

20. $z = e^{xy}$

Saddle point: $(0, 0, 1)$

22. $g(x, y) = 120x + 120y - xy - x^2 - y^2$

$$\begin{cases} g_x = 120 - y - 2x = 0 \\ g_y = 120 - x - 2y = 0 \end{cases} \quad \text{Solving simultaneously yields } x = 40 \text{ and } y = 40.$$

$$g_{xx} = -2, \quad g_{yy} = -2, \quad g_{xy} = -1$$

At the critical point $(40, 40)$, $g_{xx} g_{yy} - (g_{xy})^2 > 0$. Therefore, $(40, 40, 4800)$ is a relative maximum.

24. $g(x, y) = xy$

$$\begin{cases} g_x = y \\ g_y = x \end{cases} \quad x = 0 \text{ and } y = 0$$

$$g_{xx} = 0, \quad g_{yy} = 0, \quad g_{xy} = 1$$

At the critical point $(0, 0)$, $g_{xx} g_{yy} - (g_{xy})^2 < 0$. Therefore, $(0, 0, 0)$ is a saddle point.

26. $f(x, y) = 2xy - \frac{1}{2}(x^4 + y^2) + 1$

$$\begin{cases} f_x = 2y - 2x^3 \\ f_y = 2x - 2y^3 \end{cases} \quad \text{Solving by substitution yields 3 critical points:}$$

$$(0, 0), (1, 1), (-1, -1)$$

$$f_{xx} = -6x^2, \quad f_{yy} = -6y^2, \quad f_{xy} = 2$$

At $(0, 0)$, $f_{xx} f_{yy} - (f_{xy})^2 < 0 \Rightarrow (0, 0, 1)$ saddle point.

At $(1, 1)$, $f_{xx} f_{yy} - (f_{xy})^2 > 0$ and $f_{xx} < 0 \Rightarrow (1, 1, 2)$ relative maximum.

At $(-1, -1)$, $f_{xx} f_{yy} - (f_{xy})^2 > 0$ and $f_{xx} < 0 \Rightarrow (-1, -1, 2)$ relative maximum.

28. $f(x, y) = \left(\frac{1}{2} - x^2 + y^2\right)e^{1-x^2-y^2}$

$$\begin{cases} f_x = (2x^3 - 2xy^2 - 3x)e^{1-x^2-y^2} = 0 \\ f_y = (2x^2y - 2y^3 + y)e^{1-x^2-y^2} = 0 \end{cases} \quad \text{Solving yields the critical points } (0, 0), \left(0, \pm\frac{\sqrt{2}}{2}\right), \left(\pm\frac{\sqrt{6}}{2}, 0\right).$$

$$f_{xx} = (-4x^4 + 4x^2y^2 + 12x^2 - 2y^2 - 3)e^{1-x^2-y^2}$$

$$f_{yy} = (4y^4 - 4x^2y^2 + 2x^2 - 8y^2 + 1)e^{1-x^2-y^2}$$

$$f_{xy} = (-4x^3y + 4xy^3 + 2xy)e^{1-x^2-y^2}$$

At the critical point $(0, 0)$, $f_{xx} f_{yy} - (f_{xy})^2 < 0$. Therefore, $(0, 0, e/2)$ is a saddle point. At the critical points $(0, \pm\sqrt{2}/2)$, $f_{xx} < 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$. Therefore, $(0, \pm\sqrt{2}/2, \sqrt{e})$ are relative maxima. At the critical points $(\pm\sqrt{6}/2, 0)$, $f_{xx} > 0$ and $f_{xx} f_{yy} - (f_{xy})^2 > 0$. Therefore, $(\pm\sqrt{6}/2, 0, -\sqrt{e}/e)$ are relative minima.

30. $z = \frac{(x^2 - y^2)^2}{x^2 + y^2} \geq 0$. $z = 0$ if $x^2 = y^2 \neq 0$.

Relative minima at all points (x, x) and $(x, -x)$, $x \neq 0$.

32. $f_{xx} < 0$ and $f_{xx} f_{yy} - (f_{xy})^2 = (-3)(-8) - 2^2 > 0$
 f has a relative maximum at (x_0, y_0) .

34. $f_{xx} > 0$ and $f_{xx} f_{yy} - (f_{xy})^2 = (25)(8) - 10^2 > 0$
 f has a relative minimum at (x_0, y_0) .

36. See Theorem 12.17.

38.

Extrema at all (x, y)

40.

Relative maximum

42. A and B are relative extrema. C and D are saddle points.

44. $d = f_{xx} f_{yy} - f_{xy}^2 < 0$ if f_{xx} and f_{yy} have opposite signs. Hence, $(a, b, f(a, b))$ is a saddle point. For example, consider $f(x, y) = x^2 - y^2$ and $(a, b) = (0, 0)$.

46. $f(x, y) = x^3 + y^3 - 6x^2 + 9y^2 + 12x + 27y + 19$

$$\left. \begin{array}{l} f_x = 3x^2 - 12x + 12 = 0 \\ f_y = 3y^2 + 18y + 27 = 0 \end{array} \right\} \text{Solving yields } x = 2 \text{ and } y = -3.$$

$$f_{xx} = 6x - 12, f_{yy} = 6y + 18, f_{xy} = 0$$

At $(2, -3)$, $f_{xx} f_{yy} - (f_{xy})^2 = 0$ and the test fails. $(1, -2, 0)$ is a saddle point.

48. $f(x, y) = \sqrt{(x - 1)^2 + (y + 2)^2} \geq 0$

$$\left. \begin{array}{l} f_x = \frac{x - 1}{\sqrt{(x - 1)^2 + (y + 2)^2}} = 0 \\ f_y = \frac{y + 2}{\sqrt{(x - 1)^2 + (y + 2)^2}} = 0 \end{array} \right\} \text{Solving yields } x = 1 \text{ and } y = -2.$$

$$f_{xx} = \frac{(y + 2)^2}{[(x - 1)^2 + (y + 2)^2]^{3/2}}, f_{yy} = \frac{(x - 1)^2}{[(x - 1)^2 + (y + 2)^2]^{3/2}}, f_{xy} = \frac{(x - 1)(y + 2)}{[(x - 1)^2 + (y + 2)^2]^{3/2}}$$

At $(1, -2)$, $f_{xx} f_{yy} - (f_{xy})^2$ is undefined and the test fails.

Absolute minimum: $(1, -2, 0)$

50. $f(x, y) = (x^2 + y^2)^{2/3} \geq 0$

$$\left. \begin{array}{l} f_x = \frac{4x}{3(x^2 + y^2)^{1/3}} \\ f_y = \frac{4y}{3(x^2 + y^2)^{1/3}} \end{array} \right\} f_x \text{ and } f_y \text{ are undefined at } x = 0, y = 0. \text{ The critical point is } (0, 0).$$

$$f_{xx} = \frac{4(x^2 + 3y^2)}{9(x^2 + y^2)^{4/3}}, f_{yy} = \frac{4(3x^2 + y^2)}{9(x^2 + y^2)^{4/3}}, f_{xy} = \frac{-8xy}{9(x^2 + y^2)^{4/3}}$$

At $(0, 0)$, $f_{xx} f_{yy} - (f_{xy})^2$ is undefined and the test fails.

Absolute minimum: $(0, 0, 0)$

52. $f(x, y, z) = 4 - [x(y - 1)(z + 2)]^2 \leq 4$

$$\left. \begin{array}{l} f_x = -2x(y - 1)^2(z + 2)^2 = 0 \\ f_y = -2x^2(y - 1)(z + 2)^2 = 0 \\ f_z = -2x(y - 1)^2(z + 2) = 0 \end{array} \right\} \text{Solving yields the critical points } (0, a, b), (c, 1, d), (e, f, -2). \\ \text{These points are all absolute maxima.}$$

54. $f(x, y) = (2x - y)^2$

$$f_x = 4(2x - y) = 0 \Rightarrow 2x = y$$

$$f_y = -2(2x - y) = 0 \Rightarrow 2x = y$$

On the line $y = x + 1$, $0 \leq x \leq 1$,

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

and the maximum is 1, the minimum is 0. On the line $y = -\frac{1}{2}x + 1$, $0 \leq x \leq 2$,

$$f(x, y) = f(x) = \left(2x - \left(-\frac{1}{2}x + 1\right)\right)^2 = \left(\frac{5}{2}x - 1\right)^2$$

and the maximum is 16, the minimum is 0. On the line $y = -2x + 4$, $1 \leq x \leq 2$,

$$f(x, y) = f(x) = (2x - (-2x + 4))^2 = (4x - 4)^2$$

and the maximum is 16, the minimum is 0.

Absolute maximum: 16 at $(2, 0)$

Absolute minimum: 0 at $(1, 2)$ and along the line $y = 2x$.

56. $f(x, y) = 2x - 2xy + y^2$

$$\begin{cases} f_x = 2 - 2y = 0 \\ f_y = 2y - 2x = 0 \end{cases} \Rightarrow \begin{cases} y = 1 \\ y = x \end{cases} \Rightarrow \begin{cases} x = 1 \\ y = 1 \end{cases} \quad f(1, 1) = 1$$

On the line $y = 1$, $-1 \leq x \leq 1$,

$$f(x, y) = f(x) = 2x - 2x + 1 = 1.$$

On the curve $y = x^2$, $-1 \leq x \leq 1$

$$f(x, y) = f(x) = 2x - 2x(x^2) + (x^2)^2 = x^4 - 2x^3 + 2x$$

and the maximum is 1, the minimum is $-\frac{11}{16}$.

Absolute maximum: 1 at $(1, 1)$ and on $y = 1$

Absolute minimum: $-\frac{11}{16} = -0.6875$ at $(-\frac{1}{2}, \frac{1}{4})$

58. $f(x, y) = x^2 + 2xy + y^2$, $R = \{(x, y): |x| \leq 2, |y| \leq 1\}$

$$\begin{cases} f_x = 2x + 2y = 0 \\ f_y = 2x + 2y = 0 \end{cases} \Rightarrow \begin{cases} y = -x \\ y = -x \end{cases}$$

$$f(x, -x) = x^2 - 2x^2 + x^2 = 0$$

Along $y = 1$, $-2 \leq x \leq 2$,

$$f = x^2 + 2x + 1, f' = 2x + 2 = 0 \Rightarrow x = -1, f(-2, 1) = 1, f(-1, 1) = 0, f(2, 1) = 9.$$

Along $y = -1$, $-2 \leq x \leq 2$,

$$f = x^2 - 2x + 1, f' = 2x - 2 = 0 \Rightarrow x = 1, f(-2, -1) = 9, f(1, -1) = 0, f(2, -1) = 1.$$

Along $x = 2$, $-1 \leq y \leq 1$, $f = 4 + 4y + y^2$, $f' = 2y + 4 \neq 0$.

Along $x = -2$, $-1 \leq y \leq 1$, $f = 4 - 4y + y^2$, $f' = 2y - 4 \neq 0$.

Thus, the maxima are $f(-2, -1) = 9$ and $f(2, 1) = 9$, and the minima are $f(x, -x) = 0$, $-1 \leq x \leq 1$.

60. $f(x, y) = x^2 - 4xy + 5$, $R = \{(x, y): 0 \leq x \leq 4, 0 \leq y \leq \sqrt{x}\}$

$$\begin{cases} f_x = 2x - 4y = 0 \\ f_y = -4x = 0 \end{cases} \Rightarrow \begin{cases} x = y = 0 \\ x = 0 \end{cases}$$

$$f(0, 0) = 5$$

Along $y = 0$, $0 \leq x \leq 4$, $f = x^2 + 5$ and $f(4, 0) = 21$.

Along $x = 4$, $0 \leq y \leq 2$, $f = 16 - 16y + 5$, $f' = -16 \neq 0$ and $f(4, 2) = -11$.

Along $y = \sqrt{x}$, $0 \leq x \leq 4$, $f = x^2 - 4x^{3/2} + 5$, $f' = 2x - 6x^{1/2} \neq 0$ on $[0, 4]$.

Thus, the maximum is $f(4, 0) = 21$ and the minimum is $f(4, 2) = -11$.

62. $f(x, y) = \frac{4xy}{(x^2 + 1)(y^2 + 1)}$, $R = \{(x, y) : x \geq 0, y \geq 0, x^2 + y^2 \leq 1\}$

$$f_x = \frac{4(1 - x^2)y}{(y^2 + 1)(x^2 + 1)^2} = 0 \Rightarrow x = 1 \text{ or } y = 0$$

$$f_y = \frac{4(1 - y^2)x}{(x^2 + 1)(y^2 + 1)^2} = 0 \Rightarrow y = 1 \text{ or } x = 0$$

For $x = 0, y = 0$, also, and $f(0, 0) = 0$.

For $x = 1$ and $y = 1$, the point $(1, 1)$ is outside R .

For $x^2 + y^2 = 1$, $f(x, y) = f(x, \sqrt{1 - x^2}) = \frac{4x\sqrt{1 - x^2}}{2 + x^2 - x^4}$, and the maximum occurs at $x = \frac{\sqrt{2}}{2}$, $y = \frac{\sqrt{2}}{2}$.

Absolute maximum is $\frac{8}{9} = f\left(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}\right)$.

The absolute minimum is $0 = f(0, 0)$. (In fact, $f(0, y) = f(x, 0) = 0$)

64. False

Let $f(x, y) = x^4 - 2x^2 + y^2$.

Relative minima: $(\pm 1, 0, -1)$

Saddle point: $(0, 0, 0)$

Section 12.9 Applications of Extrema of Functions of Two Variables

2. A point on the plane is given by $(x, y, 12 - 2x - 3y)$. The square of the distance from $(1, 2, 3)$ to a point on the plane is given by

$$S = (x - 1)^2 + (y - 2)^2 + (9 - 2x - 3y)^2$$

$$S_x = 2(x - 1) + 2(9 - 2x - 3y)(-2)$$

$$S_y = 2(y - 2) + 2(9 - 2x - 3y)(-3).$$

From the equations $S_x = 0$ and $S_y = 0$, we obtain the system

$$5x + 6y = 19$$

$$6x + 10y = 29.$$

Solving simultaneously, we have $x = \frac{16}{14}$, $y = \frac{31}{14}$, $z = \frac{43}{14}$ and the distance is

$$\sqrt{\left(\frac{16}{14} - 1\right)^2 + \left(\frac{31}{14} - 2\right)^2 + \left(\frac{43}{14} - 3\right)^2} = \frac{1}{\sqrt{14}}.$$

4. A point on the paraboloid is given by $(x, y, x^2 + y^2)$. The square of the distance from $(5, 0, 0)$ to a point on the paraboloid is given by

$$S = (x - 5)^2 + y^2 + (x^2 + y^2)^2$$

$$S_x = 2(x - 5) + 4x(x^2 + y^2) = 0$$

$$S_y = 2y + 4y(x^2 + y^2) = 0.$$

From the equations $S_x = 0$ and $S_y = 0$, we obtain the system

$$2x^3 + 2xy^2 + x - 5 = 0$$

$$2y^3 + 2x^2y + y = 0.$$

Solving as in Exercise 3, we have $x \approx 1.235$, $y = 0$, $z \approx 1.525$ and the distance is

$$\sqrt{(1.235 - 5)^2 + (1.525)^2} \approx 4.06.$$

6. Since $x + y + z = 32$, $z = 32 - x - y$. Therefore,

$$P = xy^2z = 32xy^2 - x^2y^2 - xy^3$$

$$P_x = 32y^2 - 2xy^2 - y^3 = y^2(32 - 2x - y) = 0$$

$$P_y = 64xy - 2x^2y - 3xy^2 = y(64x - 2x^2 - 3xy) = 0.$$

Ignoring the solution $y = 0$ and substituting $y = 32 - 2x$ into $P_y = 0$, we have

$$64x - 2x^2 - 3x(32 - 2x) = 0$$

$$4x(x - 8) = 0.$$

Therefore, $x = 8$, $y = 16$, and $z = 8$.

10. Let x , y , and z be the length, width, and height, respectively. Then $C_0 = 1.5xy + 2yz + 2xz$ and $z = \frac{C_0 - 1.5xy}{2(x + y)}$. The volume is given by

$$V = xyz = \frac{C_0xy - 1.5x^2y^2}{2(x + y)}$$

$$V_x = \frac{y^2(2C_0 - 3x^2 - 6xy)}{4(x + y)^2}$$

$$V_y = \frac{x^2(2C_0 - 3y^2 - 6xy)}{4(x + y)^2}.$$

In solving the system $V_x = 0$ and $V_y = 0$, we note by the symmetry of the equations that $y = x$. Substituting $y = x$ into $V_x = 0$ yields

$$\frac{x^2(2C_0 - 9x^2)}{16x^2} = 0, \quad 2C_0 = 9x^2, \quad x = \frac{1}{3}\sqrt{2C_0}, \quad y = \frac{1}{3}\sqrt{2C_0}, \quad \text{and} \quad z = \frac{1}{4}\sqrt{2C_0}.$$

12. Consider the sphere given by $x^2 + y^2 + z^2 = r^2$ and let a vertex of the rectangular box be $(x, y, \sqrt{r^2 - x^2 - y^2})$. Then the volume is given by

$$V = (2x)(2y)\left(2\sqrt{r^2 - x^2 - y^2}\right) = 8xy\sqrt{r^2 - x^2 - y^2}$$

$$V_x = 8\left(xy\frac{-x}{\sqrt{r^2 - x^2 - y^2}} + y\sqrt{r^2 - x^2 - y^2}\right) = \frac{8y}{\sqrt{r^2 - x^2 - y^2}}(r^2 - 2x^2 - y^2) = 0$$

$$V_y = 8\left(xy\frac{-y}{\sqrt{r^2 - x^2 - y^2}} + x\sqrt{r^2 - x^2 - y^2}\right) = \frac{8x}{\sqrt{r^2 - x^2 - y^2}}(r^2 - x^2 - 2y^2) = 0.$$

Solving the system

$$2x^2 + y^2 = r^2$$

$$x^2 + 2y^2 = r^2$$

yields the solution $x = y = z = r/\sqrt{3}$.

14. Let x , y , and z be the length, width, and height, respectively.

Then the sum of the two perimeters of the two cross sections is given by

$$(2x + 2z) + (2y + 2z) = 108 \text{ or } x = 54 - y - 2z.$$

The volume is given by

$$V = xyz = 54yz - y^2z - 2yz^2$$

$$V_y = 54z - 2yz - 2z^2 = z(54 - 2y - 2z) = 0$$

$$V_z = 54y - y^2 - 4yz = y(54 - y - 4z) = 0.$$

Solving the system $2y + 2z = 54$ and $y + 4z = 54$, we obtain the solution

$$x = 18 \text{ inches}, \quad y = 18 \text{ inches}, \quad \text{and} \quad z = 9 \text{ inches}.$$

8. Let x , y , and z be the numbers and let $S = x^2 + y^2 + z^2$.

Since $x + y + z = 1$, we have

$$S = x^2 + y^2 + (1 - x - y)^2$$

$$\begin{cases} S_x = 2x - 2(1 - x - y) = 0 \\ S_y = 2y - 2(1 - x - y) = 0 \end{cases} \begin{cases} 2x + y = 1 \\ x + 2y = 1. \end{cases}$$

Solving simultaneously yields $x = \frac{1}{3}$, $y = \frac{1}{3}$, and $z = \frac{1}{3}$.

16. $A = \frac{1}{2}[(30 - 2x) + (30 - 2x) + 2x \cos \theta]x \sin \theta$

$$= 30x \sin \theta - 2x^2 \sin \theta + x^2 \sin \theta \cos \theta$$

$$\frac{\partial A}{\partial x} = 30 \sin \theta - 4x \sin \theta + 2x \sin \theta \cos \theta = 0$$

$$\frac{\partial A}{\partial \theta} = 30 \cos \theta - 2x^2 \cos \theta + x^2(2 \cos^2 \theta - 1) = 0$$

From $\frac{\partial A}{\partial x} = 0$ we have $15 - 2x + x \cos \theta = 0 \Rightarrow \cos \theta = \frac{2x - 15}{x}$.

From $\frac{\partial A}{\partial \theta} = 0$ we obtain

$$30x\left(\frac{2x - 15}{x}\right) - 2x^2\left(\frac{2x - 15}{x}\right) + x^2\left(2\left(\frac{2x - 15}{x}\right)^2 - 1\right) = 0$$

$$30(2x - 15) - 2x(2x - 15) + 2(2x - 15)^2 - x^2 = 0$$

$$3x^2 - 30x = 0$$

$$x = 10$$

Then $\cos \theta = \frac{1}{2} \Rightarrow \theta = 60^\circ$.

18. $P(p, q, r) = 2pq + 2pr + 2qr$.

$p + q + r = 1$ implies that $r = 1 - p - q$.

$$\begin{aligned} P(p, q) &= 2pq + 2p(1 - p - q) + 2q(1 - p - q) \\ &= 2pq + 2p - 2p^2 - 2pq + 2q - 2pq - 2q^2 \\ &= -2pq + 2p + 2q - 2p^2 - 2q^2 \end{aligned}$$

$$\frac{\partial P}{\partial p} = -2q + 2 - 4p; \quad \frac{\partial P}{\partial q} = -2p + 2 - 4q$$

Solving $\frac{\partial P}{\partial p} = \frac{\partial P}{\partial q} = 0$ gives

$$q + 2p = 1$$

$$p + 2q = 1$$

and hence $p = q = \frac{1}{3}$ and

$$\begin{aligned} P\left(\frac{1}{3}, \frac{1}{3}\right) &= -2\left(\frac{1}{9}\right) + 2\left(\frac{1}{3}\right) + 2\left(\frac{1}{3}\right) - 2\left(\frac{1}{9}\right) - 2\left(\frac{1}{9}\right) \\ &= \frac{6}{9} = \frac{2}{3}. \end{aligned}$$

22. $S = d_1 + d_2 + d_3 = \sqrt{(0 - 0)^2 + (y - 0)^2} + \sqrt{(0 - 2)^2 + (y - 2)^2} + \sqrt{(0 + 2)^2 + (y - 2)^2}$
 $= y + 2\sqrt{4 + (y - 2)^2}$

$$\frac{dS}{dy} = 1 + \frac{2(y - 2)}{\sqrt{4 + (y - 2)^2}} = 0 \text{ when } y = 2 - \frac{2\sqrt{3}}{3} = \frac{6 - 2\sqrt{3}}{3}.$$

The sum of the distance is minimized when $y = \frac{2(3 - \sqrt{3})}{3} \approx 0.845$.

20. $R = 515p_1 + 805p_2 + 1.5p_1p_2 - 1.5p_1^2 - p_2^2$

$$R_{p_1} = 515 + 1.5p_2 - 3p_1 = 0$$

$$R_{p_2} = 805 + 1.5p_1 - p_2 = 0$$

$$3p_1 - 1.5p_2 = 515$$

$$-1.5p_1 + p_2 = 805$$

Solving this system yields $p_1 = \$2296.67$, $p_2 = \$4250$.

24. (a) $S = \sqrt{(x+4)^2 + y^2} + \sqrt{(x-1)^2 + (y-6)^2} + \sqrt{(x-12)^2 + (y-2)^2}$

The surface appears to have a minimum near $(x, y) = (1, 5)$.

(b) $S_x = \frac{x+4}{\sqrt{(x+4)^2 + y^2}} + \frac{x-1}{\sqrt{(x-1)^2 + (y-6)^2}} + \frac{x-12}{\sqrt{(x-12)^2 + (y-2)^2}}$
 $S_y = \frac{y}{\sqrt{(x+4)^2 + y^2}} + \frac{y-6}{\sqrt{(x-1)^2 + (y-6)^2}} + \frac{y-2}{\sqrt{(x-12)^2 + (y-2)^2}}$

(c) Let $(x_1, y_1) = (1, 5)$. Then

$$-\nabla S(1, 5) = 0.258\mathbf{i} + 0.03\mathbf{j}$$

Direction $\approx 6.6^\circ$

(d) $t \approx 0.94$ $x_2 \approx 1.24$ $y_2 \approx 5.03$

(e) $t \approx 3.56$, $x_3 \approx 1.24$, $y_3 \approx 5.06$,
 $t \approx 1.04$, $x_4 \approx 1.23$, $y_4 \approx 5.06$

Note: Minimum occurs at $(x, y) = (1.2335, 5.0694)$

(f) $-\nabla S(x, y)$ points in the direction that S decreases most rapidly.

26. See the last paragraph on page 915 and Theorem 12.18.

28. (a)

x	y	xy	x^2
-3	0	0	9
-1	1	-1	1
1	1	1	1
3	2	6	9
$\sum x_i = 0$	$\sum y_i = 4$	$\sum x_i y_i = 6$	$\sum x_i^2 = 20$

(b) $S = \left(\frac{1}{10} - 0\right)^2 + \left(\frac{7}{10} - 1\right)^2 + \left(\frac{13}{10} - 1\right)^2 + \left(\frac{19}{10} - 2\right)^2$
 $= \frac{1}{5}$

$$a = \frac{4(6) - 0(4)}{4(20) - (0)^2} = \frac{3}{10}, b = \frac{1}{4} \left[4 - \frac{3}{10}(0) \right] = 1,$$

$$y = \frac{3}{10}x + 1$$

30. (a)

x	y	xy	x^2
3	0	0	9
1	0	0	1
2	0	0	4
3	1	3	9
4	1	4	16
4	2	8	16
5	2	10	25
6	2	12	36
$\sum x_i = 28$	$\sum y_i = 8$	$\sum x_i y_i = 37$	$\sum x_i^2 = 116$

$$a = \frac{8(37) - (28)(8)}{8(116) - (28)^2} = \frac{72}{144} = \frac{1}{2}, b = \frac{1}{8} \left[8 - \frac{1}{2}(28) \right] = -\frac{3}{4}, y = \frac{1}{2}x - \frac{3}{4}$$

(b) $S = \left(\frac{3}{4} - 0\right)^2 + \left(-\frac{1}{4} - 0\right)^2 + \left(\frac{1}{4} - 0\right)^2 + \left(\frac{3}{4} - 1\right)^2 + \left(\frac{5}{4} - 1\right)^2 + \left(\frac{5}{4} - 2\right)^2 + \left(\frac{7}{4} - 2\right)^2 + \left(\frac{9}{4} - 2\right)^2 = \frac{3}{2}$

32. $(1, 0), (3, 3), (5, 6)$

$$\begin{aligned}\sum x_i &= 9, & \sum y_i &= 9, \\ \sum x_i y_i &= 39, & \sum x_i^2 &= 35 \\ a &= \frac{3(39) - 9(9)}{3(35) - (9)^2} = \frac{36}{24} = \frac{3}{2} \\ b &= \frac{1}{3} \left[9 - \frac{3}{2}(9) \right] = -\frac{9}{6} = -\frac{3}{2} \\ y &= \frac{3}{2}x - \frac{3}{2}\end{aligned}$$

36. (a) $(1.00, 450), (1.25, 375), (1.50, 330)$

$$\sum x_i = 3.75, \sum y_i = 1,155, \sum x_i^2 = 4.8125,$$

$$\sum x_i y_i = 1,413.75$$

$$a = \frac{3(1,413.75) - (3.75)(1,155)}{3(4.8125) - (3.75)^2} = -240$$

$$b = \frac{1}{3}[1,155 - (-240)(3.75)] = 685$$

$$y = -240x + 685$$

(b) When $x = 1.40$, $y = -240(1.40) + 685 = 349$.

40. $S(a, b) = \sum_{i=1}^n (ax_i + b - y_i)^2$

$$S_a(a, b) = 2a \sum_{i=1}^n x_i^2 + 2b \sum_{i=1}^n x_i - 2 \sum_{i=1}^n x_i y_i$$

$$S_b(a, b) = 2a \sum_{i=1}^n x_i + 2nb - 2 \sum_{i=1}^n y_i$$

$$S_{aa}(a, b) = 2 \sum_{i=1}^n x_i^2$$

$$S_{bb}(a, b) = 2n$$

$$S_{ab}(a, b) = 2 \sum_{i=1}^n x_i$$

$S_{aa}(a, b) > 0$ as long as $x_i \neq 0$ for all i . (Note: If $x_i = 0$ for all i , then $x = 0$ is the least squares regression line.)

$$d = S_{aa}S_{bb} - S_{ab}^2 = 4n \sum_{i=1}^n x_i^2 - 4 \left(\sum_{i=1}^n x_i \right)^2 = 4 \left[n \sum_{i=1}^n x_i^2 - \left(\sum_{i=1}^n x_i \right)^2 \right] \geq 0 \text{ since } n \sum_{i=1}^n x_i^2 \geq \left(\sum_{i=1}^n x_i \right)^2.$$

As long as $d \neq 0$, the given values for a and b yield a minimum.

34. $(6, 4), (1, 2), (3, 3), (8, 6), (11, 8), (13, 8); n = 6$

$$\begin{aligned}\sum x_i &= 42 & \sum y_i &= 31 \\ \sum x_i y_i &= 275 & \sum x_i^2 &= 400 \\ a &= \frac{6(275) - (42)(31)}{6(400) - (42)^2} = \frac{29}{53} \approx 0.5472 \\ b &= \frac{1}{6} \left(31 - \frac{29}{53} \cdot 42 \right) = \frac{425}{318} \approx 1.3365 \\ y &= \frac{29}{53}x + \frac{425}{318}\end{aligned}$$

38. (a) $y = 1.8311x - 47.1067$

(b) For each 1 point increase in the percent (x), y increases by about 1.83 (slope of line).

42. $(-4, 5), (-2, 6), (2, 6), (4, 2)$

$$\sum x_i = 0$$

$$\sum y_i = 19$$

$$\sum x_i^2 = 40$$

$$\sum x_i^3 = 0$$

$$\sum x_i^4 = 544$$

$$\sum x_i y_i = -12$$

$$\sum x_i^2 y_i = 160$$

$$544a + 40c = 160, \quad 40b = -12, \quad 40a + 4c = 19$$

$$a = -\frac{5}{24}, \quad b = -\frac{3}{10}, \quad c = \frac{41}{6}, \quad y = -\frac{5}{24}x^2 - \frac{3}{10}x + \frac{41}{6}$$

44. $(0, 10), (1, 9), (2, 6), (3, 0)$

$$\sum x_i = 6$$

$$\sum y_i = 25$$

$$\sum x_i^2 = 14$$

$$\sum x_i^3 = 36$$

$$\sum x_i^4 = 98$$

$$\sum x_i y_i = 21$$

$$\sum x_i^2 y_i = 33$$

$$98a + 36b + 14c = 33$$

$$36a + 14b + 6c = 21$$

$$14a + 6b + 4c = 25$$

$$a = -\frac{5}{4}, \quad b = \frac{9}{20}, \quad c = \frac{199}{20}, \quad y = -\frac{5}{4}x^2 + \frac{9}{20}x + \frac{199}{20}$$

46. (a) $y = 0.078x + 2.96$

(b) $y = 0.0001429x^2 + 0.07229x + 2.9886$

(c)

(d) For the linear model, $x = 50$ gives $y \approx 6.86$ billion.

For the quadratic model, $x = 50$ gives $y \approx 6.96$ billion.

As you extrapolate into the future, the quadratic model increases more rapidly.

48. (a) $\frac{1}{y} = ax + b = -0.0029x + 0.1640$

$$y = \frac{1}{-0.0029x + 0.1640}$$

(b)

(c) No. For $x = 60$, $y \approx -100$. Note that there is a vertical asymptote at $x \approx 56.6$.

Section 12.10 Lagrange Multipliers

2. Maximize $f(x, y) = xy$.

Constraint: $2x + y = 4$

$$\nabla f = \lambda \nabla g$$

$$y\mathbf{i} + x\mathbf{j} = 2\lambda\mathbf{i} + \lambda\mathbf{j}$$

$$y = 2\lambda$$

$$x = \lambda$$

$$2x + y = 4 \Rightarrow 4\lambda = 4$$

$$\lambda = 1, \quad x = 1, \quad y = 2$$

$$f(1, 2) = 2$$

4. Minimize $f(x, y) = x^2 + y^2$.

Constraint: $2x + 4y = 5$

$$\nabla f = \lambda \nabla g$$

$$2x\mathbf{i} + 4y\mathbf{j} = 2\lambda\mathbf{i} + 4\lambda\mathbf{j}$$

$$2x = 2\lambda \Rightarrow x = \lambda$$

$$4y = 4\lambda \Rightarrow y = 2\lambda$$

$$2x + 4y = 5 \Rightarrow 10\lambda = 5$$

$$\lambda = \frac{1}{2}, \quad x = \frac{1}{2}, \quad y = 1$$

$$f\left(\frac{1}{2}, 1\right) = \frac{5}{4}$$

6. Maximize $f(x, y) = x^2 - y^2$.

Constraint: $2y - x^2 = 0$

$$\nabla f = \lambda \nabla g$$

$$2x\mathbf{i} - 2y\mathbf{j} = -2x\lambda\mathbf{i} + 2\lambda\mathbf{j}$$

$$2x = -2x\lambda \Rightarrow x = 0 \text{ or } \lambda = -1$$

If $x = 0$, then $y = 0$ and $f(0, 0) = 0$.

If $\lambda = -1$,

$$-2y = 2\lambda = -2 \Rightarrow y = 1 \Rightarrow x^2 = 2 \Rightarrow x = \sqrt{2}$$

$$f(\sqrt{2}, 1) = 2 - 1 = 1 \text{ Maximum.}$$

8. Minimize $f(x, y) = 3x + y + 10$.

Constraint: $x^2y = 6$

$$\nabla f = \lambda \nabla g$$

$$3\mathbf{i} + \mathbf{j} = 2xy\lambda\mathbf{i} + x^2\lambda\mathbf{j}$$

$$\left. \begin{array}{l} 3 = 2xy\lambda \Rightarrow \lambda = \frac{3}{2xy} \\ 1 = x^2\lambda \Rightarrow \lambda = \frac{1}{x^2} \end{array} \right\} \begin{array}{l} 3x^2 = 2xy \Rightarrow y = \frac{3x}{2} \\ (x \neq 0) \end{array}$$

$$x^2y = 6 \Rightarrow x^2\left(\frac{3x}{2}\right) = 6$$

$$x^3 = 4$$

$$x = \sqrt[3]{4}, y = \frac{3\sqrt[3]{4}}{2}$$

$$f\left(\sqrt[3]{4}, \frac{3\sqrt[3]{4}}{2}\right) = \frac{9\sqrt[3]{4} + 20}{2}$$

10. Note: $f(x, y) = \sqrt{x^2 + y^2}$ is minimum when $g(x, y)$ is minimum.

Minimize $g(x, y) = x^2 + y^2$.

Constraint: $2x + 4y = 15$

$$\left. \begin{array}{l} 2x = 2\lambda \\ 2y = 4\lambda \end{array} \right\} y = 2x$$

$$2x + 4y = 15 \Rightarrow 10x = 15$$

$$x = \frac{3}{2}, y = 3$$

$$f\left(\frac{3}{2}, 3\right) = \sqrt{g\left(\frac{3}{2}, 3\right)} = \frac{3\sqrt{5}}{2}$$

12. Minimize $f(x, y) = 2x + y$.

Constraint: $xy = 32$

$$\left. \begin{array}{l} 2 = y\lambda \\ 1 = x\lambda \end{array} \right\} y = 2x$$

$$xy = 32 \Rightarrow 2x^2 = 32$$

$$x = 4, y = 8$$

$$f(4, 8) = 16$$

14. Maximize or minimize $f(x, y) = e^{-xy/4}$.

Constraint: $x^2 + y^2 \leq 1$

Case 1: On the circle $x^2 + y^2 = 1$

$$\left. \begin{array}{l} -(y/4)e^{-xy/4} = 2x\lambda \\ -(x/4)e^{-xy/4} = 2y\lambda \end{array} \right\} \Rightarrow x^2 = y^2$$

$$x^2 + y^2 = 1 \Rightarrow x = \pm \frac{\sqrt{2}}{2}$$

$$\text{Maxima: } f\left(\pm \frac{\sqrt{2}}{2}, \mp \frac{\sqrt{2}}{2}\right) = e^{1/8} \approx 1.1331$$

$$\text{Minima: } f\left(\pm \frac{\sqrt{2}}{2}, \pm \frac{\sqrt{2}}{2}\right) = e^{-1/8} \approx 0.8825$$

Case 2: Inside the circle

$$\left. \begin{array}{l} f_x = -(y/4)e^{-xy/4} = 0 \\ f_y = -(x/4)e^{-xy/4} = 0 \end{array} \right\} \Rightarrow x = y = 0$$

$$f_{xx} = \frac{y^2}{16}e^{-xy/4}, f_{yy} = \frac{x^2}{16}e^{-xy/4}, f_{xy} = e^{-xy}\left[\frac{1}{16}xy - \frac{1}{4}\right]$$

$$\text{At } (0, 0), f_{xx}f_{yy} - (f_{xy})^2 < 0.$$

$$\text{Saddle point: } f(0, 0) = 1$$

Combining the two cases, we have a maximum of $e^{1/8}$ at $\left(\pm \frac{\sqrt{2}}{2}, \mp \frac{\sqrt{2}}{2}\right)$ and a minimum of $e^{-1/8}$ at $\left(\pm \frac{\sqrt{2}}{2}, \pm \frac{\sqrt{2}}{2}\right)$.

16. Maximize $f(x, y, z) = xyz$.

Constraint: $x + y + z = 6$

$$\begin{cases} yz = \lambda \\ xz = \lambda \\ xy = \lambda \end{cases} \Rightarrow x = y = z$$

$$x + y + z = 6 \Rightarrow x = y = z = 2$$

$$f(2, 2, 2) = 8$$

18. Minimize $x^2 - 10x + y^2 - 14y + 70$

Constraint: $x + y = 10$

$$\begin{cases} 2x - 10 = \lambda \\ 2y - 14 = \lambda \\ x + y = 8 \end{cases} \Rightarrow \begin{cases} x = (1/2)(\lambda + 10) \\ y = (1/2)(\lambda + 14) \\ x + y = 8 \end{cases}$$

$$x + y = \frac{1}{2}(\lambda + 10) + \frac{1}{2}(\lambda + 14)$$

$$= \lambda + 12 = 8 \Rightarrow \lambda = -4$$

Then $x = 3, y = 5$.

$$f(3, 5) = 9 - 30 + 25 - 70 + 70 = 4$$

20. Minimize $f(x, y, z) = x^2 + y^2 + z^2$.

Constraints: $x + 2z = 6$

$$x + y = 12$$

$$\nabla f = \lambda \nabla g + \mu \nabla h$$

$$2x\mathbf{i} + 2y\mathbf{j} + 2z\mathbf{k} = \lambda(\mathbf{i} + 2\mathbf{k}) + \mu(\mathbf{i} + \mathbf{j})$$

$$\begin{cases} 2x = \lambda + \mu \\ 2y = \mu \\ 2z = 2\lambda \end{cases} \Rightarrow 2x = 2y + z$$

$$x + 2z = 6 \Rightarrow z = \frac{6-x}{2} = 3 - \frac{x}{2}$$

$$x + y = 12 \Rightarrow y = 12 - x$$

$$2x = 2(12 - x) + \left(3 - \frac{x}{2}\right) \Rightarrow \frac{9}{2}x = 27 \Rightarrow x = 6$$

$$x = 6, z = 0$$

$$f(6, 6, 0) = 72$$

22. Maximize $f(x, y, z) = xyz$.

Constraints: $x^2 + z^2 = 5$

$$x - 2y = 0$$

$$\nabla f = \lambda \nabla g + \mu \nabla h$$

$$yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k} = \lambda(2x\mathbf{i} + 2z\mathbf{k}) + \mu(\mathbf{i} - 2\mathbf{j})$$

$$yz = 2x\lambda + \mu$$

$$xz = -2\mu \Rightarrow \mu = -\frac{xy}{2}$$

$$xy = 2z\lambda \Rightarrow \lambda = \frac{xy}{2z}$$

$$x^2 + z^2 = 5 \Rightarrow z = \sqrt{5 - x^2}$$

$$x - 2y = 0 \Rightarrow y = \frac{x}{2}$$

$$yz = 2x\left(\frac{xy}{2z}\right) - \frac{xz}{2}$$

$$\frac{x\sqrt{5 - x^2}}{2} = \frac{x^3}{2\sqrt{5 - x^2}} - \frac{x\sqrt{5 - x^2}}{2}$$

$$x\sqrt{5 - x^2} = \frac{x^3}{2\sqrt{5 - x^2}}$$

$$2x(5 - x^2) = x^3$$

$$0 = 3x^3 - 10x = x(3x^2 - 10)$$

$$x = 0 \text{ or } x = \sqrt{\frac{10}{3}}, y = \frac{1}{2}\sqrt{\frac{10}{3}}, z = \sqrt{\frac{5}{3}}$$

$$f\left(\sqrt{\frac{10}{3}}, \frac{1}{2}\sqrt{\frac{10}{3}}, \sqrt{\frac{5}{3}}\right) = \frac{5\sqrt{15}}{9}$$

Note: $f(0, 0, \sqrt{5}) = 0$ does not yield a maximum.

24. Minimize the square of the distance $f(x, y) = x^2 + (y - 10)^2$ subject to the constraint $(x - 4)^2 + y^2 = 4$.

$$\begin{aligned} 2x &= 2(x - 4)\lambda \quad \left\{ \frac{x}{x - 4} = \frac{y - 10}{y} \Rightarrow y = -\frac{5}{2}x + 10 \right. \\ 2(y - 10) &= 2y\lambda \quad \left. \right\} \\ (x - 4)^2 + y^2 &= 4 \Rightarrow (x^2 - 8x + 16) + \left(\frac{25}{4}x^2 - 50x + 100 \right) = 4 \\ \frac{29}{4}x^2 - 58x + 112 &= 0 \end{aligned}$$

Using a graphing utility, we obtain $x \approx 3.2572$ and $x \approx 4.7428$ or, by the Quadratic Formula,

$$x = \frac{58 \pm \sqrt{58^2 - 4(29/4)(112)}}{2(29/4)} = \frac{58 \pm 2\sqrt{29}}{29/2} = 4 \pm \frac{4\sqrt{29}}{29}.$$

Using the smaller value, we have $x = 4\left(1 - \frac{\sqrt{29}}{29}\right)$ and $y = \frac{10\sqrt{29}}{29} \approx 1.8570$.

The point on the circle is $\left[4\left(1 - \frac{\sqrt{29}}{29}\right), \frac{10\sqrt{29}}{29}\right]$

and the desired distance is $d = \sqrt{16\left(1 - \frac{\sqrt{29}}{29}\right)^2 + \left(\frac{10\sqrt{29}}{29} - 10\right)^2} \approx 8.77$.

The larger x -value does not yield a minimum.

26. Minimize the square of the distance

$$f(x, y, z) = (x - 4)^2 + y^2 + z^2$$

subject to the constraint $\sqrt{x^2 + y^2} - z = 0$.

$$\begin{aligned} 2(x - 4) &= \frac{x}{\sqrt{x^2 + y^2}}\lambda = \frac{x}{z}\lambda \\ 2y &= \frac{y}{\sqrt{x^2 + y^2}}\lambda = \frac{y}{z}\lambda \\ 2z &= -\lambda \end{aligned} \quad \left. \begin{array}{l} 2(x - 4) = -2x \\ 2y = -2y \end{array} \right\}$$

$$\sqrt{x^2 + y^2} - z = 0, \quad x = 2, \quad y = 0, \quad z = 2$$

The point on the plane is $(2, 0, 2)$ and the desired distance is

$$d = \sqrt{(2 - 4)^2 + 0^2 + 2^2} = 2\sqrt{2}.$$

28. Maximize $f(x, y, z) = z$ subject to the constraints $x^2 + y^2 - z^2 = 0$ and $x + 2z = 4$.

$$\begin{aligned} 0 &= 2x\lambda + \mu \\ 0 &= 2y\lambda \Rightarrow y = 0 \\ 1 &= -2z\lambda + 2\mu \\ x^2 + y^2 - z^2 &= 0 \\ x + 2z &= 4 \Rightarrow x = 4 - 2z \\ (4 - 2z)^2 + 0^2 - z^2 &= 0 \\ 3z^2 - 16z + 16 &= 0 \\ (3z - 4)(z - 4) &= 0 \\ z = \frac{4}{3} \text{ or } z = 4 \end{aligned}$$

The maximum value of f occurs when $z = 4$ at the point of $(-4, 0, 4)$.

30. See explanation at the bottom of page 922.

32. Maximize $V(x, y, z) = xyz$ subject to the constraint $1.5xy + 2xz + 2yz = C$.

$$\begin{aligned} yz &= (1.5y + 2z)\lambda \\ xz &= (1.5x + 2z)\lambda \\ xy &= (2x + 2y)\lambda \end{aligned} \quad \left. \begin{array}{l} x = y \text{ and } z = \frac{3}{4}x \\ 1.5xy + 2xz + 2yz = C \Rightarrow 1.5x^2 + \frac{3}{2}x^2 + \frac{3}{2}x^2 = C \\ x = \frac{\sqrt{2C}}{3} \end{array} \right\}$$

Volume is maximum when

$$x = y = \frac{\sqrt{2C}}{3} \quad \text{and} \quad z = \frac{\sqrt{2C}}{4}.$$

34. Minimize $A(\pi, r) = 2\pi rh + 2\pi r^2$ subject to the constraint $\pi r^2 h = V_0$.

$$\begin{aligned} 2\pi h + 4\pi r &= 2\pi rh\lambda \\ 2\pi r &= \pi r^2\lambda \end{aligned} \quad \left. \begin{array}{l} h = 2r \\ \pi r^2 h = V_0 \Rightarrow 2\pi r^3 = V_0 \\ \text{Dimensions: } r = \sqrt[3]{\frac{V_0}{2\pi}} \quad \text{and} \quad h = 2\sqrt[3]{\frac{V_0}{2\pi}} \end{array} \right\}$$

36. (a) Maximize $P(x, y, z) = xyz$ subject to the constraint

$$\begin{aligned} x + y + z &= S \\ yz = \lambda \\ xz = \lambda \\ xy = \lambda \end{aligned} \left\{ \begin{array}{l} x = y = z \\ x + y + z = S \Rightarrow x = y = z = \frac{S}{3} \end{array} \right.$$

Therefore,

$$xyz \leq \left(\frac{S}{3}\right)\left(\frac{S}{3}\right)\left(\frac{S}{3}\right), \quad x, y, z > 0$$

$$xyz \leq \frac{S^3}{27}$$

$$\sqrt[3]{xyz} \leq \frac{S}{3}$$

$$\sqrt[3]{xyz} \leq \frac{x + y + z}{3}.$$

38. Case 1: Minimize $P(l, h) = 2h + l + \left(\frac{\pi l}{2}\right)$ subject to the constraint $lh + \left(\frac{\pi l^2}{8}\right) = A$.

$$1 + \frac{\pi}{2} = \left(h + \frac{\pi l}{4}\right)\lambda$$

$$2 = l\lambda \Rightarrow \lambda = \frac{2}{l}, \quad 1 + \frac{\pi}{2} = \frac{2h}{l} + \frac{\pi}{2}$$

$$l = 2h$$

- Case 2: Minimize $A(l, h) = lh + \left(\frac{\pi l^2}{8}\right)$ subject to the constraint $2h + l + \left(\frac{\pi l}{2}\right) = P$.

$$h + \frac{\pi l}{4} = \left(l + \frac{\pi}{2}\right)\lambda$$

$$l = 2\lambda \Rightarrow \lambda = \frac{l}{2}, \quad h + \frac{\pi l}{4} = \frac{l}{2} + \frac{\pi l}{4}$$

$$h = \frac{l}{2} \text{ or } l = 2h$$

40. Maximize $T(x, y, z) = 100 + x^2 + y^2$ subject to the constraints $x^2 + y^2 + z^2 = 50$ and $x - z = 0$.

$$\begin{cases} 2x = 2x\lambda + \mu \\ 2y = 2y\lambda \\ 0 = 2z\lambda - \mu \end{cases}$$

If $y \neq 0$, then $\lambda = 1$ and $\mu = 0$, $z = 0$.

Thus, $x = z = 0$ and $y = \sqrt{50}$.

$$T(0, \sqrt{50}, 0) = 100 + 50 = 150$$

If $y = 0$, then $x^2 + z^2 = 2x^2 = 50$ and $x = z = \sqrt{50}/2$.

$$T\left(\frac{\sqrt{50}}{2}, 0, \frac{\sqrt{50}}{2}\right) = 100 + \frac{50}{4} = 112.5$$

Therefore, the maximum temperature is 150.

- (b) Maximize $P = x_1 x_2 x_3 \dots x_n$ subject to the constraint

$$\begin{cases} \sum_{i=1}^n x_i = S \\ x_2 x_3 \dots x_n = \lambda \\ x_1 x_3 \dots x_n = \lambda \\ x_1 x_2 \dots x_n = \lambda \\ \vdots \\ x_1 x_2 x_3 \dots x_{n-1} = \lambda \end{cases} \left\{ \begin{array}{l} x_1 = x_2 = x_3 = \dots = x_n \\ x_1 x_2 x_3 \dots x_n \leq \left(\frac{S}{n}\right)\left(\frac{S}{n}\right)\left(\frac{S}{n}\right) \dots \left(\frac{S}{n}\right), \quad x_i \geq 0 \\ x_1 x_2 x_3 \dots x_n \leq \left(\frac{S}{n}\right)^n \\ \sqrt[n]{x_1 x_2 x_3 \dots x_n} \leq \frac{S}{n} \\ \sqrt[n]{x_1 x_2 x_3 \dots x_n} \leq \frac{x_1 + x_2 + x_3 + \dots + x_n}{n}. \end{array} \right.$$

$$\sum_{i=1}^n x_i = S \Rightarrow x_1 = x_2 = x_3 = \dots = x_n = \frac{S}{n}$$

Therefore,

$$x_1 x_2 x_3 \dots x_n \leq \left(\frac{S}{n}\right)\left(\frac{S}{n}\right)\left(\frac{S}{n}\right) \dots \left(\frac{S}{n}\right), \quad x_i \geq 0$$

$$x_1 x_2 x_3 \dots x_n \leq \left(\frac{S}{n}\right)^n$$

$$\sqrt[n]{x_1 x_2 x_3 \dots x_n} \leq \frac{S}{n}$$

$$\sqrt[n]{x_1 x_2 x_3 \dots x_n} \leq \frac{x_1 + x_2 + x_3 + \dots + x_n}{n}.$$

42. Maximize $P(x, y) = 100x^{0.4}y^{0.6}$

Constraint: $48x + 36y = 100,000$.

$$40x^{-0.6}y^{0.6} = 48\lambda \Rightarrow \left(\frac{y}{x}\right)^{0.6} = \frac{48\lambda}{40}$$

$$60x^{0.4}y^{-0.4} = 36\lambda \Rightarrow \left(\frac{x}{y}\right)^{0.4} = \frac{36\lambda}{60}$$

$$\left(\frac{y}{x}\right)^{0.6} \left(\frac{y}{x}\right)^{0.4} = \left(\frac{48\lambda}{40}\right) \left(\frac{60}{36\lambda}\right)$$

$$\frac{y}{x} = 2 \Rightarrow y = 2x$$

$$48x + 36y(2x) = 100,000 \Rightarrow x = \frac{2500}{3}, y = \frac{5000}{3}$$

$$P\left(\frac{2500}{3}, \frac{5000}{3}\right) \approx \$126,309.71.$$

44. Minimize $C(x, y) = 48x + 36y$ subject to the constraint $100x^{0.6}y^{0.4} = 20,000$.

$$\begin{aligned} 48 &= 60x^{-0.4}y^{0.4}\lambda \Rightarrow \left(\frac{y}{x}\right)^{0.4} = \frac{48}{60\lambda} \\ 36 &= 40x^{0.6}y^{-0.6}\lambda \Rightarrow \left(\frac{x}{y}\right)^{0.6} = \frac{36}{40\lambda} \\ \left(\frac{y}{x}\right)^{0.4}\left(\frac{x}{y}\right)^{0.6} &= \left(\frac{48}{60\lambda}\right)\left(\frac{40\lambda}{36}\right) \\ \frac{y}{x} &= \frac{8}{9} \Rightarrow y = \frac{8}{9}x \end{aligned}$$

$$\begin{aligned} 100x^{0.6}y^{0.4} &= 20,000 \Rightarrow x^{0.6}\left(\frac{8}{9}x\right)^{0.4} = 200 \\ x &= \frac{200}{(8/9)^{0.4}} \approx 209.65 \\ y &= \frac{8}{9}\left[\frac{200}{(8/9)^{0.4}}\right] \approx 186.35 \end{aligned}$$

Therefore, $C(209.65, 186.35) = \$16,771.94$.

46. $f(x, y) = ax + by$, $x, y > 0$

$$\text{Constraint: } \frac{x^2}{64} + \frac{y^2}{36} = 1$$

(a) Level curves of $f(x, y) = 4x + 3y$ are lines of form

$$y = -\frac{4}{3}x + C.$$

Using $y = -\frac{4}{3}x + 12.3$, you obtain

$$x \approx 7, y \approx 3, \text{ and } f(7, 3) = 28 + 9 = 37.$$

Constraint is an ellipse.

(b) Level curves of $f(x, y) = 4x + 9y$ are lines of form

$$y = -\frac{4}{9}x + C.$$

Using $y = -\frac{4}{9}x + 7$, you obtain

$$x \approx 4, y \approx 5.2, \text{ and } f(4, 5.2) = 62.8.$$

Review Exercises for Chapter 12

2. Yes, it is the graph of a function.

4. $f(x, y) = \ln xy$

The level curves are of the form

$$c = \ln xy$$

$$e^c = xy.$$

The level curves are hyperbolas.

6. $f(x, y) = \frac{x}{x+y}$

The level curves are of the form

$$c = \frac{x}{x+y}$$

$$y = \left(\frac{1-c}{c}\right)x.$$

The level curves are passing through the origin with slope

$$\frac{1-c}{c}.$$

8. $g(x, y) = |y|^{1+|x|}$

10. $f(x, y, z) = 9x^2 - y^2 + 9z^2 = 0$

Elliptic cone

12. $\lim_{(x, y) \rightarrow (1, 1)} \frac{xy}{x^2 - y^2}$

Does not exist

Continuous except when $y = \pm x$.

14. $\lim_{(x, y) \rightarrow (0, 0)} \frac{y + xe^{-y^2}}{1 + x^2} = \frac{0 + 0}{1 + 0} = 0$

Continuous everywhere

16. $f(x, y) = \frac{xy}{x + y}$

$$f_x = \frac{y(x+y) - xy}{(x+y)^2} = \frac{y^2}{(x+y)^2}$$

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

18. $z = \ln(x^2 + y^2 + 1)$

$$\frac{\partial z}{\partial x} = \frac{2x}{x^2 + y^2 + 1}$$

$$\frac{\partial z}{\partial y} = \frac{2y}{x^2 + y^2 + 1}$$

20. $w = \sqrt{x^2 + y^2 + z^2}$

$$\frac{\partial w}{\partial x} = \frac{1}{2}(x^2 + y^2 + z^2)^{-1/2}(2x) = \frac{x}{\sqrt{x^2 + y^2 + z^2}}$$

$$\frac{\partial w}{\partial y} = \frac{y}{\sqrt{x^2 + y^2 + z^2}}$$

$$\frac{\partial w}{\partial z} = \frac{z}{\sqrt{x^2 + y^2 + z^2}}$$

22. $f(x, y, z) = \frac{1}{\sqrt{1 - x^2 - y^2 - z^2}}$

$$f_x = -\frac{1}{2}(1 - x^2 - y^2 - z^2)^{-3/2}(-2x)$$

$$= \frac{x}{(1 - x^2 - y^2 - z^2)^{3/2}}$$

$$f_y = \frac{y}{(1 - x^2 - y^2 - z^2)^{3/2}}$$

$$f_z = \frac{z}{(1 - x^2 - y^2 - z^2)^{3/2}}$$

24. $u(x, t) = c(\sin akx) \cos kt$

$$\frac{\partial u}{\partial x} = akc(\cos akx) \cos kt$$

$$\frac{\partial u}{\partial t} = -kc(\sin akx) \sin kt$$

26. $z = x^2 \ln(y + 1)$

$$\frac{\partial z}{\partial x} = 2x \ln(y + 1). \text{ At } (2, 0, 0), \frac{\partial z}{\partial x} = 0.$$

Slope in x -direction.

$$\frac{\partial z}{\partial y} = \frac{x^2}{1 + y}. \text{ At } (2, 0, 0), \frac{\partial z}{\partial y} = 4.$$

Slope in y -direction.

28. $h(x, y) = \frac{x}{x + y}$

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

$$h_y = \frac{-x}{(x + y)^2}$$

$$h_{xx} = \frac{-2y}{(x + y)^3}$$

$$h_{yy} = \frac{2x}{(x + y)^3}$$

$$h_{xy} = \frac{(x + y)^2 - 2y(x + y)}{(x + y)^4} = \frac{x - y}{(x + y)^3}$$

$$h_{yx} = \frac{-(x + y)^2 + 2y(x + y)}{(x + y)^4} = \frac{x - y}{(x + y)^3}$$

30. $g(x, y) = \cos(x - 2y)$

$$g_x = -\sin(x - 2y)$$

$$g_y = 2 \sin(x - 2y)$$

$$g_{xx} = -\cos(x - 2y)$$

$$g_{yy} = -4 \cos(x - 2y)$$

$$g_{xy} = 2 \cos(x - 2y)$$

$$g_{yx} = 2 \cos(x - 2y)$$

32. $z = x^3 - 3xy^2$

$$\frac{\partial z}{\partial x} = 3x^2 - 3y^2$$

$$\frac{\partial^2 z}{\partial x^2} = 6x$$

$$\frac{\partial z}{\partial y} = -6xy$$

$$\frac{\partial^2 z}{\partial y^2} = -6x$$

Therefore, $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0$.

34. $z = e^x \sin y$

$$\frac{\partial z}{\partial x} = e^x \sin y$$

$$\frac{\partial^2 z}{\partial x^2} = e^x \sin y$$

$$\frac{\partial z}{\partial y} = e^x \cos y$$

$$\frac{\partial^2 z}{\partial y^2} = -e^x \sin y$$

Therefore, $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0$.

36. $z = \frac{xy}{\sqrt{x^2 + y^2}}$

$$dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy$$

$$= \left[\frac{\sqrt{x^2 + y^2}y - xy(x/\sqrt{x^2 + y^2})}{x^2 + y^2} \right] dx + \left[\frac{\sqrt{x^2 + y^2}x - xy(y/\sqrt{x^2 + y^2})}{x^2 + y^2} \right] dy = \frac{y^3}{(x^2 + y^2)^{3/2}} dx + \frac{x^3}{(x^2 + y^2)^{3/2}} dy$$

38. From the accompanying figure we observe

$$\tan \theta = \frac{h}{x} \text{ or } h = x \tan \theta$$

$$dh = \frac{\partial h}{\partial x} dx + \frac{\partial h}{\partial \theta} d\theta = \tan \theta dx + x \sec^2 \theta d\theta.$$

Letting $x = 100$, $dx = \pm \frac{1}{2}$, $\theta = \frac{11\pi}{60}$, and $d\theta = \pm \frac{\pi}{180}$,

(Note that we express the measurement of the angle in radians.) The maximum error is approximately

$$dh = \tan\left(\frac{11\pi}{60}\right)\left(\pm \frac{1}{2}\right) + 100 \sec^2\left(\frac{11\pi}{60}\right)\left(\pm \frac{\pi}{180}\right) \approx \pm 0.3247 \pm 2.4814 \approx \pm 2.81 \text{ feet.}$$

40. $A = \pi r \sqrt{r^2 + h^2}$

$$\begin{aligned} dA &= \left(\pi \sqrt{r^2 + h^2} + \frac{\pi r^2}{\sqrt{r^2 + h^2}} \right) dr + \frac{\pi rh}{\sqrt{r^2 + h^2}} dh \\ &= \frac{\pi(2r^2 + h^2)}{\sqrt{r^2 + h^2}} dr + \frac{\pi rh}{\sqrt{r^2 + h^2}} dh = \frac{\pi(8 + 25)}{\sqrt{29}}\left(\pm \frac{1}{8}\right) + \frac{10\pi}{\sqrt{29}}\left(\pm \frac{1}{8}\right) = \pm \frac{43\pi}{8\sqrt{29}} \end{aligned}$$

42. $u = y^2 - x$, $x = \cos t$, $y = \sin t$

Chain Rule: $\frac{du}{dt} = \frac{\partial u}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial u}{\partial y} \frac{\partial y}{\partial t}$

$$= -1(-\sin t) + 2y(\cos t)$$

$$= \sin t + 2(\sin t) \cos t$$

$$= \sin t(1 + 2 \cos t)$$

Substitution: $u = \sin^2 t - \cos t$

$$\frac{du}{dt} = 2 \sin t \cos t + \sin t = \sin t(1 + 2 \cos t)$$

44. $w = \frac{xy}{z}, x = 2r + t, y = rt, z = 2r - t$

Chain Rule: $\frac{\partial w}{\partial r} = \frac{\partial w}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial r} + \frac{\partial w}{\partial z} \frac{\partial z}{\partial r}$

$$\begin{aligned} &= \frac{y}{z}(2) + \frac{x}{z}(t) - \frac{xy}{z^2}(2) \\ &= \frac{2rt}{2r-t} + \frac{(2r+t)t}{2r-t} - \frac{2(2r+t)(rt)}{(2r-t)^2} \\ &= \frac{4r^2t - 4rt^2 - t^3}{(2r-t)^2} \end{aligned}$$

$$\begin{aligned} \frac{\partial w}{\partial t} &= \frac{\partial w}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial t} + \frac{\partial w}{\partial z} \frac{\partial z}{\partial t} \\ &= \frac{y}{z}(1) + \frac{x}{z}(r) = \frac{xy}{z^2}(-1) \\ &= \frac{4r^2t - rt^2 + 4r^3}{(2r-t)^2} \end{aligned}$$

Substitution: $w = \frac{xy}{z} = \frac{(2r+t)(rt)}{2r-t} = \frac{2r^2t + rt^2}{2r-t}$

$$\begin{aligned} \frac{\partial w}{\partial r} &= \frac{4r^2t - 4rt^2 - t^3}{(2r-t)^2} \\ \frac{\partial w}{\partial t} &= \frac{4r^2t - rt^2 - 4r^3}{(2r-t)^2} \end{aligned}$$

48. $f(x, y) = \frac{1}{4}y^2 - x^2$

$$\nabla f = -2x\mathbf{i} + \frac{1}{2}y\mathbf{j}$$

$$\nabla f(1, 4) = -2\mathbf{i} + 2\mathbf{j}$$

$$\mathbf{u} = \frac{1}{\sqrt{5}}\mathbf{v} = \frac{2\sqrt{5}}{5}\mathbf{i} + \frac{\sqrt{5}}{5}\mathbf{j}$$

$$D_{\mathbf{u}}f(1, 4) = \nabla f(1, 4) \cdot \mathbf{u} = -\frac{4\sqrt{5}}{5} + \frac{2\sqrt{5}}{5} = -\frac{2\sqrt{5}}{5}$$

52. $z = \frac{x^2}{x-y}$

$$\nabla z = \frac{x^2 - 2xy}{(x-y)^2}\mathbf{i} + \frac{x^2}{(x-y)^2}\mathbf{j}$$

$$\nabla z(2, 1) = 4\mathbf{j}$$

$$\|\nabla z(2, 1)\| = 4$$

56. $4y \sin x - y^2 = 3$

$$f(x, y) = 4y \sin x - y^2$$

$$\nabla f(x, y) = 4y \cos x \mathbf{i} + (4 \sin x - 2y)\mathbf{j}$$

$$\nabla f\left(\frac{\pi}{2}, 1\right) = 2\mathbf{j}$$

Normal vector: \mathbf{j}

46. $xz^2 - y \sin z = 0$

$$\begin{aligned} 2xz \frac{\partial z}{\partial x} + z^2 - y \cos z \frac{\partial z}{\partial x} &= 0 \\ \frac{\partial z}{\partial x} &= \frac{z^2}{y \cos z - 2xz} \end{aligned}$$

$$2xz \frac{\partial z}{\partial y} - y \cos z \frac{\partial z}{\partial y} - \sin z = 0$$

$$\frac{\partial z}{\partial y} = \frac{\sin z}{2xz - y \cos z}$$

50. $w = 6x^2 + 3xy - 4y^2z$

$$\nabla w = (12x + 3y)\mathbf{i} + (3x - 8yz)\mathbf{j} + (-4y^2)\mathbf{k}$$

$$\nabla w(1, 0, 1) = 12\mathbf{i} + 3\mathbf{j}$$

$$\mathbf{u} = \frac{1}{\sqrt{3}}\mathbf{v} = \frac{\sqrt{3}}{3}\mathbf{i} + \frac{\sqrt{3}}{3}\mathbf{j} - \frac{\sqrt{3}}{3}\mathbf{k}$$

$$D_{\mathbf{u}}w(1, 0, 1) = \nabla w(1, 0, 1) \cdot \mathbf{u}$$

$$= 4\sqrt{3} + \sqrt{3} + 0 = 5\sqrt{3}$$

54. $z = x^2y$

$$\nabla z = 2xy\mathbf{i} + x^2\mathbf{j}$$

$$\nabla z(2, 1) = 4\mathbf{i} + 4\mathbf{j}$$

$$\|\nabla z(2, 1)\| = 4\sqrt{2}$$

58. $F(x, y, z) = y^2 + z^2 - 25 = 0$

$$\nabla F = 2y\mathbf{j} + 2z\mathbf{k}$$

$$\nabla F(2, 3, 4) = 6\mathbf{j} + 8\mathbf{k} = 2(3\mathbf{j} + 4\mathbf{k})$$

Therefore, the equation of the tangent plane is

$$3(y - 3) + 4(z - 4) = 0 \quad \text{or} \quad 3y + 4z = 25,$$

and the equation of the normal line is

$$x = 2, \frac{y - 3}{3} = \frac{z - 4}{4}.$$

60. $F(x, y, z) = x^2 + y^2 + z^2 - 9 = 0$

$$\nabla F = 2x\mathbf{i} + 2y\mathbf{j} + 2z\mathbf{k}$$

$$\nabla F(1, 2, 2) = 2\mathbf{i} + 4\mathbf{j} + 4\mathbf{k} = 2(\mathbf{i} + 2\mathbf{j} + 2\mathbf{k})$$

Therefore, the equation of the tangent plane is

$$(x - 1) + 2(y - 2) + 2(z - 2) = 0 \quad \text{or}$$

$$x + 2y + 2z = 9,$$

and the equation of the normal line is

$$\frac{x - 1}{1} = \frac{y - 2}{2} = \frac{z - 2}{2}.$$

64. (a) $f(x, y) = \cos x + \sin y, \quad f(0, 0) = 1$

$$f_x = -\sin x, \quad f_x(0, 0) = 0$$

$$f_y = \cos y, \quad f_y(0, 0) = 1$$

$$P_1(x, y) = 1 + y$$

(c) If $y = 0$, you obtain the 2nd degree Taylor polynomial for $\cos x$.

62. $F(x, y, z) = y^2 + z - 25 = 0$

$$G(x, y, z) = x - y = 0$$

$$\nabla F = 2y\mathbf{i} + \mathbf{k}$$

$$\nabla G = \mathbf{i} - \mathbf{j}$$

$$\nabla F(4, 4, 9) = 8\mathbf{i} + \mathbf{k}$$

$$\nabla F \times \nabla G = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 8 & 0 & 1 \\ 1 & -1 & 0 \end{vmatrix} = \mathbf{i} + \mathbf{j} - 8\mathbf{k}$$

Therefore, the equation of the tangent line is

$$\frac{x - 4}{1} = \frac{y - 4}{1} = \frac{z - 9}{-8}.$$

(b) $f_{xx} = -\cos x, \quad f_{xx}(0, 0) = -1$

$$f_{yy} = -\sin y, \quad f_{yy}(0, 0) = 0$$

$$f_{xy} = 0, \quad f_{xy}(0, 0) = 0$$

$$P_2(x, y) = 1 + y - \frac{1}{2}x^2$$

(d)

x	y	$f(x, y)$	$P_1(x, y)$	$P_2(x, y)$
0	0	1.0	1.0	1.0
0	0.1	1.0998	1.1	1.1
0.2	0.1	1.0799	1.1	1.095
0.5	0.3	1.1731	1.3	1.175
1	0.5	1.0197	1.5	1.0

(e)

The accuracy lessens as the distance from $(0, 0)$ increases.

66. $f(x, y) = 2x^2 + 6xy + 9y^2 + 8x + 14$

$$f_x = 4x + 6y + 8 = 0$$

$$f_y = 6x + 18y = 0, \quad x = -3y$$

$$4(-3y) + 6y = -8 \Rightarrow y = \frac{4}{3}, \quad x = -4$$

$$f_{xx} = 4$$

$$f_{yy} = 18$$

$$f_{xy} = 6$$

$$f_{xx}f_{yy} - (f_{xy})^2 = 4(18) - (6)^2 = 36 > 0 \quad \text{Therefore, } (-4, \frac{4}{3}, -2) \text{ is a relative minimum.}$$

68. $z = 50(x + y) - (0.1x^3 + 20x + 150) - (0.05y^3 + 20.6y + 125)$

$$z_x = 50 - 0.3x^2 - 20 = 0, x = \pm 10$$

$$z_y = 50 - 0.15y^2 - 20.6 = 0, y = \pm 14$$

Critical Points: $(10, 14), (10, -14), (-10, 14), (-10, -14)$

$$z_{xx} = -0.6x, z_{yy} = -0.3y, z_{xy} = 0$$

$$\text{At } (10, 14), z_{xx}z_{yy} - (z_{xy})^2 = (-6)(-4.2) - 0^2 > 0, z_{xx} < 0.$$

$(10, 14, 199.4)$ is a relative maximum.

$$\text{At } (10, -14), z_{xx}z_{yy} - (z_{xy})^2 = (-6)(4.2) - 0^2 < 0.$$

$(10, -14, -349.4)$ is a saddle point.

$$\text{At } (-10, 14), z_{xx}z_{yy} - (z_{xy})^2 = (6)(-4.2) - 0^2 < 0.$$

$(-10, 14, -200.6)$ is a saddle point.

$$\text{At } (-10, -14), z_{xx}z_{yy} - (z_{xy})^2 = (6)(4.2) - 0^2 > 0, z_{xx} < 0.$$

$(-10, -14, -749.4)$ is a relative minimum.

70. The level curves indicate that there is a relative extremum at A , the center of the ellipse in the second quadrant, and that there is a saddle point at B , the origin.

72. Minimize $C(x_1, x_2) = 0.25x_1^2 + 10x_1 + 0.15x_2^2 + 12x_2$ subject to the constraint $x_1 + x_2 = 1000$.

$$\begin{cases} 0.50x_1 + 10 = \lambda \\ 0.30x_2 + 12 = \lambda \end{cases} \quad \begin{cases} 5x_1 - 3x_2 = 20 \\ 8x_1 = 3020 \end{cases}$$

$$x_1 + x_2 = 1000 \Rightarrow 3x_1 + 3x_2 = 3000$$

$$\begin{array}{rcl} 5x_1 - 3x_2 & = & 20 \\ 8x_1 & = & 3020 \end{array}$$

$$x_1 = 377.5$$

$$x_2 = 622.5$$

$$C(377.5, 622.5) = 104,997.50$$

74. Minimize the square of the distance:

$$f(x, y, z) = (x - 2)^2 + (y - 2)^2 + (z^2 + y^2 - 0)^2.$$

$$f_x = 2(x - 2) + 2(x^2 + y^2)2x = 0 \quad x - 2 + 2x^3 + 2xy^2 = 0$$

$$f_y = 2(y - 2) + 2(x^2 + y^2)2y = 0 \quad y - 2 + 2y^3 + 2x^2y = 0$$

Clearly $x = y$ and hence: $4x^3 + x - 2 = 0$. Using a computer algebra system, $x \approx 0.6894$.

Thus, $(\text{distance})^2 = (0.6894 - 2)^2 + (0.6894 - 2)^2 + [2(0.6894)^2]^2 \approx 4.3389$.

distance ≈ 2.08

76. (a) $(25, 28), (50, 38), (75, 54), (100, 75), (125, 102)$

$$\sum x_i = 375, \quad \sum y_i = 297, \quad \sum x_i^2 = 34,375, \quad \sum x_i^3 = 3,515,625$$

$$\sum x_i^4 = 382,421,875, \quad \sum x_i y_i = 26,900, \quad \sum x_i^2 y_i = 2,760,000,$$

$$382,421,875a + 3,515,625b + 34,375c = 2,760,000$$

$$3,515,625a + 34,375b + 375c = 26,900$$

$$34,375a + 375b + 5c = 297$$

$$a \approx 0.0045, b \approx 0.0717, c \approx 23.2914, y \approx 0.0045x^2 + 0.0717x + 23.2914$$

- (b) When $x = 80$ km/hr, $y \approx 57.8$ km.

78. Optimize $f(x, y) = x^2y$ subject to the constraint $x + 2y = 2$.

$$\begin{cases} 2xy = \lambda \\ x^2 = 2\lambda \end{cases} \Rightarrow x^2 = 4xy \Rightarrow x = 0 \text{ or } x = 4y$$

$$x + 2y = 2$$

If $x = 0$, $y = 1$. If $x = 4y$, then $y = \frac{1}{3}$, $x = \frac{4}{3}$.

$$\text{Maximum: } f\left(\frac{4}{3}, \frac{1}{3}\right) = \frac{16}{27}$$

$$\text{Minimum: } f(0, 1) = 0$$

Problem Solving for Chapter 12

2. $V = \frac{4}{3}\pi r^3 + \pi r^2 h$

$$\text{Material} = M = 4\pi r^2 + 2\pi r h$$

$$V = 1000 \Rightarrow h = \frac{1000 - (4/3)\pi r^3}{\pi r^2}$$

Hence,

$$M = 4\pi r^2 + 2\pi r \left(\frac{1000 - (4/3)\pi r^3}{\pi r^2} \right)$$

$$= 4\pi r^2 + \frac{2000}{r} - \frac{8}{3}\pi r^2$$

$$\frac{dM}{dr} = 8\pi r - \frac{2000}{r^2} - \frac{16}{3}\pi r = 0$$

$$8\pi r - \frac{16}{3}\pi r = \frac{2000}{r^2}$$

$$r^3 \left(\frac{8}{3}\pi \right) = 2000$$

$$r^3 = \frac{750}{\pi} \Rightarrow r = 5 \left(\frac{6}{\pi} \right)^{1/3}.$$

$$\text{Then, } h = \frac{1000 - (4/3)\pi(750/\pi)}{\pi r^2} = 0.$$

The tank is a sphere of radius $r = 5 \left(\frac{6}{\pi} \right)^{1/3}$.

4. (a) As $x \rightarrow \pm\infty$, $f(x) = (x^3 - 1)^{1/3} \rightarrow x$ and hence

$$\lim_{x \rightarrow \infty} [f(x) - g(x)] = \lim_{x \rightarrow -\infty} [f(x) - g(x)] = 0.$$

- (b) Let $(x_0, (x_0^3 - 1)^{1/3})$ be a point on the graph of f .

The line through this point perpendicular to g is

$$y = -x + x_0 + \sqrt[3]{x_0^3 - 1}.$$

This line intersects g at the point

$$\left(\frac{1}{2}[x_0 + \sqrt[3]{x_0^3 - 1}], \frac{1}{2}[x_0 + \sqrt[3]{x_0^3 - 1}] \right).$$

The square of the distance between these two points is

$$h(x_0) = \frac{1}{2}(x_0 - \sqrt[3]{x_0^3 - 1})^2.$$

h is a maximum for $x_0 = \frac{1}{\sqrt[3]{2}}$. Hence, the point on f farthest from g is $\left(\frac{1}{\sqrt[3]{2}}, -\frac{1}{\sqrt[3]{2}} \right)$.

$$6. \text{ Heat Loss} = H = k(5xy + xy + 3xz + 3xz + 3yz + 3yz)$$

$$= k(6xy + 6xz + 6yz)$$

$$V = xyz = 1000 \Rightarrow z = \frac{1000}{xy}.$$

$$\text{Then } H = 6k\left(xy + \frac{1000}{y} + \frac{1000}{x}\right).$$

Setting $H_x = H_y = 0$, you obtain $x = y = z = 10$.

$$8. (a) T(x, y) = 2x^2 + y^2 - y + 10 = 10$$

$$2x^2 + y^2 - y + \frac{1}{4} = \frac{1}{4}$$

$$2x^2 + \left(y - \frac{1}{2}\right)^2 = \frac{1}{4}$$

$$\frac{x^2}{1/8} + \frac{(y - (1/2))^2}{1/4} = 1 \quad \text{ellipse}$$

$$(b) \text{ On } x^2 + y^2 = 1, T(x, y) = T(y) = 2(1 - y^2) + y^2 - y + 10 = 12 - y^2 - y$$

$$T'(y) = -2y - 1 = 0 \Rightarrow y = -\frac{1}{2}, x = \pm\frac{\sqrt{3}}{2}.$$

$$\text{Inside: } T_x = 4x - 0, T_y = 2y - 1 = 0 \Rightarrow \left(0, \frac{1}{2}\right)$$

$$T\left(0, \frac{1}{2}\right) = \frac{39}{4} \text{ minimum}$$

$$T\left(\pm\frac{\sqrt{3}}{2}, -\frac{1}{2}\right) = \frac{49}{4} \text{ maximum}$$

$$10. x = r \cos \theta, y = r \sin \theta, z = z$$

$$\frac{\partial u}{\partial \theta} = \frac{\partial u}{\partial x} \frac{\partial x}{\partial \theta} + \frac{\partial u}{\partial y} \frac{\partial y}{\partial \theta} + \frac{\partial u}{\partial z} \frac{\partial z}{\partial \theta}$$

$$= \frac{\partial u}{\partial x}(-r \sin \theta) + \frac{\partial u}{\partial y}r \cos \theta \text{ Similarly,}$$

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

$$\begin{aligned} \frac{\partial^2 u}{\partial \theta^2} &= (-r \sin \theta) \left[\frac{\partial^2 u}{\partial x^2} \frac{\partial x}{\partial \theta} + \frac{\partial^2 u}{\partial x \partial y} \frac{\partial y}{\partial \theta} + \frac{\partial^2 u}{\partial x \partial z} \frac{\partial z}{\partial \theta} \right] - r \frac{\partial u}{\partial x} \cos \theta \\ &\quad + (r \cos \theta) \left[\frac{\partial^2 u}{\partial y \partial x} \frac{\partial x}{\partial \theta} + \frac{\partial^2 u}{\partial y^2} \frac{\partial y}{\partial \theta} + \frac{\partial^2 u}{\partial y \partial z} \frac{\partial z}{\partial \theta} \right] - r \frac{\partial u}{\partial y} \sin \theta \\ &= \frac{\partial^2 u}{\partial x^2} r^2 \sin^2 \theta + \frac{\partial^2 u}{\partial y^2} r^2 \cos^2 \theta - 2 \frac{\partial^2 u}{\partial x \partial y} r^2 \sin \theta \cos \theta - \frac{\partial u}{\partial x} r \cos \theta - \frac{\partial u}{\partial y} r \sin \theta \end{aligned}$$

$$\text{Similarly, } \frac{\partial^2 u}{\partial r^2} = \frac{\partial^2 u}{\partial x^2} \cos^2 \theta + \frac{\partial^2 u}{\partial y^2} \sin^2 \theta + 2 \frac{\partial^2 u}{\partial x \partial y} \cos \theta \sin \theta.$$

Now observe that

$$\begin{aligned} \frac{\partial^2 u}{\partial r^2} + \frac{1}{r} \frac{\partial u}{\partial r} + \frac{1}{r^2} \frac{\partial^2 u}{\partial \theta^2} + \frac{\partial^2 u}{\partial z^2} &= \left[\frac{\partial^2 u}{\partial x^2} \cos^2 \theta + \frac{\partial^2 u}{\partial y^2} \sin^2 \theta + 2 \frac{\partial^2 u}{\partial x \partial y} \cos \theta \sin \theta \right] + \frac{1}{r} \left[\frac{\partial u}{\partial x} \cos \theta + \frac{\partial u}{\partial y} \sin \theta \right] \\ &\quad + \left[\frac{\partial^2 u}{\partial x^2} \sin^2 \theta + \frac{\partial^2 u}{\partial y^2} \cos^2 \theta - 2 \frac{\partial^2 u}{\partial x \partial y} \sin \theta \cos \theta - \frac{1}{r} \frac{\partial u}{\partial x} \cos \theta - \frac{1}{r} \frac{\partial u}{\partial y} \sin \theta \right] + \frac{\partial^2 u}{\partial z^2} \\ &= \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2}. \end{aligned}$$

Thus, Laplace's equation in cylindrical coordinates, is $\frac{\partial^2 u}{\partial r^2} + \frac{1}{r} \frac{\partial u}{\partial r} + \frac{1}{r^2} \frac{\partial^2 u}{\partial \theta^2} + \frac{\partial^2 u}{\partial z^2} = 0$.

12. (a) $d = \sqrt{x^2 + y^2} = \sqrt{(32\sqrt{2}t)^2 + (32\sqrt{2}t - 16t^2)^2}$
 $= \sqrt{4096t^2 - 1024\sqrt{2}t^3 + 256t^4}$
 $= 16t\sqrt{t^2 - 4\sqrt{2}t + 16}$

(b) $\frac{dd}{dt} = \frac{32(t^2 - 3\sqrt{2}t + 8)}{\sqrt{t^2 - 4\sqrt{2}t + 16}}$

(c) When $t = 2$:

$$\frac{dd}{dt} = \frac{32(12 - 6\sqrt{2})}{\sqrt{20 - 8\sqrt{2}}} \approx 38.16 \text{ ft/sec}$$

(d) $\frac{d^2d}{dt^2} = \frac{32(t^3 - 6\sqrt{2}t^2 + 36t - 32\sqrt{12})}{(t^2 - 4\sqrt{2}t + 16)^{3/2}} = 0$

when $t \approx 1.943$ seconds. No. The projectile is at its maximum height when $t = \sqrt{2}$.

14. Given that f is a differentiable function such that $\nabla f(x_0, y_0) = \mathbf{0}$, then $f_x(x_0, y_0) = 0$ and $f_y(x_0, y_0) = 0$. Therefore, the tangent plane is $-(z - z_0) = 0$ or $z = z_0 = f(x_0, y_0)$ which is horizontal.

16. $(r, \theta) = \left(5, \frac{\pi}{18}\right)$

$dr = \pm 0.05, d\theta = \pm 0.05$

$x = r \cos \theta = 5 \cos \frac{\pi}{18} \approx 4.924$

$y = r \sin \theta = 5 \sin \frac{\pi}{18} \approx 0.868$

(a) dx should be more effected by changes in r .

$$\begin{aligned} dx &= (\cos \theta)dr + (-r \sin \theta)d\theta \\ &\approx (0.985)dr - 0.868d\theta \end{aligned}$$

dx is more effected by changes in r because $0.985 > 0.868$.

(b) dy should be more effected by changes in θ .

$$\begin{aligned} dy &= \sin \theta dr + r \cos \theta d\theta \\ &\approx 0.174 dr + 4.924 d\theta \end{aligned}$$

dy is more effected by θ because $4.924 > 0.174$.

18. $\frac{\partial u}{\partial t} = \frac{1}{2}[-\cos(x-t) + \cos(x+t)]$

$$\frac{\partial^2 u}{\partial t^2} = \frac{1}{2}[-\sin(x-t) - \sin(x+t)]$$

$$\frac{\partial u}{\partial x} = \frac{1}{2}[\cos(x-t) + \cos(x+t)]$$

$$\frac{\partial^2 u}{\partial x^2} = \frac{1}{2}[-\sin(x-t) - \sin(x+t)]$$

Then, $\frac{\partial^2 u}{\partial t^2} = \frac{\partial^2 u}{\partial x^2}$.

C H A P T E R 1 3

Multiple Integration

Section 13.1	Iterated Integrals and Area in the Plane	365
Section 13.2	Double Integrals and Volume	369
Section 13.3	Change of Variables: Polar Coordinates	375
Section 13.4	Center of Mass and Moments of Inertia	379
Section 13.5	Surface Area	385
Section 13.6	Triple Integrals and Applications	388
Section 13.7	Triple Integrals in Cylindrical and Spherical Coordinates	393
Section 13.8	Change of Variables: Jacobians	397
Review Exercises	400
Problem Solving	405

C H A P T E R 13

Multiple Integration

Section 13.1 Iterated Integrals and Area in the Plane

Solutions to Even-Numbered Exercises

$$2. \int_x^{x^2} \frac{y}{x} dy = \left[\frac{1}{2} \frac{y^2}{x} \right]_x^{x^2} = \frac{1}{2} \left(\frac{x^4}{x} - \frac{x^2}{x} \right) = \frac{x}{2} (x^2 - 1)$$

$$4. \int_0^{\cos y} y dx = \left[yx \right]_0^{\cos y} = y \cos y$$

$$6. \int_{x^3}^{\sqrt{x}} (x^2 + 3y^2) dy = \left[x^2 y + y^3 \right]_{x^3}^{\sqrt{x}} = (x^2 \sqrt{x} + (\sqrt{x})^3) - (x^2 x^3 + (x^3)^3) = x^{5/2} + x^{3/2} - x^5 - x^9$$

$$8. \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} (x^2 + y^2) dx = \left[\frac{1}{3} x^3 + y^2 x \right]_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} = 2 \left[\frac{1}{3} (1 - y^2)^{3/2} + y^2 (1 - y^2)^{1/2} \right] = \frac{2\sqrt{1-y^2}}{3} (1 + 2y^2)$$

$$10. \int_y^{\pi/2} \sin^3 x \cos y dx = \int_y^{\pi/2} (1 - \cos^2 x) \sin x \cos y dx \\ = \left[\left(-\cos x + \frac{1}{3} \cos^3 x \right) \cos y \right]_y^{\pi/2} = \left(\cos y - \frac{1}{3} \cos^3 y \right) \cos y$$

$$12. \int_{-1}^1 \int_{-2}^2 (x^2 - y^2) dy dx = \int_{-1}^1 \left[x^2 y - \frac{y^3}{3} \right]_{-2}^2 dx = \int_{-1}^1 \left[2x^2 - \frac{8}{3} + 2x^2 - \frac{8}{3} \right] dx \\ = \int_{-1}^1 \left(4x^2 - \frac{16}{3} \right) dx = \left[\frac{4x^3}{3} - \frac{16}{3} x \right]_{-1}^1 = \left(\frac{4}{3} - \frac{16}{3} \right) - \left(-\frac{4}{3} + \frac{16}{3} \right) = -8$$

$$14. \int_{-4}^4 \int_0^{x^2} \sqrt{64 - x^3} dy dx = \int_{-4}^4 \left[y \sqrt{64 - x^3} \right]_0^{x^2} dx \\ = \int_{-4}^4 \sqrt{64 - x^3} x^2 dx = \left[-\frac{2}{9} (64 - x^3)^{3/2} \right]_{-4}^4 = 0 + \frac{2}{9} (128)^{3/2} = \frac{2048}{9} \sqrt{2}$$

$$16. \int_0^2 \int_y^{2y} (10 + 2x^2 + 2y^2) dx dy = \int_0^2 \left[10x + \frac{2x^3}{3} + 2y^2 x \right]_y^{2y} dy = \int_0^2 \left[\left(20y + \frac{16}{3}y^3 + 4y^3 \right) - \left(10y + \frac{2}{3}y^3 + 2y^3 \right) \right] dy \\ = \int_0^2 \left[10y + \frac{14}{3}y^3 + 2y^3 \right] dy = \left[5y^2 + \frac{7y^4}{6} + \frac{y^4}{2} \right]_0^2 = 20 + \frac{56}{3} + 8 = \frac{140}{3}$$

$$18. \int_0^2 \int_{3y^2-6y}^{2y-y^2} 3y dx dy = \int_0^2 \left[3xy \right]_{3y^2-6y}^{2y-y^2} dy = 3 \int_0^2 (8y^2 - 4y^3) dy = \left[3 \left(\frac{8}{3}y^3 - y^4 \right) \right]_0^2 = 16$$

$$20. \int_0^{\pi/2} \int_0^{2 \cos \theta} r dr d\theta = \int_0^{\pi/2} \left[\frac{r^2}{2} \right]_0^{2 \cos \theta} d\theta = \int_0^{\pi/2} 2 \cos^2 \theta d\theta = \left[\theta - \frac{1}{2} \sin 2\theta \right]_0^{\pi/2} = \frac{\pi}{2}$$

$$22. \int_0^{\pi/4} \int_0^{\cos \theta} 3r^2 \sin \theta dr d\theta = \int_0^{\pi/4} \left[r^3 \sin \theta \right]_0^{\cos \theta} d\theta \\ = \int_0^{\pi/4} \cos^3 \sin \theta d\theta = \left[-\frac{\cos^4 \theta}{4} \right]_0^{\pi/4} = -\frac{1}{4} \left[\left(\frac{1}{\sqrt{2}} \right)^4 - 1 \right] = \frac{3}{16}$$

24. $\int_0^3 \int_0^\infty \frac{x^2}{1+y^2} dy dx = \int_0^3 \left[x^2 \arctan y \right]_0^\infty dx = \int_0^3 x^2 \left(\frac{\pi}{2} \right) dx = \left[\frac{\pi}{2} \cdot \frac{x^3}{3} \right]_0^3 = \frac{9\pi}{2}$

26. $\int_0^\infty \int_0^\infty xy e^{-(x^2+y^2)} dx dy = \int_0^\infty \left[-\frac{1}{2} y e^{-(x^2+y^2)} \right]_0^\infty dy = \int_0^\infty \frac{1}{2} y e^{-y^2} dy = \left[-\frac{1}{4} e^{-y^2} \right]_0^\infty = \frac{1}{4}$

28. $A = \int_1^3 \int_1^3 dy dx = \int_1^3 \left[y \right]_1^3 dx = \int_1^3 2 dx = \left[2x \right]_1^3 = 4$

$$A = \int_1^3 \int_1^3 dx dy = \int_1^3 \left[x \right]_1^3 dy = \int_1^3 2 dy = \left[2y \right]_1^3 = 4$$

30. $A = \int_2^5 \int_0^{1/\sqrt{x-1}} dy dx = \int_2^5 \left[y \right]_0^{1/\sqrt{x-1}} dx = \int_2^5 \frac{1}{\sqrt{x-1}} dx = \left[2\sqrt{x-1} \right]_2^5 = 2$

$$A = \int_0^{1/2} \int_2^5 dx dy + \int_{1/2}^1 \int_2^{1+(1/y^2)} dx dy$$

$$= \int_0^{1/2} \left[x \right]_2^5 dy + \int_{1/2}^1 \left[x \right]_2^{1+(1/y^2)} dy$$

$$= \int_0^{1/2} 3 dy + \int_{1/2}^1 \left(\frac{1}{y^2} - 1 \right) dy$$

$$= \left[3y \right]_0^{1/2} + \left[-\frac{1}{y} - y \right]_{1/2}^1 = 2$$

32. $A = \int_0^2 \int_0^{\sqrt{4-x^2}} dy dx$

$$= \int_0^2 \sqrt{4-x^2} dx$$

$$= 4 \int_0^{\pi/2} \cos^2 \theta d\theta$$

$$= 2 \int_0^{\pi/2} (1 + \cos 2\theta) d\theta$$

$$= \left[2\left(\theta + \frac{1}{2}\sin 2\theta\right) \right]_0^{\pi/2} = \pi$$

$$(x = 2 \sin \theta, dx = 2 \cos \theta d\theta, \sqrt{4-x^2} = 2 \cos \theta)$$

$$A = \int_0^2 \int_0^{\sqrt{4-y^2}} dx dy = \int_0^2 \sqrt{4-y^2} dy$$

$$= 4 \int_0^{\pi/2} \cos^2 \theta d\theta = 2 \int_0^{\pi/2} (1 + \cos 2\theta) d\theta$$

$$= \left[2\left(\theta + \frac{1}{2}\sin 2\theta\right) \right]_0^{\pi/2} = \pi$$

$$(y = 2 \sin \theta, dy = 2 \cos \theta d\theta, \sqrt{4-y^2} = 2 \cos \theta)$$

34. $A = \int_0^4 \int_{x^{3/2}}^{2x} dy dx$

$$= \int_0^4 \left[y \right]_{x^{3/2}}^{2x} dx$$

$$= \int_0^4 (2x - x^{3/2}) dx$$

$$= \left[x^2 - \frac{2}{5}x^{5/2} \right]_0^4$$

$$= 16 - \frac{2}{5}(32) = \frac{16}{5}$$

$$A = \int_0^8 \int_{y/2}^{y^{2/3}} dx dy$$

$$= \int_0^8 \left(y^{2/3} - \frac{y}{2} \right) dy$$

$$= \left[\frac{3}{5}y^{5/3} - \frac{y^2}{4} \right]_0^8$$

$$= \frac{3}{5}(32) - 16 = \frac{16}{5}$$

$$\begin{aligned}
 36. A &= \int_0^3 \int_0^x dy dx + \int_3^9 \int_0^{9/x} dy dx \\
 &= \int_0^3 \left[y \right]_0^x dx + \int_3^9 \left[y \right]_0^{9/x} dx = \int_0^3 x dx + \int_3^9 \frac{9}{x} dx \\
 &= \left[\frac{1}{2} x^2 \right]_0^3 + \left[9 \ln x \right]_3^9 = \frac{9}{2} + 9(\ln 9 - \ln 3) \\
 &= \frac{9}{2}(1 + \ln 9)
 \end{aligned}$$

$$\begin{aligned}
 A &= \int_0^1 \int_y^9 dx dy + \int_1^3 \int_y^{9/y} dx dy \\
 &= \int_0^1 \left[x \right]_y^9 dy + \int_1^3 \left[x \right]_y^{9/y} dy \\
 &= \int_0^1 (9 - y) dy + \int_1^3 \left(\frac{9}{y} - y \right) dy \\
 &= \left[9y - \frac{1}{2}y^2 \right]_0^1 + \left[9 \ln y - \frac{1}{2}y^2 \right]_1^3 = \frac{9}{2}(1 + \ln 9)
 \end{aligned}$$

$$40. \int_0^4 \int_{\sqrt{y}}^2 f(x, y) dx dy, \quad \sqrt{y} \leq x \leq 2, \quad 0 \leq y \leq 4$$

$$= \int_0^2 \int_0^{x^2} f(x, y) dy dx$$

$$44. \int_{-1}^2 \int_0^{e^{-x}} f(x, y) dy dx, \quad 0 \leq y \leq e^{-x}, \quad -1 \leq x \leq 2$$

$$= \int_0^{e^{-2}} \int_{-1}^2 f(x, y) dx dy + \int_{e^{-2}}^e \int_{-1}^{-\ln y} f(x, y) dx dy$$

$$\begin{aligned}
 38. A &= \int_0^2 \int_{y/2}^y dx dy + \int_2^4 \int_{y/2}^2 dx dy \\
 &= \int_0^2 \frac{y}{2} dy + \int_2^4 \left(2 - \frac{y}{2} \right) dy \\
 &= \left[\frac{y^2}{4} \right]_0^2 + \left[2y - \frac{y^2}{4} \right]_2^4 \\
 &= 1 + (4 - 3) = 2
 \end{aligned}$$

$$A = \int_0^2 \int_x^{2x} dy dx = \int_0^2 (2x - x) dx = \left[\frac{x^2}{2} \right]_0^2 = 2$$

$$42. \int_0^2 \int_0^{4-x^2} f(x, y) dy dx, \quad 0 \leq y \leq 4 - x^2, \quad 0 \leq x \leq 2$$

$$= \int_0^4 \int_0^{\sqrt{4-y}} f(x, y) dx dy$$

$$46. \int_{-\pi/2}^{\pi/2} \int_0^{\cos x} f(x, y) dy dx, \quad 0 \leq y \leq \cos x, \quad -\frac{\pi}{2} \leq x \leq \frac{\pi}{2}$$

$$= \int_0^1 \int_{-\arccos y}^{\arccos y} f(x, y) dx dy$$

48. $\int_1^2 \int_2^4 dx dy = \int_2^4 \int_1^2 dy dx = 2$

50. $\int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} dy dx = \int_{-2}^2 (\sqrt{4-x^2} + \sqrt{4-x^2}) dx = 4\pi$
 $\int_{-2}^2 \int_{-\sqrt{4-y^2}}^{\sqrt{4-y^2}} dx dy = 4\pi$

52. $\int_0^4 \int_0^{x/2} dy dx + \int_4^6 \int_0^{6-x} dy dx = \int_0^4 \frac{x}{2} dx + \int_4^6 (6-x) dx = 4 + 2 = 6$
 $\int_0^2 \int_{2y}^{6-y} dx dy = \int_0^2 (6-3y) dy = \left[6y - \frac{3y^2}{2} \right]_0^2 = 6$

54. $\int_0^9 \int_{\sqrt{x}}^3 dy dx = \int_0^9 (3 - \sqrt{x}) dx = \left[3x - \frac{2}{3}x^{3/2} \right]_0^9 = 27 - 18 = 9$
 $\int_0^3 \int_0^{y^2} dx dy = \int_0^3 y^2 dy = \left[\frac{y^3}{3} \right]_0^3 = 9$

56. $\int_{-2}^2 \int_0^{4-y^2} dx dy = \int_0^4 \int_{-\sqrt{4-x}}^{\sqrt{4-x}} dy dx = \frac{32}{3}$

58. The first integral arises using vertical representative rectangles. The second integral arises using horizontal representative rectangles.

$$\begin{aligned} \int_0^2 \int_{x^2}^{2x} x \sin y dy dx &= \int_0^2 (-x \cos(2x) + x \cos(x^2)) dx \\ &= -\frac{1}{4} \cos(4) - \frac{1}{2} \sin(4) + \frac{1}{4} \end{aligned}$$

$$\begin{aligned} \int_0^4 \int_{y/2}^{\sqrt{y}} x \sin y dx dy &= \int_0^4 \left(\frac{1}{2} y \sin(y) - \frac{1}{8} y^2 \sin(y) \right) dy \\ &= -\frac{1}{4} \cos(4) - \frac{1}{2} \sin(4) + \frac{1}{4} \end{aligned}$$

$$\begin{aligned}
 60. \int_0^2 \int_x^2 e^{-y^2} dy dx &= \int_0^2 \int_0^y e^{-y^2} dx dy \\
 &= \int_0^2 \left[xe^{-y^2} \right]_0^y dy = \int_0^2 ye^{-y^2} dy = \left[-\frac{1}{2}e^{-y^2} \right]_0^2 = -\frac{1}{2}(e^{-4}) + \frac{1}{2}e^0 = \frac{1}{2}\left(1 - \frac{1}{e^4}\right) \approx 0.4908
 \end{aligned}$$

$$\begin{aligned}
 62. \int_0^2 \int_{y^2}^4 \sqrt{x} \sin x dx dy &= \int_0^4 \int_0^{\sqrt{x}} \sqrt{x} \sin x dy dx \\
 &= \int_0^4 \left[y \sqrt{x} \sin x \right]_0^{\sqrt{x}} dx = \int_0^4 x \sin x dx = \left[\sin x - x \cos x \right]_0^4 = \sin 4 - 4 \cos 4 \approx 1.858
 \end{aligned}$$

$$64. \int_0^1 \int_y^{2y} \sin(x+y) dx dy = \frac{\sin 2}{2} - \frac{\sin 3}{3} \approx 0.408 \quad 66. \int_0^a \int_0^{a-x} (x^2 + y^2) dy dx = \frac{a^4}{6}$$

$$68. (a) y = \sqrt{4 - x^2} \Leftrightarrow x = \sqrt{4 - y^2}$$

$$y = 4 - \frac{x^2}{4} \Leftrightarrow x = \sqrt{16 - 4y}$$

$$(b) \int_0^2 \int_{\sqrt{4-y^2}}^2 \frac{xy}{x^2 + y^2 + 1} dx dy + \int_2^3 \int_0^2 \frac{xy}{x^2 + y^2 + 1} dx dy + \int_3^4 \int_0^{\sqrt{16-4y}} \frac{xy}{x^2 + y^2 + 1} dx dy$$

(c) Both orders of integration yield 1.11899.

$$70. \int_0^2 \int_x^2 \sqrt{16 - x^3 - y^3} dy dx \approx 6.8520$$

$$72. \int_0^{\pi/2} \int_0^{1+\sin \theta} 15\theta r dr d\theta = \frac{45\pi^2}{32} + \frac{135}{8} \approx 30.7541$$

74. A region is vertically simple if it is bounded on the left and right by vertical lines, and bounded on the top and bottom by functions of x . A region is horizontally simple if it is bounded on the top and bottom by horizontal lines, and bounded on the left and right by functions of y .

76. The integrations might be easier. See Exercise 59-62.

78. False, let $f(x, y) = x$.

Section 13.2 Double Integrals and Volume

For Exercises 2 and 4, $\Delta x_i = \Delta y_i = 1$ and the midpoints of the squares are

$$\left(\frac{1}{2}, \frac{1}{2}\right), \left(\frac{3}{2}, \frac{1}{2}\right), \left(\frac{5}{2}, \frac{1}{2}\right), \left(\frac{7}{2}, \frac{1}{2}\right), \left(\frac{1}{2}, \frac{3}{2}\right), \left(\frac{3}{2}, \frac{3}{2}\right), \left(\frac{5}{2}, \frac{3}{2}\right), \left(\frac{7}{2}, \frac{3}{2}\right).$$

$$2. f(x, y) = \frac{1}{2}x^2y$$

$$\sum_{i=1}^{\infty} f(x_i, y_i) \Delta x_i \Delta y_i = \frac{1}{16} + \frac{9}{16} + \frac{25}{16} + \frac{49}{16} + \frac{3}{16} + \frac{27}{16} + \frac{75}{16} + \frac{147}{16} = 21$$

$$\int_0^4 \int_0^2 \frac{1}{2}x^2y dy dx = \int_0^4 \left[\frac{x^2y^2}{4} \right]_0^2 dx = \int_0^4 x^2 dx = \left[\frac{x^3}{3} \right]_0^4 = \frac{64}{3} \approx 21.3$$

4. $f(x, y) = \frac{1}{(x+1)(y+1)}$

$$\sum_{i=1}^8 f(x_i, y_i) \Delta x_i \Delta y_i = \frac{4}{9} + \frac{4}{15} + \frac{4}{21} + \frac{4}{27} + \frac{4}{15} + \frac{4}{25} + \frac{4}{35} + \frac{4}{45} = \frac{7936}{4725} \approx 1.680$$

$$\begin{aligned} \int_0^4 \int_0^2 \frac{1}{(x+1)(y+1)} dy dx &= \int_0^4 \left[\frac{1}{x+1} \ln(y+1) \right]_0^2 dx \\ &= \int_0^4 \frac{\ln 3}{x+1} dx = \left[\ln 3 \cdot \ln(x+1) \right]_0^4 = (\ln 3)(\ln 5) \approx 1.768 \end{aligned}$$

6. $\int_0^2 \int_0^2 f(x, y) dy dx \approx 4 + 2 + 8 + 6 = 20$

$$\begin{aligned} 8. \int_0^\pi \int_0^{\pi/2} \sin^2 x \cos^2 y dy dx &= \int_0^\pi \left[\frac{1}{2} \sin^2 x \left(y + \frac{1}{2} \sin 2y \right) \right]_0^{\pi/2} dx \\ &= \int_0^\pi \frac{1}{2} \sin^2 x \left(\frac{\pi}{2} \right) dx \\ &= \frac{\pi}{8} \int_0^\pi (1 - \cos 2x) dx \\ &= \left[\frac{\pi}{8} \left(x - \frac{1}{2} \sin 2x \right) \right]_0^\pi \\ &= \frac{\pi^2}{8} \end{aligned}$$

$$\begin{aligned} 10. \int_0^4 \int_{(1/2)y}^{\sqrt{y}} x^2 y^2 dx dy &= \int_0^4 \left[\frac{x^3 y^2}{3} \right]_{(1/2)y}^{\sqrt{y}} dy \\ &= \int_0^4 \left(\frac{y^{7/2}}{3} - \frac{y^5}{24} \right) dy \\ &= \left[\frac{2y^{9/2}}{27} - \frac{y^6}{144} \right]_0^4 \\ &= \frac{1024}{27} - \frac{256}{9} = \frac{256}{27} \end{aligned}$$

$$\begin{aligned} 12. \int_0^1 \int_{y-1}^0 e^{x+y} dx dy + \int_0^1 \int_0^{1-y} e^{x+y} dx dy &= \int_0^1 \left[e^{x+y} \right]_{y-1}^0 dy + \int_0^1 \left[e^{x+y} \right]_0^{1-y} dy \\ &= \int_0^1 (e - e^{2y-1}) dy \\ &= \left[ey - \frac{1}{2} e^{2y-1} \right]_0^1 \\ &= \frac{1}{2}(e + e^{-1}) \end{aligned}$$

$$\begin{aligned}
 14. \int_0^{\pi/2} \int_{-\pi}^{\pi} \sin x \sin y \, dx \, dy &= \int_{-\pi}^{\pi} \int_0^{\pi/2} \sin x \sin y \, dy \, dx \\
 &= \int_{-\pi}^{\pi} \left[-\sin x \cos y \right]_0^{\pi/2} \, dx \\
 &= \int_{-\pi}^{\pi} \sin x \, dx \\
 &= 0
 \end{aligned}$$

$$16. \int_0^4 \int_0^{4-x} xe^y \, dy \, dx = \int_0^4 \int_0^{4-y} xe^y \, dx \, dy$$

For the first integral, we obtain:

$$\begin{aligned}
 \int_0^4 \left[xe^y \right]_0^{4-x} -x \, dx &= \int_0^4 (xe^{4-x} - x) \, dx \\
 &= \left[-e^{4-x}(1+x) - \frac{x^2}{2} \right]_0^4 \\
 &= (-5 - 8) + e^4 = e^4 - 13.
 \end{aligned}$$

$$\begin{aligned}
 18. \int_0^2 \int_{y^2}^4 \frac{y}{1+x^2} \, dx \, dy &= \int_0^4 \int_0^{\sqrt{x}} \frac{y}{1+x^2} \, dy \, dx \\
 &= \frac{1}{2} \int_0^4 \left[\frac{y^2}{1+x^2} \right]_0^{\sqrt{x}} \, dx \\
 &= \frac{1}{2} \int_0^4 \frac{x}{1+x^2} \, dx \\
 &= \left[\frac{1}{4} \ln(1+x^2) \right]_0^4 = \frac{1}{4} \ln(17)
 \end{aligned}$$

$$\begin{aligned}
 20. \int_0^2 \int_{\sqrt{4-y^2}}^{\sqrt{4-y^2}} (x^2 + y^2) \, dx \, dy &= \int_{-2}^2 \int_0^{\sqrt{4-x^2}} (x^2 + y^2) \, dy \, dx \\
 &= \int_{-2}^2 \left[x^2 y + \frac{1}{3} y^3 \right]_0^{\sqrt{4-x^2}} \, dx \\
 &= \int_{-2}^2 \left[x^2 \sqrt{4-x^2} + \frac{1}{3} (4-x^2)^{3/2} \right] \, dx \\
 &= \left[-\frac{x}{4} (4-x^2)^{3/2} + \frac{1}{2} \left(x \sqrt{4-x^2} + 4 \arcsin \frac{x}{2} \right) + \frac{1}{12} \left[x(4-x^2)^{3/2} + 6x\sqrt{4-x^2} + 24 \arctan \frac{x}{2} \right] \right]_{-2}^2 = 4\pi
 \end{aligned}$$

$$\begin{aligned}
 22. \int_0^4 \int_0^2 (6 - 2y) \, dy \, dx &= \int_0^4 \left[6y - y^2 \right]_0^2 \, dx \\
 &= \int_0^4 8 \, dx = 32
 \end{aligned}$$

$$24. \int_0^2 \int_0^x 4 \, dy \, dx = \int_0^2 4x \, dx = 2x^2 \Big|_0^2 = 8$$

$$\begin{aligned}
 26. \int_0^2 \int_0^{2-x} (2-x-y) dy dx &= \int_0^2 \left[2y - xy - \frac{y^2}{2} \right]_0^{2-x} dx \\
 &= \int_0^2 \frac{1}{2}(2-x)^2 dx \\
 &= -\frac{1}{6}(x-2)^3 \Big|_0^2 = \frac{4}{3}
 \end{aligned}$$

$$\begin{aligned}
 28. \int_0^2 \int_0^y (4-y^2) dx dy &= \int_0^2 (4y - y^3) dy \\
 &= \left[2y^2 - \frac{y^4}{4} \right]_0^2 \\
 &= 4
 \end{aligned}$$

$$30. \int_0^\infty \int_0^\infty e^{-(x+y)/2} dy dx = \int_0^\infty \left[-2e^{-(x+y)/2} \right]_0^\infty dx = \int_0^\infty 2e^{-x/2} dx = \left[-4e^{-x/2} \right]_0^\infty = 4$$

$$32. \int_0^1 \int_0^x \sqrt{1-x^2} dy dx = \frac{1}{3}$$

$$\begin{aligned}
 34. V &= \int_0^5 \int_0^x x dy dx \\
 &= \int_0^5 \left[xy \right]_0^x dx = \int_0^5 x^2 dx \\
 &= \left[\frac{1}{3}x^3 \right]_0^5 = \frac{125}{3}
 \end{aligned}$$

$$\begin{aligned}
 36. V &= 8 \int_0^r \int_0^{\sqrt{r^2-x^2}} \sqrt{r^2-x^2-y^2} dy dx \\
 &= 4 \int_0^r \left[\left[y \sqrt{r^2-x^2-y^2} + (r^2-x^2) \arcsin \frac{y}{\sqrt{r^2-x^2}} \right] \right]_0^{\sqrt{r^2-x^2}} dx \\
 &= 4 \left(\frac{\pi}{2} \right) \int_0^r (r^2-x^2) dx \\
 &= \left[2\pi \left(r^2x - \frac{1}{3}x^3 \right) \right]_0^r \\
 &= \frac{4\pi r^3}{3}
 \end{aligned}$$

$$\begin{aligned}
 38. V &= \int_0^2 \int_0^{4-x^2} (4-x^2) dy dx \\
 &= \int_0^2 (4-x^2)(4-x^2) dx \\
 &= \int_0^2 (16-8x^2+x^4) dx \\
 &= \left[16x - 8\frac{x^3}{3} + \frac{x^5}{5} \right]_0^2 \\
 &= 32 - \frac{64}{3} + \frac{32}{5} = \frac{256}{15}
 \end{aligned}$$

$$\begin{aligned}
 40. V &= \int_0^2 \int_0^{\infty} \frac{1}{1+y^2} dy dx \\
 &= \int_0^2 \left[\arctan y \right]_0^\infty dx \\
 &= \int_0^2 \frac{\pi}{2} dx \\
 &= \left[\frac{\pi x}{2} \right]_0^2 = \pi
 \end{aligned}$$

$$\begin{aligned}
 42. \quad V &= \int_0^5 \int_0^\pi \sin^2 x \, dx \, dy \\
 &= \int_0^5 \frac{\pi}{2} \, dy \\
 &= \left[\frac{\pi}{2} y \right]_0^5 \\
 &= \frac{5\pi}{2}
 \end{aligned}$$

$$44. \quad V = \int_0^9 \int_0^{\sqrt{9-y}} \sqrt{9-y} \, dx \, dy = \frac{81}{2}$$

$$46. \quad V = \int_0^{16} \int_0^{4-\sqrt{y}} \ln(1+x+y) \, dx \, dy \approx 38.25$$

$$48. \quad \frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$$

$$z = c \left(1 - \frac{x}{a} - \frac{y}{b} \right)$$

$$\begin{aligned}
 V &= \iint_R f(x, y) \, dA = \int_0^a \int_0^{b[1-(x/a)]} c \left(1 - \frac{x}{a} - \frac{y}{b} \right) \, dy \, dx \\
 &= c \int_0^a \left[y - \frac{xy}{a} - \frac{y^2}{2b} \right]_0^{b[1-(x/a)]} \, dx \\
 &= c \int_0^a \left[b \left(1 - \frac{x}{a} \right) - \frac{xb}{a} \left(1 - \frac{x}{a} \right) - \frac{b^2}{2b} \left(1 - \frac{x}{a} \right)^2 \right] \, dx \\
 &= c \left[-\frac{ab}{2} \left(1 - \frac{x}{a} \right)^2 - \frac{x^2b}{2a} + \frac{x^3b}{3a^2} + \frac{ab}{6} \left(1 - \frac{x}{a} \right)^3 \right]_0^a \\
 &= c \left[\left(-\frac{ab}{2} + \frac{ab}{3} \right) - \left(-\frac{ab}{2} + \frac{ab}{6} \right) \right] = \frac{abc}{6}
 \end{aligned}$$

$$\begin{aligned}
 50. \quad \int_0^{\ln 10} \int_{e^x}^{10} \frac{1}{\ln y} \, dy \, dx &= \int_1^{10} \int_0^{\ln y} \frac{1}{\ln y} \, dx \, dy \\
 &= \int_1^{10} \left[\frac{x}{\ln y} \right]_0^{\ln y} \, dy \\
 &= \int_1^{10} dy = \left[y \right]_1^{10} = 9
 \end{aligned}$$

$$\begin{aligned}
 52. \quad \int_0^2 \int_{(1/2)x^2}^2 \sqrt{y} \cos y \, dy \, dx &= \int_0^2 \int_0^{\sqrt{2y}} \sqrt{y} \cos y \, dx \, dy \\
 &= \int_0^2 \sqrt{y} \cos y \sqrt{2y} \, dy \\
 &= \sqrt{2} \int_0^2 y \cos y \, dy \\
 &= \sqrt{2} \left[\cos y + y \sin y \right]_0^2 \\
 &= \sqrt{2} [\cos 2 + 2 \sin 2 - 1]
 \end{aligned}$$

$$54. \quad \text{Average} = \frac{1}{8} \int_0^4 \int_0^2 xy \, dy \, dx = \frac{1}{8} \int_0^4 2x \, dx = \left[\frac{x^2}{8} \right]_0^4 = 2$$

$$\begin{aligned}
 56. \quad \text{Average} &= \frac{1}{1/2} \int_0^1 \int_x^1 e^{x+y} \, dy \, dx = 2 \int_0^1 e^{x+1} - e^{2x} \, dx \\
 &= 2 \left[e^{x+1} - \frac{1}{2} e^{2x} \right]_0^1 = 2 \left[e^2 - \frac{1}{2} e^2 - e + \frac{1}{2} \right] \\
 &= e^2 - 2e + 1 \\
 &= (e-1)^2
 \end{aligned}$$

- 58.** The second is integrable. The first contains $\int \sin y^2 dy$
which does not have an elementary antiderivation.

- 60.** (a) The total snowfall in the county R .
(b) The average snowfall in R .

62. Average = $\frac{1}{150} \int_{45}^{60} \int_{40}^{50} [192x + 576y - x^2 - 5y^2 - 2xy - 5000] dx dy \approx 13,246.67$

- 64.** $f(x, y) \geq 0$ for all (x, y) and

$$\begin{aligned} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dA &= \int_0^2 \int_0^2 \frac{1}{4} xy dy dx = \int_0^2 \frac{x}{2} dx = 1 \\ P(0 \leq x \leq 1, 1 \leq y \leq 2) &= \int_0^1 \int_1^2 \frac{1}{4} xy dy dx = \int_0^1 \frac{3x}{8} dx = \frac{3}{16}. \end{aligned}$$

- 66.** $f(x, y) \geq 0$ for all (x, y) and

$$\begin{aligned} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dA &= \int_0^{\infty} \int_0^{\infty} e^{-x-y} dy dx \\ &= \int_0^{\infty} \lim_{b \rightarrow \infty} \left[-e^{-x-y} \right]_0^b dx = \int_0^{\infty} e^{-x} dx = \lim_{b \rightarrow \infty} \left[-e^{-x} \right]_0^b = 1 \\ P(0 \leq x \leq 1, x \leq y \leq 1) &= \int_0^1 \int_x^1 e^{-x-y} dy dx = \int_0^1 \left[e^{-x-y} \right]_x^1 dx = \int_0^1 (e^{-2x} - e^{-x-1}) dx \\ &= \left[-\frac{1}{2}e^{-2x} + e^{-x-1} \right]_0^1 = \frac{1}{2}e^{-2} - e^{-1} + \frac{1}{2} = \frac{1}{2}(e^{-1} - 1)^2 \approx 0.1998. \end{aligned}$$

- 68.** Sample Program for TI-82:

Program: DOUBLE

```
: Input A
: Input B
: Input M
: Input C
: Input D
: Input N
: 0 → V
: (B - A)/M → G
: (D - C)/N → H
: For (I, 1, M, 1)
: For (J, 1, N, 1)
: A + 0.5G(2I - 1) → x
: C + 0.5H(2J - 1) → y
: V + sin(√x + y) × G × H → V
: End
: End
: Disp V
```

- 70.** $\int_0^2 \int_0^4 20e^{-x^3/8} dy dx \quad m = 10, n = 20$

(a) 129.2018

(b) 129.2756

72. $\int_1^4 \int_1^2 \sqrt{x^3 + y^3} dx dy \quad m = 6, n = 4$

- (a) 13.956
 (b) 13.9022

74. $V \approx 50$

Matches a.

76. True

78. $\int_1^2 e^{-xy} dy = \left[-\frac{1}{x} e^{-xy} \right]_1^2 = \frac{e^{-x} - e^{-2x}}{x}$

Thus,

$$\begin{aligned} \int_0^\infty \frac{e^{-x} - e^{-2x}}{x} dx &= \int_0^\infty \int_1^2 e^{-xy} dx dy \\ &= \int_1^2 \int_0^\infty e^{-xy} dx dy \\ &= \int_1^2 \left[-\frac{e^{-xy}}{y} \right]_0^\infty dy \\ &= \int_1^2 \frac{1}{y} dy = \left[\ln y \right]_1^2 = \ln 2. \end{aligned}$$

Section 13.3 Change of Variables: Polar Coordinates

2. Polar coordinates

6. $R = \{(r, \theta): 0 \leq r \leq 4 \sin \theta, 0 \leq \theta \leq \pi\}$

10. $\int_0^{\pi/4} \int_0^4 r^2 \sin \theta \cos \theta dr d\theta = \int_0^{\pi/4} \left[\frac{r^3}{3} \sin \theta \cos \theta \right]_0^4 d\theta$
 $= \left[\left(\frac{64}{3} \right) \frac{\sin^2 \theta}{2} \right]_0^{\pi/4}$
 $= \frac{16}{3}$

4. Rectangular coordinates

8. $R = \{(r, \theta): 0 \leq r \leq r \cos 3\theta, 0 \leq \theta \leq \pi\}$

12. $\int_0^{\pi/2} \int_0^3 r e^{-r^2} dr d\theta = \int_0^{\pi/2} \left[-\frac{1}{2} e^{-r^2} \right]_0^3 d\theta$
 $= \left[-\frac{1}{2} (e^{-9} - 1)\theta \right]_0^{\pi/2}$
 $= \frac{\pi}{4} \left(1 - \frac{1}{e^9} \right)$

$$\begin{aligned}
 14. \int_0^{\pi/2} \int_0^{1-\cos\theta} (\sin\theta)r \, dr \, d\theta &= \int_0^{\pi/2} \left[\left(\sin\theta \right) \frac{r^2}{2} \right]_0^{1-\cos\theta} \, d\theta \\
 &= \int_0^{\pi/2} \frac{\sin\theta}{2} (1 - \cos\theta)^2 \, d\theta \\
 &= \left[\frac{1}{6} (1 - \cos\theta)^3 \right]_0^{\pi/2} = \frac{1}{6}
 \end{aligned}$$

$$16. \int_0^a \int_0^{\sqrt{a^2-x^2}} x \, dy \, dx = \int_0^{\pi/2} \int_0^a r^2 \cos\theta \, dr \, d\theta = \frac{a^3}{3} \int_0^{\pi/2} \cos\theta \, d\theta = \left[\frac{a^3}{3} \sin\theta \right]_0^{\pi/2} = \frac{a^3}{3}$$

$$\begin{aligned}
 18. \int_0^2 \int_y^{\sqrt{8-y^2}} \sqrt{x^2+y^2} \, dx \, dy &= \int_0^{\pi/4} \int_0^{2\sqrt{2}} r^2 \, dr \, d\theta \\
 &= \int_0^{\pi/4} \frac{(2\sqrt{2})^3}{3} \, d\theta = \left[\frac{(2\sqrt{2})^3}{3} \theta \right]_0^{\pi/4} = \frac{(2\sqrt{2})^3}{3} \cdot \frac{\pi}{4} = \frac{4\sqrt{2}\pi}{3}
 \end{aligned}$$

$$\begin{aligned}
 20. \int_0^4 \int_0^{\sqrt{4y-y^2}} x^2 \, dx \, dy &= \int_0^{\pi/2} \int_0^{4 \sin\theta} r^3 \cos^2\theta \, dr \, d\theta = \int_0^{\pi/2} 64 \sin^4\theta \cos^2\theta \, d\theta \\
 &= 64 \int_0^{\pi/2} (\sin^4\theta - \sin^6\theta) \, d\theta = \frac{64}{6} \left[\sin^5\theta \cos\theta - \frac{\sin^3\theta \cos\theta}{4} + \frac{3}{8}(\theta - \sin\theta \cos\theta) \right]_0^{\pi/2} = 2\pi
 \end{aligned}$$

$$\begin{aligned}
 22. \int_0^{(5\sqrt{2})/2} \int_0^x xy \, dy \, dx + \int_{(5\sqrt{2})/2}^5 \int_0^{\sqrt{25-x^2}} xy \, dy \, dx &= \int_0^{\pi/4} \int_0^5 r^3 \sin\theta \cos\theta \, dr \, d\theta \\
 &= \int_0^{\pi/4} \frac{625}{4} \sin\theta \cos\theta \, d\theta \\
 &= \left[\frac{625}{8} \sin^2\theta \right]_0^{\pi/4} \\
 &= \frac{625}{16}
 \end{aligned}$$

$$\begin{aligned}
 24. \int_{-\pi/2}^{\pi/2} \int_0^5 e^{-r^2/2} r \, dr \, d\theta &= \int_{-\pi/2}^{\pi/2} \left[-e^{-r^2/2} \right]_0^5 \, d\theta \\
 &= \int_{-\pi/2}^{\pi/2} (1 - e^{-25/2}) \, d\theta \\
 &= \left[(1 - e^{-25/2})\theta \right]_{-\pi/2}^{\pi/2} = \pi(1 - e^{-25/2})
 \end{aligned}$$

$$\begin{aligned}
 26. \int_0^3 \int_0^{\sqrt{9-x^2}} (9 - x^2 - y^2) \, dy \, dx &= \int_0^{\pi/2} \int_0^3 (9 - r^2)r \, dr \, d\theta \\
 &= \int_0^{\pi/2} \int_0^3 (9r - r^3) \, dr \, d\theta = \int_0^{\pi/2} \left[\frac{9}{2}r^2 - \frac{1}{4}r^4 \right]_0^3 \, d\theta = \frac{81}{4} \int_0^{\pi/2} \, d\theta = \frac{81\pi}{8}
 \end{aligned}$$

$$\begin{aligned} 28. V &= 4 \int_0^{\pi/2} \int_0^1 (r^2 + 3)r \, dr \, d\theta = 4 \int_0^{\pi/2} \left(\frac{r^4}{4} + \frac{3r^2}{2} \right)_0^1 \, d\theta \\ &= 4 \int_0^{\pi/4} \frac{7}{4} \, d\theta \\ &= 7 \left(\frac{\pi}{4} \right) = \frac{7\pi}{4} \end{aligned}$$

$$\begin{aligned} 30. \int_R \int \ln(x^2 + y^2) \, dA &= \int_0^{2\pi} \int_1^2 (\ln r^2) r \, dr \, d\theta \\ &= 2 \int_0^{2\pi} \int_1^2 r \ln r \, dr \, d\theta \\ &= 2 \int_0^{2\pi} \left[\frac{r^2}{4} (-1 + 2 \ln r) \right]_1^2 \, d\theta \\ &= 2 \int_0^{2\pi} \left(\ln 4 - \frac{3}{4} \right) \, d\theta \\ &= 4\pi \left(\ln 4 - \frac{3}{4} \right) \end{aligned}$$

$$32. V = \int_0^{2\pi} \int_1^4 \sqrt{16 - r^2} r \, dr \, d\theta = \int_0^{2\pi} \left[-\frac{1}{3} (\sqrt{16 - r^2})^3 \right]_1^4 \, d\theta = \int_0^{2\pi} 5\sqrt{15} \, d\theta = 10\sqrt{15}\pi$$

$$34. x^2 + y^2 + z^2 = a^2 \Rightarrow z = \sqrt{a^2 - (x^2 + y^2)} = \sqrt{a^2 - r^2}$$

$$\begin{aligned} V &= 8 \int_0^{\pi/2} \int_0^a \sqrt{a^2 - r^2} r \, dr \, d\theta \quad (8 \text{ times the volume in the first octant}) \\ &= 8 \int_0^{\pi/2} \left[-\frac{1}{2} \cdot \frac{2}{3} (a^2 - r^2)^{3/2} \right]_0^a \, d\theta \\ &= 8 \int_0^{\pi/2} \frac{a^3}{3} \, d\theta = \left[\frac{8a^3}{3} \theta \right]_0^{\pi/2} = \frac{4\pi a^3}{3} \end{aligned}$$

$$36. \frac{-9}{4(x^2 + y^2 + 9)} \leq z \leq \frac{9}{4(x^2 + y^2 + 9)}, \quad \frac{1}{4} \leq r \leq \frac{1}{2}(1 + \cos^2 \theta)$$

$$(a) \frac{-9}{4r^2 + 36} \leq z \leq \frac{9}{4r^2 + 36}$$

$$(b) \text{ Perimeter} = \int_{\alpha}^{\beta} \sqrt{r^2 + \left(\frac{dr}{d\theta} \right)^2} \, d\theta.$$

$$r = \frac{1}{2}(1 + \cos^2 \theta) = \frac{1}{2} + \frac{1}{2} \cos^2 \theta$$

$$\frac{dr}{d\theta} = -\cos \theta \sin \theta$$

$$\text{Perimeter} = 2 \int_0^{\pi} \sqrt{\frac{1}{4}(1 + \cos^2 \theta)^2 + \cos^2 \theta \sin^2 \theta} \, d\theta \approx 5.21$$

$$(c) V = 2 \int_0^{2\pi} \int_{1/4}^{1/2(1+\cos^2 \theta)} \frac{9}{4r^2 + 36} r \, dr \, d\theta \approx 0.8000$$

$$38. A = \int_0^{2\pi} \int_2^4 r \, dr \, d\theta = \int_0^{2\pi} 6 \, d\theta = 12\pi$$

$$\begin{aligned} 40. \int_0^{2\pi} \int_0^{2+\sin \theta} r \, dr \, d\theta &= \frac{1}{2} \int_0^{2\pi} (2 + \sin \theta)^2 \, d\theta = \frac{1}{2} \int_0^{2\pi} (4 + 4 \sin \theta + \sin^2 \theta) \, d\theta = \frac{1}{2} \int_0^{2\pi} \left(4 + 4 \sin \theta + \frac{1 - \cos 2\theta}{2} \right) \, d\theta \\ &= \frac{1}{2} \left[4\theta - 4 \cos \theta + \frac{1}{2}\theta - \frac{1}{4} \sin 2\theta \right]_0^{2\pi} = \frac{1}{2}[8\pi - 4 + \pi + 4] = \frac{9\pi}{2} \end{aligned}$$

42. $8 \int_0^{\pi/4} \int_0^{3 \cos 2\theta} r dr d\theta = 4 \int_0^{\pi/4} 9 \cos^2 2\theta d\theta = 18 \int_0^{\pi/4} (1 + \cos 4\theta) d\theta = 18 \left[\theta + \frac{1}{4} \sin 4\theta \right]_0^{\pi/4} = \frac{9\pi}{2}$

44. See Theorem 13.3.

46. (a) Horizontal or polar representative elements

(b) Polar representative element

(c) Vertical or polar

48. (a) The volume of the subregion determined by the point $(5, \pi/16, 7)$ is base \times height $= (5 \cdot 10 \cdot \pi/8)(7)$. Adding up the 20 volumes, ending with $(45 \cdot 10 \cdot \pi/8)(12)$, you obtain

$$\begin{aligned} V &\approx 10 \cdot \frac{\pi}{8} [5(7 + 9 + 9 + 5) + 15(8 + 10 + 11 + 8) + 25(10 + 14 + 15 + 11) \\ &\quad + 35(12 + 15 + 18 + 16) + 45(9 + 10 + 14 + 12)] \\ &= \frac{5\pi}{4} [150 + 555 + 1250 + 2135 + 2025] \approx \frac{5\pi}{4} [6115] \approx 24013.5 \text{ ft}^3 \end{aligned}$$

(b) $(56)(24013.5) = 1,344,759$ pounds

(c) $(7.48)(24013.5) \approx 179,621$ gallons

50. $\int_0^{\pi/4} \int_0^4 5e^{\sqrt{r\theta}} r dr d\theta \approx 87.130$

52. Volume = base \times height

$$\approx \frac{9}{4}\pi \times 3 \approx 21$$

Answer (a)

54. True

56. (a) Let $u = \sqrt{2}x$, then $\int_{-\infty}^{\infty} e^{-x^2} dx = \int_{-\infty}^{\infty} e^{-u^2/2} \frac{1}{\sqrt{2}} du = \frac{1}{\sqrt{2}} (\sqrt{2\pi}) = \sqrt{\pi}$.

(b) Let $u = 2x$, then $\int_{-\infty}^{\infty} e^{-4x^2} dx = \int_{-\infty}^{\infty} e^{-u^2/4} \frac{1}{2} du = \frac{1}{2} \sqrt{\pi}$.

58. $\int_0^{\infty} \int_0^{\infty} k e^{-(x^2+y^2)} dy dx = \int_0^{\pi/2} \int_0^{\infty} k e^{-r^2} r dr d\theta = \int_0^{\pi/2} \left[-\frac{k}{2} e^{-r^2} \right]_0^{\infty} d\theta = \int_0^{\pi/2} \frac{k}{2} d\theta = \frac{k\pi}{4}$

For $f(x, y)$ to be a probability density function,

$$\frac{k\pi}{4} = 1$$

$$k = \frac{4}{\pi}.$$

60. (a) $4 \int_0^2 \int_2^{2+\sqrt{4-y^2}} f dx dy$

(b) $4 \int_0^2 \int_0^{\sqrt{4-(x-2)^2}} f dy dx$

(c) $2 \int_0^{\pi/2} \int_0^{4 \cos \theta} f r dr d\theta$

Section 13.4 Center of Mass and Moments of Inertia

$$\begin{aligned}
 2. m &= \int_0^3 \int_0^{9-x^2} xy \, dy \, dx = \int_0^3 \left[\frac{xy^2}{2} \right]_0^{9-x^2} \, dx \\
 &= \int_0^3 \frac{x(9-x^2)^2}{2} \, dx \\
 &= \left[-\frac{1}{4} \frac{(9-x^2)^3}{3} \right]_0^3 \\
 &= -\frac{1}{12}(0-9^3) = \frac{243}{4}
 \end{aligned}$$

$$\begin{aligned}
 4. m &= \int_0^3 \int_{3+\sqrt{9-x^2}}^{3+\sqrt{9-x^2}} xy \, dy \, dx = \int_0^3 \left[x \frac{y^2}{2} \right]_{3+\sqrt{9-x^2}}^{3+\sqrt{9-x^2}} \, dx \\
 &= \int_0^3 \frac{x}{2} ((3 + \sqrt{9 - x^2}) - 9) \, dx \\
 &= \frac{1}{2} \int_0^3 [6x\sqrt{9 - x^2} + 9x - x^3] \, dx \\
 &= \frac{1}{2} \left[-2(9 - x^2)^{3/2} + \frac{9x^2}{2} - \frac{x^4}{4} \right]_0^3 \\
 &= \frac{1}{2} \left[\frac{81}{2} - \frac{81}{4} + 54 \right] = \frac{297}{8}
 \end{aligned}$$

$$6. (a) m = \int_0^a \int_0^b kxy \, dy \, dx = \frac{ka^2b^2}{4}$$

$$M_x = \int_0^a \int_0^b kxy^2 \, dy \, dx = \frac{ka^2b^3}{6}$$

$$M_y = \int_0^a \int_0^b kx^2y \, dy \, dx = \frac{ka^3b^2}{6}$$

$$\bar{x} = \frac{M_y}{m} = \frac{ka^3b^2/6}{ka^2b^2/4} = \frac{2}{3}a$$

$$\bar{y} = \frac{M_x}{m} = \frac{ka^2b^3/6}{ka^2b^2/4} = \frac{2}{3}b$$

$$(b) m = \int_0^a \int_0^b k(x^2 + y^2) \, dy \, dx = \frac{kab}{3}(a^2 + b^2)$$

$$M_x = \int_0^a \int_0^b k(x^2y + y^3) \, dy \, dx = \frac{kab^2}{12}(2a^2 + 3b^2)$$

$$M_y = \int_0^a \int_0^b k(x^3 + xy^2) \, dy \, dx = \frac{ka^2b}{12}(3a^2 + 2b^2)$$

$$\bar{x} = \frac{M_y}{m} = \frac{(ka^2b/12)(3a^2 + 2b^2)}{(kab/3)(a^2 + b^2)} = \frac{a}{4} \left(\frac{3a^2 + 2b^2}{a^2 + b^2} \right)$$

$$\bar{y} = \frac{M_x}{m} = \frac{(kab^2/12)(2a^2 + 3b^2)}{(kab/3)(a^2 + b^2)} = \frac{b}{4} \left(\frac{2a^2 + 3b^2}{a^2 + b^2} \right)$$

$$8. (a) m = \frac{a^2k}{2}$$

$$M_x = \int_0^a \int_0^{a-x} ky \, dy \, dx = \frac{ka^3}{6}$$

$M_y = M_x$ by symmetry

$$\bar{x} = \bar{y} = \frac{M_x}{m} = \frac{ka^3/6}{ka^2/2} = \frac{a}{3}$$

—CONTINUED—

8. —CONTINUED—

$$\begin{aligned}
 \text{(b)} \quad m &= \int_0^a \int_0^{a-x} (x^2 + y^2) dy dx \\
 &= \int_0^a \left[x^2 y + \frac{y^3}{3} \right]_0^{a-x} dx = \int_0^a \left[ax^2 - x^3 + \frac{1}{3}(a-x)^3 \right] dx = \frac{a^4}{6} \\
 M_y &= \int_0^a \int_0^{a-x} (x^3 + xy^2) dy dx \\
 &= \int_0^a \left(ax^3 - x^4 + \frac{1}{3}a^3x - a^2x^2 + ax^3 - \frac{1}{3}x^4 \right) dx = \frac{1}{3} \int_0^a (a^3x - 3a^2x^2 + 6ax^3 - 4x^4) dx = \frac{a^5}{15} \\
 \bar{x} &= \frac{M_y}{m} = \frac{a^5/15}{a^4/6} = \frac{2a}{5} \\
 \bar{y} &= \frac{2a}{5} \text{ by symmetry}
 \end{aligned}$$

10. The x -coordinate changes by h units horizontally and k units vertically. This is not true for variable densities.

$$\text{12. (a)} \quad m = \int_0^a \int_0^{\sqrt{a^2-x^2}} k dy dx = \frac{k\pi a^2}{4}$$

$$M_y = \int_0^a \int_0^{\sqrt{a^2-x^2}} kx dy dx$$

$$\begin{aligned}
 &= k \int_0^a x \sqrt{a^2 - x^2} dx \\
 &= \left[-\frac{k}{3}(a^2 - x^2)^{3/2} \right]_0^a = \frac{ka^3}{3}
 \end{aligned}$$

$$\bar{x} = \frac{M_y}{m} = \frac{ka^3/3}{k\pi a^2/4} = \frac{4a}{3\pi}$$

$$\bar{y} = \frac{4a}{3\pi} \text{ by symmetry}$$

$$\text{(b)} \quad m = \int_0^a \int_0^{\sqrt{a^2-x^2}} k(x^2 + y^2) dy dx$$

$$= \int_0^{\pi/2} \int_0^a kr^3 dr d\theta = \frac{ka^4\pi}{8}$$

$$\begin{aligned}
 M_x &= \int_0^a \int_0^{\sqrt{a^2-x^2}} k(x^2 + y^2) y dy dx \\
 &= \int_0^{\pi/2} \int_0^a kr^4 \sin \theta dr d\theta = \frac{ka^5}{5}
 \end{aligned}$$

$$M_y = M_x \text{ by symmetry}$$

$$\bar{x} = \bar{y} = \frac{M_y}{m} = \frac{ka^5}{5} \cdot \frac{8}{ka^4\pi} = \frac{8a}{5\pi}$$

$$\text{14. } m = \int_0^2 \int_0^{x^3} kx dy dx = \int_0^2 kx^4 dx = \frac{32k}{5}$$

$$M_x = \int_0^2 \int_0^{x^3} kxy dy dx = 16k$$

$$M_y = \int_0^2 \int_0^{x^3} kx^2 dy dx = \frac{32k}{3}$$

$$\bar{x} = \frac{M_y}{m} = \frac{32k}{3} \cdot \frac{5}{32k} = \frac{5}{3}$$

$$\bar{y} = \frac{M_x}{m} = \frac{16k}{32k}(5) = \frac{5}{2}$$

$$\text{16. } m = \int_1^4 \int_0^{4/x} kx^2 dy dx = 30k$$

$$M_x = \int_1^4 \int_0^{4/x} kx^2 y dy dx = 24k$$

$$M_y = \int_1^4 \int_0^{4/x} kx^3 dy dx = 84k$$

$$\bar{x} = \frac{M_y}{m} = \frac{84k}{30k} = \frac{14}{5}$$

$$\bar{y} = \frac{M_x}{m} = \frac{24k}{30k} = \frac{4}{5}$$

18. $\bar{x} = 0$ by symmetry

$$m = \int_{-3}^3 \int_0^{9-x^2} ky^2 dy dx = \frac{23,328k}{35}$$

$$M_x = \int_{-3}^3 \int_0^{9-x^2} ky^3 dy dx = \frac{139,968k}{35}$$

$$\bar{y} = \frac{M_x}{m} = \frac{139,968k}{35} \cdot \frac{35}{23,328k} = 6$$

$$20. m = \int_0^{L/2} \int_0^{\cos \pi x/L} k dy dx = \frac{kL}{\pi}$$

$$M_x = \int_0^{L/2} \int_0^{\cos \pi x/L} ky dy dx = \frac{kL}{8}$$

$$M_y = \int_0^{L/2} \int_0^{\cos \pi x/L} kx dy dx = \frac{L^2(\pi - 2)k}{2\pi^2}$$

$$\bar{x} = \frac{M_y}{m} = \frac{L^2(\pi - 2)k}{2\pi^2} \cdot \frac{\pi}{kL} = \frac{L(\pi - 2)}{2\pi}$$

$$\bar{y} = \frac{M_x}{m} = \frac{kL}{8} \cdot \frac{\pi}{kL} = \frac{\pi}{8}$$

$$22. m = \iint_R k \sqrt{x^2 + y^2} dA = \int_0^{\pi/4} \int_0^a kr^2 dr d\theta = \frac{ka^3\pi}{12}$$

$$M_x = \iint_R k \sqrt{x^2 + y^2} y dA = \int_0^{\pi/4} \int_0^a kr^3 \sin \theta dr d\theta = \frac{ka^4(2 - \sqrt{2})}{8}$$

$$M_y = \iint_R k \sqrt{x^2 + y^2} dA = \int_0^{\pi/4} \int_0^a kr^3 \cos \theta dr d\theta = \frac{ka^4\sqrt{2}}{8}$$

$$\bar{x} = \frac{M_y}{m} = \frac{ka^4\sqrt{2}}{8} \cdot \frac{12}{ka^3\pi} = \frac{3\sqrt{2}a}{2\pi}$$

$$\bar{y} = \frac{M_x}{m} = \frac{ka^4(2 - \sqrt{2})}{8} \cdot \frac{12}{ka^3\pi} = \frac{3(2 - \sqrt{2})a}{2\pi}$$

$$24. m = \int_1^e \int_0^{\ln x} \frac{k}{x} dy dx = \frac{k}{2}$$

$$M_x = \int_1^e \int_0^{\ln x} \frac{k}{x} y dy dx = \frac{k}{6}$$

$$M_y = \int_1^e \int_0^{\ln x} \frac{k}{x} x dy dx = k$$

$$\bar{x} = \frac{M_y}{m} = \frac{k}{1} \cdot \frac{2}{k} = 2$$

$$\bar{y} = \frac{M_x}{m} = \frac{k}{6} \cdot \frac{2}{k} = \frac{1}{3}$$

26. $\bar{y} = 0$ by symmetry

$$\begin{aligned} m &= \int_R \int k \, dA = \int_0^{2\pi} \int_0^{1+\cos \theta} kr \, dr \, d\theta = \frac{3\pi k}{2} \\ M_y &= \int_R \int kx \, dA = \int_0^{2\pi} \int_0^{1+\cos \theta} kr^2 \cos \theta \, dr \, d\theta \\ &= \frac{k}{3} \int_0^{2\pi} \cos \theta (1 + 3 \cos \theta + 3 \cos^2 \theta + \cos^3 \theta) \, d\theta \\ &= \frac{k}{3} \int_0^{2\pi} \left[\cos \theta + \frac{3}{2}(1 + \cos^2 \theta) + 3 \cos \theta (1 - \sin^2 \theta) + \frac{1}{4}(1 + \cos 2\theta)^2 \right] \, d\theta \\ &= \frac{5k\pi}{4} \\ \bar{x} &= \frac{M_y}{m} = \frac{5k\pi}{4} \cdot \frac{2}{3k\pi} = \frac{5}{6} \end{aligned}$$

28. $m = \int_0^b \int_0^{h-(hx/b)} dy \, dx = \frac{bh}{2}$

$$I_x = \int_0^b \int_0^{h-(hx/b)} y^2 \, dy \, dx = \frac{bh^3}{12}$$

$$I_y = \int_0^b \int_0^{h-(hx/b)} x^2 \, dy \, dx = \frac{b^3 h}{12}$$

$$\bar{x} = \sqrt{\frac{I_y}{m}} = \sqrt{\frac{b^3 h / 12}{bh/2}} = \frac{b}{\sqrt{6}} = \frac{\sqrt{6}}{6} b$$

$$\bar{y} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{bh^3 / 12}{bh/2}} = \frac{h}{\sqrt{6}} = \frac{\sqrt{6}}{6} h$$

30. $m = \frac{\pi a^2}{2}$

$$I_x = \int_R \int y^2 \, dA = \int_0^\pi \int_0^a r^3 \sin^2 \theta \, dr \, d\theta = \frac{a^4 \pi}{8}$$

$$I_y = \int_R \int x^2 \, dA = \int_0^\pi \int_0^a r^3 \cos^2 \theta \, dr \, d\theta = \frac{a^4 \pi}{8}$$

$$I_0 = I_x + I_y = \frac{a^4 \pi}{8} + \frac{a^4 \pi}{8} = \frac{a^4 \pi}{4}$$

$$\bar{x} = \bar{y} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{a^4 \pi}{8} \cdot \frac{2}{\pi a^2}} = \frac{a}{2}$$

32. $m = \pi ab$

$$I_x = 4 \int_0^a \int_0^{(b/a)\sqrt{a^2-x^2}} y^2 \, dy \, dx$$

$$= 4 \int_0^a \frac{b^3}{3a^3} (a^2 - x^2)^{3/2} \, dx = \frac{4b^3}{3a^3} \int_0^a [a^2 \sqrt{a^2 - x^2} - x^2 \sqrt{a^2 - x^2}] \, dx$$

$$= \frac{4b^3}{3a^3} \left[\frac{a^2}{2} \left(x \sqrt{a^2 - x^2} + a^2 \arcsin \frac{x}{a} \right) - \frac{1}{8} \left[x(2x^2 - a^2) \sqrt{a^2 - x^2} + a^4 \arcsin \frac{x}{a} \right] \right]_0^a = \frac{ab^3 \pi}{4}$$

$$I_y = 4 \int_0^b \int_0^{(a/b)\sqrt{b^2-y^2}} x^2 \, dx \, dy = \frac{a^3 b \pi}{4}$$

$$I_0 = I_y + I_x = \frac{a^3 b \pi}{4} + \frac{ab^3 \pi}{4} = \frac{ab \pi}{4} (a^2 + b^2)$$

$$\bar{x} = \sqrt{\frac{I_y}{m}} = \sqrt{\frac{a^3 b \pi}{4} \cdot \frac{1}{\pi ab}} = \frac{a}{2}$$

$$\bar{y} = \sqrt{\frac{I_x}{m}} = \sqrt{\frac{ab^3 \pi}{4} \cdot \frac{1}{\pi ab}} = \frac{b}{2}$$

34. $\rho = ky$

$$\begin{aligned} m &= 2k \int_0^a \int_0^{\sqrt{a^2-x^2}} y \, dy \, dx \\ &= k \int_0^a (a^2 - x^2) \, dx = \frac{2ka^3}{3} \\ I_x &= k \int_{-a}^a \int_0^{\sqrt{a^2-x^2}} y^3 \, dy \, dx = \frac{4ka^5}{15} \\ I_y &= k \int_{-a}^a \int_0^{\sqrt{a^2-x^2}} x^2y \, dy \, dx = \frac{2ka^5}{15} \\ I_0 &= I_x + I_y = \frac{2ka^5}{5} \\ \bar{x} &= \sqrt{\frac{I_y}{m}} = \sqrt{\frac{2ka^5/15}{2ka^3/3}} = \sqrt{\frac{a^2}{5}} = \frac{a}{\sqrt{5}} \\ \bar{y} &= \sqrt{\frac{I_x}{m}} = \sqrt{\frac{4ka^5/15}{2ka^3/3}} = \sqrt{\frac{2a^2}{5}} = \frac{2a}{\sqrt{10}} \end{aligned}$$

38. $\rho = x^2 + y^2$

$$\begin{aligned} m &= \int_0^1 \int_{x^2}^{\sqrt{x}} (x^2 + y^2) \, dy \, dx = \frac{6}{35} \\ I_x &= \int_0^1 \int_{x^2}^{\sqrt{x}} (x^2 + y^2) y^2 \, dy \, dx = \frac{158}{2079} \\ I_y &= \int_0^1 \int_{x^2}^{\sqrt{x}} (x^2 + y^2)x^2 \, dy \, dx = \frac{158}{2079} \\ I_0 &= I_x + I_y = \frac{316}{2079} \\ \bar{x} &= \sqrt{\frac{I_y}{m}} = \sqrt{\frac{158}{2079} \cdot \frac{35}{6}} = \sqrt{\frac{395}{891}} \\ \bar{y} &= \sqrt{\frac{I_x}{m}} = \bar{x} = \sqrt{\frac{395}{891}} \end{aligned}$$

42. $I = \int_0^4 \int_0^2 k(x-6)^2 \, dy \, dx = \int_0^4 2k(x-6)^2 \, dx = \left[\frac{2k}{3}(x-6)^3 \right]_0^4 = \frac{416k}{3}$

44. $I = \int_{-a}^a \int_0^{\sqrt{a^2-x^2}} ky(y-a)^2 \, dy \, dx$

$$\begin{aligned} &= \int_{-a}^a k \left[\frac{y^4}{4} - \frac{2ay^3}{3} + \frac{a^2y^2}{2} \right]_0^{\sqrt{a^2-x^2}} \, dx \\ &= \int_{-a}^a k \left[\frac{1}{4}(a^4 - 2a^2x^2 + x^4) - \frac{2a}{3}(a^2\sqrt{a^2-x^2} - x^2\sqrt{a^2-x^2}) + \frac{a^2}{2}(a^2 - x^2) \right] dx \\ &= k \left[\frac{1}{4} \left(a^4x - \frac{2a^2x^3}{3} + \frac{x^5}{5} \right) - \frac{2a}{3} \left[\frac{a^2}{2} \left(x\sqrt{a^2-x^2} + a^2 \arcsin \frac{x}{a} \right) \right. \right. \\ &\quad \left. \left. - \frac{1}{8} \left(x(2x^2 - a^2)\sqrt{a^2-x^2} + a^4 \arcsin \frac{x}{a} \right) \right] + \frac{a^2}{2} \left(a^2x - \frac{x^3}{3} \right) \right]_{-a}^a \\ &= 2k \left[\frac{1}{4} \left(a^5 - \frac{2}{3}a^5 + \frac{1}{5}a^5 \right) - \frac{2a}{3} \left(\frac{a^4\pi}{4} - \frac{a^4\pi}{16} \right) + \frac{a^2}{2} \left(a^3 - \frac{a^3}{3} \right) \right] = 2k \left(\frac{7a^5}{15} - \frac{a^5\pi}{8} \right) = ka^5 \left(\frac{56}{60} - \frac{15\pi}{60} \right) \end{aligned}$$

36. $\rho = kxy$

$$\begin{aligned} m &= k \int_0^1 \int_{x^2}^x xy \, dy \, dx = \frac{k}{2} \int_0^1 (x^3 - x^5) \, dx = \frac{k}{24} \\ I_x &= k \int_0^1 \int_{x^2}^x xy^3 \, dy \, dx = \frac{k}{4} \int_0^1 (x^5 - x^9) \, dx = \frac{k}{60} \\ I_y &= k \int_0^1 \int_{x^2}^x x^3y \, dy \, dx = \frac{k}{2} \int_0^1 (x^5 - x^7) \, dx = \frac{k}{48} \\ I_0 &= I_x + I_y = \frac{9k}{240} = \frac{3k}{80} \\ \bar{x} &= \sqrt{\frac{I_y}{m}} = \sqrt{\frac{k/48}{k/24}} = \frac{1}{\sqrt{2}} \\ \bar{y} &= \sqrt{\frac{I_x}{m}} \sqrt{\frac{k/60}{k/24}} = \sqrt{\frac{2}{5}} \end{aligned}$$

40. $\rho = ky$

$$\begin{aligned} m &= 2 \int_0^2 \int_{x^3}^{4x} ky \, dy \, dx = \frac{512k}{21} \\ I_x &= 2 \int_0^2 \int_{x^3}^{4x} ky^3 \, dy \, dx = \frac{32,768k}{65} \\ I_y &= 2 \int_0^2 \int_{x^3}^{4x} kx^2 y \, dy \, dx = \frac{2048k}{45} \\ I_0 &= I_x + I_y = \frac{321,536k}{585} \\ \bar{x} &= \sqrt{\frac{I_y}{m}} = \sqrt{\frac{2048k}{45} \cdot \frac{21}{512k}} = \sqrt{\frac{28}{15}} = \frac{2\sqrt{105}}{15} \\ \bar{y} &= \sqrt{\frac{I_x}{m}} = \sqrt{\frac{32,768k}{65} \cdot \frac{21}{512k}} = \frac{8\sqrt{1365}}{65} \end{aligned}$$

$$\begin{aligned}
 46. I &= \int_{-2}^2 \int_0^{4-x^2} k(y-2)^2 dy dx = \int_{-2}^2 \left[\frac{k}{3}(y-1)^3 \right]_0^{4-x^2} dx = \int_{-2}^2 \frac{k}{3}[(2-x^2) + 8] dx \\
 &= \frac{k}{3} \int_{-2}^2 (16 - 12x^2 + 6x^4 - x^6) dx = \left[\frac{k}{3} \left(16x - 4x^3 + \frac{6}{5}x^5 - \frac{1}{7}x^7 \right) \right]_{-2}^2 \\
 &= \frac{2k}{3} \left(32 - 32 + \frac{192}{5} - \frac{128}{7} \right) = \frac{1408k}{105}
 \end{aligned}$$

48. $\rho(x, y) = k|2 - x|$.

(\bar{x}, \bar{y}) will be the same.

50. $\rho(x, y) = k(4 - x)(4 - y)$. Both \bar{x} and \bar{y} will decrease

52. $I_x = \int_R \int y^2 \rho(x, y) dA$ Moment of inertia about x -axis.

$I_y = \int_R \int x^2 \rho(x, y) dA$ Moment of inertia about y -axis.

54. Orient the xy -coordinate system so that L is along the y -axis and R is in the first quadrant. Then the volume of the solid is

$$\begin{aligned}
 V &= \int_R \int 2\pi x dA \\
 &= 2\pi \int_R \int x dA \\
 &= 2\pi \left(\frac{\int_R \int x dA}{\int_R \int dA} \right) \int_R \int dA \\
 &= 2\pi \bar{x} A.
 \end{aligned}$$

By our positioning, $\bar{x} = r$. Therefore, $V = 2\pi rA$.

56. $\bar{y} = \frac{a}{2}$, $A = ab$, $h = L - \frac{a}{2}$

$$I_{\bar{y}} = \int_0^b \int_0^a \left(y - \frac{a}{2} \right)^2 dy dx = \frac{a^3 b}{12}$$

$$y_a = \frac{a}{2} - \frac{a^3 b / 12}{[L - (a/2)]ab} = \frac{a(3L - 2a)}{3(2L - a)}$$

58. $\bar{y} = 0$, $A = \pi a^2$, $h = L$

$$\begin{aligned}
 I_{\bar{y}} &= \int_{-a}^a \int_{-\sqrt{a^2 - x^2}}^{\sqrt{a^2 - x^2}} y^2 dy dx \\
 &= \int_0^{2\pi} \int_0^a r^3 \sin^2 \theta dr d\theta \\
 &= \int_0^{2\pi} \frac{a^4}{4} \sin^2 \theta d\theta \\
 &= \frac{a^4 \pi}{4}
 \end{aligned}$$

$$y_a = -\frac{(a^4 \pi / 4)}{L \pi a^2} = -\frac{a^2}{4L}$$

Section 13.5 Surface Area

2. $f(x, y) = 15 + 2x - 3y$

$$f_x = 2, f_y = -3$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{14}$$

$$S = \int_0^3 \int_0^3 \sqrt{14} \, dy \, dx = \int_0^3 3\sqrt{14} \, dx = 9\sqrt{14}$$

4. $f(x, y) = 10 + 2x - 3y$

$$R = \{(x, y): x^2 + y^2 \leq 9\}$$

$$f_x = 2, f_y = -3$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{14}$$

$$S = \int_{-3}^3 \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} \sqrt{14} \, dy \, dx$$

$$= \int_0^{2\pi} \int_0^3 \sqrt{14} r \, dr \, d\theta = 9\sqrt{14}\pi$$

6. $f(x, y) = y^2$

R = square with vertices $(0, 0), (3, 0), (0, 3), (3, 3)$

$$f_x = 0, f_y = 2y$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + 4y^2}$$

$$S = \int_0^3 \int_0^3 \sqrt{1 + 4y^2} \, dx \, dy = \int_0^3 3\sqrt{1 + 4y^2} \, dy$$

$$= \left[\frac{3}{4}(2y\sqrt{1 + 4y^2} + \ln|2y + \sqrt{1 + 4y^2}|) \right]_0^3 = \frac{3}{4}(6\sqrt{37} + \ln|6 + \sqrt{37}|)$$

8. $f(x, y) = 2 + \frac{2}{3}y^{3/2}$

$$f_x = 0, f_y = y^{1/2}$$

$$\sqrt{1 + f_x^2 + f_y^2} = \sqrt{1 + y}$$

$$S = \int_0^2 \int_0^{2-y} \sqrt{1+y} \, dx \, dy = \int_0^2 \sqrt{1+y}(2-y) \, dy$$

$$= \left[2(1+y)^{3/2} - \frac{2}{5}(1+y)^{5/2} \right]_0^2$$

$$= 2 \cdot 3^{3/2} - \frac{2}{5} \cdot 3^{5/2} - 2 + \frac{2}{5}$$

$$= \frac{12}{5}\sqrt{3} - \frac{8}{5}$$

10. $f(x, y) = 9 + x^2 - y^2$

$$f_x = 2x, f_y = -2y$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + 4x^2 + 4y^2}$$

$$S = \int_0^{2\pi} \int_0^2 \sqrt{1 + 4r^2} r \, dr \, d\theta$$

$$= \int_0^{2\pi} \left[\frac{1}{12}(1 + 4r^2)^{3/2} \right]_0^2 d\theta$$

$$= \int_0^{2\pi} \frac{1}{12}(17^{3/2} - 1) d\theta = \frac{\pi}{6}(17\sqrt{17} - 1)$$

12. $f(x, y) = xy$

$$R = \{(x, y): x^2 + y^2 \leq 16\}$$

$$f_x = y, f_y = x$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + y^2 + x^2}$$

$$S = \int_{-4}^4 \int_{-\sqrt{16-x^2}}^{\sqrt{16-x^2}} \sqrt{1 + y^2 + x^2} dy dx$$

$$= \int_0^{2\pi} \int_0^4 \sqrt{1 + r^2} r dr d\theta = \frac{2\pi}{3}(17\sqrt{17} - 1)$$

14. See Exercise 13.

$$S = \int_{-a}^a \int_{-\sqrt{a^2-x^2}}^{\sqrt{a^2-x^2}} \frac{a}{\sqrt{a^2 - x^2 - y^2}} dy dx = \int_0^{2\pi} \int_0^a \frac{a}{\sqrt{a^2 - r^2}} r dr d\theta = 2\pi a^2$$

16. $z = 16 - x^2 - y^2$

$$\sqrt{1 + f_y^2 + f_z^2} = \sqrt{1 + 4x^2 + 4y^2}$$

$$S = \int_0^4 \int_0^{\sqrt{16-x^2}} \sqrt{1 + 4(x^2 + y^2)} dy dx$$

$$= \int_0^{\pi/2} \int_0^4 \sqrt{1 + 4r^2} r dr d\theta = \frac{\pi}{24}(65\sqrt{65} - 1)$$

18. $z = 2\sqrt{x^2 + y^2}$

$$\sqrt{1 + f_x^2 + f_y^2} = \sqrt{1 + \frac{4x^2}{x^2 + y^2} + \frac{4y^2}{x^2 + y^2}} = \sqrt{5}$$

$$S = \int_0^{2\pi} \int_0^2 \sqrt{5} r dr d\theta = 4\pi\sqrt{5}$$

20. $f(x, y) = 2x + y^2$

R = triangle with vertices $(0, 0)$, $(2, 0)$, $(2, 2)$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{5 + 4y^2}$$

$$S = \int_0^2 \int_0^x \sqrt{5 + 4y^2} dy dx = \frac{1}{12}(21\sqrt{21} - 5\sqrt{5})$$

22. $f(x, y) = x^2 + y^2$

$$R = \{(x, y): 0 \leq f(x, y) \leq 16\}$$

$$0 \leq x^2 + y^2 \leq 16$$

$$f_x = 2x, f_y = 2y$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + 4x^2 + 4y^2}$$

$$S = \int_{-4}^4 \int_{-\sqrt{16-x^2}}^{\sqrt{16-x^2}} \sqrt{1 + 4x^2 + 4y^2} dy dx$$

$$= \int_0^{2\pi} \int_0^4 \sqrt{1 + 4r^2} r dr d\theta = \frac{(65\sqrt{65} - 1)\pi}{6}$$

24. $f(x, y) = \frac{2}{3}x^{3/2} + \cos x$

$$R = \{(x, y): 0 \leq x \leq 1, 0 \leq y \leq 1\}$$

$$f_x = x^{1/2} - \sin x, f_y = 0$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + (\sqrt{x} - \sin x)^2}$$

$$S = \int_0^1 \int_0^1 \sqrt{1 + (\sqrt{x} - \sin x)^2} dy dx \approx 1.02185$$

26. Surface area $\approx (9\pi)$

Matches (c)

28. $f(x, y) = \frac{2}{5}y^{5/2}$

$$R = \{(x, y): 0 \leq x \leq 1, 0 \leq y \leq 1\}$$

$$f_x = 0, f_y = y^{3/2}$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + y^3}$$

$$S = \int_0^1 \int_0^1 \sqrt{1 + y^3} dx dy$$

$$= \int_0^1 \sqrt{1 + y^3} dy \approx 1.1114$$

30. $f(x, y) = x^2 - 3xy - y^2$

$$R = \{(x, y): 0 \leq x \leq 4, 0 \leq y \leq x\}$$

$$f_x = 2x - 3y, f_y = -3x - 2y = -(3x + 2y)$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + (2x - 3y)^2 + (3x + 2y)^2} \\ = \sqrt{1 + 13(x^2 + y^2)}$$

$$S = \int_0^4 \int_0^x \sqrt{1 + 13(x^2 + y^2)} dy dx$$

32. $f(x, y) = \cos(x^2 + y^2)$

$$R = \left\{ (x, y): x^2 + y^2 \leq \frac{\pi}{2} \right\}$$

$$f_x = -2x \sin(x^2 + y^2), f_y = -2y \sin(x^2 + y^2)$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + 4x^2 \sin^2(x^2 + y^2) + 4y^2 \sin^2(x^2 + y^2)} = \sqrt{1 + 4[\sin^2(x^2 + y^2)](x^2 + y^2)}$$

$$S = \int_{-\sqrt{\pi/2}}^{\sqrt{\pi/2}} \int_{-\sqrt{(\pi/2)-x^2}}^{\sqrt{(\pi/2)-x^2}} \sqrt{1 + 4(x^2 + y^2) \sin^2(x^2 + y^2)} dy dx$$

34. $f(x, y) = e^{-x} \sin y$

$$R = \{(x, y): 0 \leq x \leq 4, 0 \leq y \leq x\}$$

$$f_x = -e^{-x} \sin y, f_y = e^{-x} \cos y$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + e^{-2x} \sin^2 y + e^{-2x} \cos^2 y} \\ = \sqrt{1 + e^{-2x}}$$

$$S = \int_0^4 \int_0^x \sqrt{1 + e^{-2x}} dy dx$$

36. (a) Yes. For example, let R be the square given by

$$0 \leq x \leq 1, 0 \leq y \leq 1,$$

and S the square parallel to R given by

$$0 \leq x \leq 1, 0 \leq y \leq 1, z = 1.$$

(b) Yes. Let R be the region in part (a) and S the surface given by $f(x, y) = xy$.

(c) No.

38. $f(x, y) = k\sqrt{x^2 + y^2}$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{1 + \frac{k^2 x^2}{x^2 + y^2} + \frac{k^2 y^2}{x^2 + y^2}} = \sqrt{k^2 + 1}$$

$$S = \iint_R \sqrt{1 + (f_x)^2 + (f_y)^2} dA = \iint_R \sqrt{k^2 + 1} dA = \sqrt{k^2 + 1} \iint_R dA = A \sqrt{k^2 + 1} = \pi r^2 \sqrt{k^2 + 1}$$

40. (a) $z = \frac{-1}{75}y^3 + \frac{4}{25}y^2 - \frac{16}{15}y + 25$

(b) $V \approx 2(50) \int_0^{15} \left(-\frac{1}{75}y^3 + \frac{4}{25}y^2 - \frac{16}{15}y + 25 \right) dy$

(c) $f(x, y) = -\frac{1}{75}y^3 + \frac{4}{25}y^2 - \frac{16}{15}y + 25$

(d) Arc length ≈ 30.8758

$$f_x = 0, f_y = -\frac{1}{25}y^2 + \frac{8}{25}y - \frac{16}{15}$$

Surface area of roof $\approx 2(50)(30.8758) = 3087.58 \text{ sq ft}$

$$S = 2 \int_0^{50} \int_0^{15} \sqrt{1 + f_y^2 + f_x^2} dy dx \approx 3087.58 \text{ sq ft}$$

42. False. The surface area will remain the same for any vertical translation.

Section 13.6 Triple Integrals and Applications

$$\begin{aligned} 2. \int_{-1}^1 \int_{-1}^1 \int_{-1}^1 x^2 y^2 z^2 dx dy dz &= \frac{1}{3} \int_{-1}^1 \int_{-1}^1 \left[x^3 y^2 z^2 \right]_{-1}^1 dy dz \\ &= \frac{2}{3} \int_{-1}^1 \int_{-1}^1 y^2 z^2 dy dz = \frac{2}{9} \int_{-1}^1 \left[y^3 z^2 \right]_{-1}^1 dz = \frac{4}{9} \int_{-1}^1 z^2 dz = \left[\frac{4}{27} z^3 \right]_{-1}^1 = \frac{8}{27} \end{aligned}$$

$$\begin{aligned} 4. \int_0^9 \int_0^{y/3} \int_0^{\sqrt{y^2 - 9x^2}} z dz dx dy &= \frac{1}{2} \int_0^9 \int_0^{y/3} (y^2 - 9x^2) dx dy \\ &= \frac{1}{2} \int_0^9 \left[xy^2 - 3x^3 \right]_0^{y/3} dy = \frac{2}{18} \int_0^9 y^3 dy = \left[\frac{1}{36} y^4 \right]_0^9 = \frac{729}{4} \end{aligned}$$

$$\begin{aligned} 6. \int_1^4 \int_1^{e^2} \int_0^{1/xz} \ln z dy dz dx &= \int_1^4 \int_1^{e^2} \left[(\ln z)y \right]_0^{1/xz} dz dx = \int_1^4 \int_1^{e^2} \frac{\ln z}{xz} dz dx \\ &= \int_1^4 \left[\frac{1}{x} \frac{(\ln z)^2}{2} \right]_1^{e^2} dx = \int_1^4 \frac{2}{x} dx = \left[2 \ln |x| \right]_1^4 = 2 \ln 4 \end{aligned}$$

$$8. \int_0^{\pi/2} \int_0^{y/2} \int_0^{1/y} \sin y dz dx dy = \int_0^{\pi/2} \int_0^{y/2} \frac{\sin y}{y} dx dy = \frac{1}{2} \int_0^{\pi/2} \sin y dy = \left[-\frac{1}{2} \cos y \right]_0^{\pi/2} = \frac{1}{2}$$

$$10. \int_0^{\sqrt{2}} \int_0^{\sqrt{2-x^2}} \int_{2x^2+y^2}^{4-y^2} y dz dy dx = \int_0^{\sqrt{2}} \int_0^{\sqrt{2-x^2}} (4y - 2x^2y - 2y^3) dy dx = \frac{16\sqrt{2}}{15}$$

$$\begin{aligned} 12. \int_0^3 \int_0^{2-(2y/3)} \int_0^{6-2y-3z} ze^{-x^2y^2} dx dz dy &= \int_0^6 \int_0^{(6-x)/2} \int_0^{(6-x-2y)/3} ze^{-x^2y^2} dz dy dx \\ &= \int_0^6 \int_0^{3-(x/2)} \frac{1}{2} \left(\frac{6-x-2y}{3} \right)^2 e^{-x^2y^2} dy dx \approx 2.118 \end{aligned}$$

$$14. \int_0^3 \int_0^{2x} \int_0^{9-x^2} dz dy dx$$

16. $z = \frac{1}{2}(x^2 + y^2) \Rightarrow 2z = x^2 + y^2$

$$x^2 + y^2 + z^2 = 2z + z^2 = 80 \Rightarrow z^2 + 2z - 80 = 0 \Rightarrow (z - 8)(z + 10) = 0 \Rightarrow z = 8 \Rightarrow x^2 + y^2 = 2z = 16$$

$$\int_{-4}^4 \int_{-\sqrt{16-x^2}}^{\sqrt{16-x^2}} \int_{1/2(x^2+y^2)}^{\sqrt{80-x^2-y^2}} dz dy dx$$

18. $\int_0^1 \int_0^1 \int_0^{xy} dz dy dx = \int_0^1 \int_0^1 xy dy dx = \int_0^1 \frac{x}{2} dx = \left[\frac{x^2}{4} \right]_0^1 = \frac{1}{4}$

20. $4 \int_0^6 \int_0^{\sqrt{36-x^2}} \int_0^{36-x^2-y^2} dz dy dx = 4 \int_0^6 \int_0^{\sqrt{36-x^2}} (36 - x^2 - y^2) dy dx = 4 \int_0^6 \left[36y - x^2y - \frac{y^3}{3} \right]_0^{\sqrt{36-x^2}} dx$

$$= 4 \int_0^6 \left[36\sqrt{36-x^2} - x^2\sqrt{36-x^2} - \frac{1}{3}(36-x^2)^{3/2} \right] dx$$

$$= 4 \left[9x\sqrt{36-x^2} + 324 \arcsin\left(\frac{x}{6}\right) + \frac{1}{6}x(36-x^2)^{3/2} \right]_0^6 = 4(162\pi) = 648\pi$$

22. $\int_0^2 \int_0^{2-x} \int_0^{9-x^2} dz dy dx = \int_0^2 \int_0^{2-x} (9 - x^2) dy dx = \int_0^2 (9 - x^2)(2 - x) dx$

$$= \int_0^2 (18 - 9x - 2x^2 + x^3) dx = \left[18x - \frac{9}{2}x^2 - \frac{2}{3}x^3 + \frac{1}{4}x^4 \right]_0^2 = \frac{50}{3}$$

24. Top plane: $x + y + z = 6$

Side cylinder: $x^2 + y^2 = 9$

$$\int_0^3 \int_0^{\sqrt{9-y^2}} \int_0^{6-x-y} dz dx dy$$

26. Elliptic cone: $4x^2 + z^2 = y^2$

$$\int_0^4 \int_z^4 \int_0^{\sqrt{y^2-z^2}/2} dx dy dz$$

28. $Q = \{(x, y, z): 0 \leq x \leq 2, x^2 \leq y \leq 4, 0 \leq z \leq 2 - x\}$

$$\begin{aligned} \iiint_Q xyz \, dV &= \int_0^2 \int_{x^2}^4 \int_0^{2-x} xyz \, dz \, dy \, dx \\ &= \int_0^4 \int_0^{\sqrt{y}} \int_0^{2-x} xyz \, dz \, dx \, dy \\ &= \int_0^2 \int_0^{2-x} \int_{x^2}^4 xyz \, dy \, dz \, dx \\ &= \int_0^2 \int_0^{2-z} \int_{x^2}^4 xyz \, dy \, dx \, dz \\ &= \int_0^2 \int_{(2-z)^2}^{\sqrt{y}} \int_0^{\sqrt{y}} xyz \, dx \, dy \, dz + \int_0^2 \int_{(2-z)^2}^4 \int_0^{2-z} xyz \, dx \, dy \, dz \\ &= \int_0^4 \int_0^{\sqrt{y}} \int_0^{\sqrt{y}} xyz \, dx \, dz \, dy + \int_0^4 \int_{2-\sqrt{y}}^2 \int_0^{2-z} dx \, dz \, dy \left(= \frac{104}{21} \right) \end{aligned}$$

30. $Q = \{(x, y, z) : 0 \leq x \leq 1, y \leq 1 - x^2, 0 \leq z \leq 6\}$

$$\begin{aligned} \iiint_Q xyz \, dV &= \int_0^1 \int_0^{\sqrt{1-x^2}} \int_0^6 xyz \, dz \, dy \, dx \\ &= \int_0^1 \int_0^{\sqrt{1-y^2}} \int_0^6 xyz \, dz \, dx \, dy \\ &= \int_0^1 \int_0^6 \int_{\sqrt{1-y^2}}^{\sqrt{1-x^2}} xyz \, dx \, dz \, dy \\ &= \int_0^6 \int_0^1 \int_{\sqrt{1-y^2}}^{\sqrt{1-x^2}} xyz \, dx \, dy \, dz \\ &= \int_0^1 \int_0^6 \int_{\sqrt{1-x^2}}^{\sqrt{1-y^2}} xyz \, dy \, dz \, dx \\ &= \int_0^6 \int_0^1 \int_{\sqrt{1-x^2}}^{\sqrt{1-y^2}} xyz \, dy \, dx \, dz \end{aligned}$$

32. $m = k \int_0^5 \int_0^{5-x} \int_0^{1/5(15-3x-3y)} y \, dz \, dy \, dx = \frac{125}{8}k$
 $M_{xz} = k \int_0^5 \int_0^{5-x} \int_0^{1/5(15-3x-3y)} y^2 \, dz \, dy \, dx = \frac{125}{4}k$
 $\bar{y} = \frac{M_{xz}}{m} = 2$

34. $m = k \int_0^b \int_0^{a[1-(y/b)]} \int_0^{c[1-(y/b)-(x/a)]} dz \, dx \, dy = \frac{kabc}{6}$
 $M_{xz} = k \int_0^b \int_0^{a[1-(y/b)]} \int_0^{c[1-(y/b)-(x/a)]} y \, dz \, dx \, dy = \frac{kab^2c}{24}$
 $\bar{y} = \frac{M_{xz}}{m} = \frac{kab^2c/24}{kabc/6} = \frac{b}{4}$

36. $m = k \int_0^a \int_0^b \int_0^c z \, dz \, dy \, dx = \frac{kabc^2}{2}$
 $M_{xy} = k \int_0^a \int_0^b \int_0^c z^2 \, dz \, dy \, dx = \frac{kabc^3}{3}$
 $M_{yz} = k \int_0^a \int_0^b \int_0^c xz \, dz \, dy \, dx = \frac{ka^2bc^2}{4}$
 $M_{xz} = k \int_0^a \int_0^b \int_0^c yz \, dz \, dy \, dx = \frac{kab^2c^2}{4}$
 $\bar{x} = \frac{M_{yz}}{m} = \frac{ka^2bc^2/4}{kabc^2/2} = \frac{a}{2}$
 $\bar{y} = \frac{M_{xz}}{m} = \frac{kab^2c^2/4}{kabc^2/2} = \frac{b}{2}$
 $\bar{z} = \frac{M_{xy}}{m} = \frac{kabc^3/3}{kabc^2/2} = \frac{2c}{3}$

38. \bar{z} will be greater than $8/5$, whereas \bar{x} and \bar{y} will be unchanged.

40. \bar{x} , \bar{y} and \bar{z} will all be greater than their original values.

42. $m = 2k \int_0^2 \int_0^{\sqrt{4-x^2}} \int_0^y dz dy dx$
 $= k \int_0^2 (4 - x^2) dx = \frac{16k}{3}$
 $M_{yz} = k \int_{-2}^2 \int_0^{\sqrt{4-x^2}} \int_0^y x dz dy dx = 0$
 $M_{xz} = 2k \int_0^2 \int_0^{\sqrt{4-x^2}} \int_0^y y dz dy dx = 2k\pi$
 $M_{xy} = 2k \int_0^2 \int_0^{\sqrt{4-x^2}} \int_0^y z dz dy dx = k\pi$
 $\bar{x} = \frac{M_{yz}}{m} = \frac{0}{16k/3} = 0$
 $\bar{y} = \frac{M_{xz}}{m} = \frac{2k\pi}{16k/3} = \frac{3\pi}{8}$
 $\bar{z} = \frac{M_{xy}}{m} = \frac{k\pi}{16k/3} = \frac{3\pi}{16}$

44. $\bar{x} = 0$
 $m = 2k \int_0^2 \int_0^1 \int_0^{1/(y^2+1)} dz dy dx = 2k \int_0^2 \int_0^1 \frac{1}{y^2+1} dy dx = 2k \left(\frac{\pi}{4}\right) \int_0^2 dx = k\pi$
 $M_{xz} = 2k \int_0^2 \int_0^1 \int_0^{1/(y^2+1)} y dz dy dx = 2k \int_0^2 \int_0^1 \frac{y}{y^2+1} dy dx = k \int_0^2 (\ln 2) dx = k \ln 4$
 $M_{xy} = 2k \int_0^2 \int_0^1 \int_0^{1/(y^2+1)} z dz dy dx$
 $= k \int_0^2 \int_0^1 \frac{1}{(y^2+1)^2} dy dx = k \int_0^2 \left[\frac{y}{2(y^2+1)} + \frac{1}{2} \arctan y \right]_0^1 dx = k \left(\frac{1}{4} + \frac{\pi}{8} \right) \int_0^2 dx = k \left(\frac{1}{2} + \frac{\pi}{4} \right)$
 $\bar{y} = \frac{M_{xz}}{m} = \frac{k \ln 4}{k\pi} = \frac{\ln 4}{\pi}$
 $\bar{z} = \frac{M_{xy}}{m} = k \left(\frac{1}{2} + \frac{\pi}{4} \right) / k\pi = \frac{2 + \pi}{4\pi}$

46. $f(x, y) = \frac{1}{15}(60 - 12x - 20y)$
 $m = k \int_0^5 \int_0^{-(3/5)x+3} \int_0^{(1/15)(60-12x-20y)} dz dy dx = 10k$
 $M_{yz} = k \int_0^5 \int_0^{-(3/5)x+3} \int_0^{(1/15)(60-12x-20y)} x dz dy dx = \frac{25k}{2}$
 $M_{xz} = k \int_0^5 \int_0^{-(3/5)x+3} \int_0^{-(1/15)(60-12x-20y)} y dz dy dx = \frac{15k}{2}$
 $M_{xy} = k \int_0^5 \int_0^{-(3/5)x+3} \int_0^{(1/15)(60-12x-20y)} z dz dy dx = 10k$
 $\bar{x} = \frac{M_{yz}}{m} = \frac{25k/2}{10k} = \frac{5}{4}$
 $\bar{y} = \frac{M_{xz}}{m} = \frac{15k/2}{10k} = \frac{3}{4}$
 $\bar{z} = \frac{M_{xy}}{m} = \frac{10k}{10k} = 1$

48. (a) $I_{xy} = k \int_{-a/2}^{a/2} \int_{-a/2}^{a/2} \int_{-a/2}^{a/2} z^2 dz dy dx = \frac{ka^5}{12}$

$$I_{xz} = I_{yz} = \frac{ka^5}{12} \text{ by symmetry}$$

$$I_x = I_y = I_z = \frac{ka^5}{12} + \frac{ka^5}{12} = \frac{ka^5}{6}$$

(b) $I_{xy} = k \int_{-a/2}^{a/2} \int_{-a/2}^{a/2} \int_{-a/2}^{a/2} z^2(x^2 + y^2) dz dy dx = \frac{a^3 k}{12} \int_{-a/2}^{a/2} \int_{-a/2}^{a/2} (x^2 + y^2) dy dx = \frac{a^7 k}{72}$

$$I_{xz} = k \int_{-a/2}^{a/2} \int_{-a/2}^{a/2} \int_{-a/2}^{a/2} y^2(x^2 + y^2) dz dy dx = ka \int_{-a/2}^{a/2} \int_{-a/2}^{a/2} (x^2 y^2 + y^4) dy dx = \frac{7ka^7}{360}$$

$$I_{yz} = I_{xz} \text{ by symmetry}$$

$$I_x = I_{xy} + I_{xz} = \frac{a^7 k}{30}$$

$$I_y = I_{xy} + I_{yz} = \frac{a^7 k}{30}$$

$$I_z = I_{yz} + I_{xz} = \frac{7ka^7}{180}$$

50. (a) $I_{xy} = k \int_0^4 \int_0^2 \int_0^{4-y^2} z^3 dz dy dx = k \int_0^4 \int_0^2 \frac{1}{4}(4-y^2)^4 dy dx$

$$= \frac{k}{4} \int_0^4 \int_0^2 (256 - 256y^2 + 96y^4 - 16y^6 + y^8) dy dx$$

$$= \frac{k}{4} \int_0^4 \left[256y - \frac{256y^3}{3} + \frac{96y^5}{5} - \frac{16y^7}{7} + \frac{y^9}{9} \right]_0^2 dx = k \int_0^4 \frac{16,384}{945} dx = \frac{65,536k}{315}$$

$$I_{xz} = k \int_0^4 \int_0^2 \int_0^{4-y^2} y^2 z dz dy dx = k \int_0^4 \int_0^2 \frac{1}{2} y^2 (4-y^2)^2 dy dx$$

$$= k \int_0^4 \int_0^2 \frac{1}{2} (16y^2 - 8y^4 + y^6) dy dx = \frac{k}{2} \int_0^4 \left[\frac{16y^3}{3} - \frac{8y^5}{5} + \frac{y^7}{7} \right]_0^2 dx = \frac{k}{2} \int_0^4 \frac{1024}{105} dx = \frac{2048k}{105}$$

$$I_{yz} = k \int_0^4 \int_0^2 \int_0^{4-y^2} x^2 z dz dy dx = k \int_0^4 \int_0^2 \frac{1}{2} x^2 (4-y^2)^2 dy dx$$

$$= k \int_0^4 \int_0^2 \frac{1}{2} x^2 (16 - 8y^2 + y^4) dy dx = \frac{k}{2} \int_0^4 \left[x^2 \left(16y - \frac{8y^3}{3} + \frac{y^5}{5} \right) \right]_0^2 dx = \frac{k}{2} \int_0^4 \frac{256}{15} x^2 dx = \frac{8192k}{45}$$

$$I_x = I_{xz} + I_{xy} = \frac{2048k}{9}, I_y = I_{yz} + I_{xy} = \frac{8192k}{21}, I_z = I_{yz} + I_{xz} = \frac{63,488k}{315}$$

—CONTINUED—

50. —CONTINUED—

$$(b) I_{xy} = \int_0^4 \int_0^2 \int_0^{4-y^2} z^2(4-z) dz dy dx \\ = k \int_0^4 \int_0^2 \int_0^{4-y^2} 4z^2 dz dy dx - k \int_0^4 \int_0^2 \int_0^{4-y^2} z^3 dz dy dx = \frac{32,768k}{105} - \frac{65,536k}{315} = \frac{32,768k}{315}$$

$$I_{xz} = \int_0^4 \int_0^2 \int_0^{4-y^2} y^2(4-z) dz dy dx \\ = k \int_0^4 \int_0^2 \int_0^{4-y^2} 4y^2 dz dy dx - k \int_0^4 \int_0^2 \int_0^{4-y^2} y^2 z dz dy dx = \frac{1024k}{15} - \frac{2048k}{105} = \frac{1024k}{21} \\ I_{yz} = k \int_0^4 \int_0^2 \int_0^{4-y^2} x^2(4-z) dz dy dx \\ = k \int_0^4 \int_0^2 \int_0^{4-y^2} 4x^2 dz dy dx - k \int_0^4 \int_0^2 \int_0^{4-y^2} x^2 z dz dy dx = \frac{4096k}{9} - \frac{8192k}{45} = \frac{4096k}{15} \\ I_x = I_{xz} + I_{xy} = \frac{48,128k}{315}, I_y = I_{yz} + I_{xy} = \frac{118,784k}{315}, I_z = I_{xz} + I_{yz} = \frac{11,264k}{35}$$

$$52. I_{xy} = \int_{-c/2}^{c/2} \int_{-a/2}^{a/2} \int_{-b/2}^{b/2} z^2 dz dy dx = \frac{b^3}{12} \int_{-c/2}^{c/2} \int_{-a/2}^{a/2} dy dx = \frac{1}{12} b^2 (abc) = \frac{1}{12} mb^2 \\ I_{xz} = \int_{-c/2}^{c/2} \int_{-a/2}^{a/2} \int_{-b/2}^{b/2} y^2 dz dy dx = b \int_{-c/2}^{c/2} \int_{-a/2}^{a/2} y^2 dy dx = \frac{ba^3}{12} \int_{-c/2}^{c/2} dx = \frac{ba^3 c}{12} = \frac{1}{12} a^2 (abc) = \frac{1}{12} ma^2 \\ I_{yz} = \int_{-c/2}^{c/2} \int_{-a/2}^{a/2} \int_{-b/2}^{b/2} x^2 dz dy dx = ab \int_{-c/2}^{c/2} x^2 dx = \frac{abc^3}{12} = \frac{1}{12} c^2 (abc) = \frac{1}{12} mc^2 \\ I_x = I_{xy} + I_{xz} = \frac{1}{12} m(a^2 + b^2) \\ I_y = I_{xy} + I_{yz} = \frac{1}{12} m(b^2 + c^2) \\ I_z = I_{xz} + I_{yz} = \frac{1}{12} m(a^2 + c^2)$$

54. $\int_{-1}^1 \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \int_0^{4-x^2-y^2} kx^2(x^2 + y^2) dz dy dx$ 56. 6

58. Because the density increases as you move away from the axis of symmetry, the moment of inertia will increase.

Section 13.7 Triple Integrals in Cylindrical and Spherical Coordinates

$$2. \int_0^{\pi/4} \int_0^2 \int_0^{2-r} r z dz dr d\theta = \int_0^{\pi/4} \int_0^2 \left[\frac{r z^2}{2} \right]_0^{2-r} dr d\theta \\ = \frac{1}{2} \int_0^{\pi/4} \int_0^2 (4r - 4r^2 + r^3) dr d\theta = \frac{1}{2} \int_0^{\pi/4} \left[2r^2 - \frac{4r^3}{3} + \frac{r^4}{4} \right]_0^2 d\theta = \frac{2}{3} \int_0^{\pi/4} d\theta = \frac{\pi}{6}$$

$$4. \int_0^{\pi/2} \int_0^\pi \int_0^2 e^{-\rho^3} \rho^2 d\rho d\theta d\phi = \int_0^{\pi/2} \int_0^\pi \left[-\frac{1}{3} e^{-\rho^3} \right]_0^2 d\theta d\phi = \int_0^{\pi/2} \int_0^\pi \frac{1}{3} (1 - e^{-8}) d\theta d\phi = \frac{\pi^2}{6} (1 - e^{-8})$$

$$\begin{aligned}
6. \int_0^{\pi/4} \int_0^{\pi/4} \int_0^{\cos \theta} \rho^2 \sin \phi \cos \phi d\rho d\theta d\phi &= \frac{1}{3} \int_0^{\pi/4} \int_0^{\pi/4} \cos^3 \theta \sin \phi \cos \phi d\theta d\phi \\
&= \frac{1}{3} \int_0^{\pi/4} \int_0^{\pi/4} \sin \phi \cos \phi [\cos \theta (1 - \sin^2 \theta)] d\theta d\phi \\
&= \frac{1}{3} \int_0^{\pi/4} \sin \phi \cos \phi \left[\sin \theta - \frac{\sin^3 \theta}{3} \right]_0^{\pi/4} d\phi \\
&= \frac{5\sqrt{2}}{36} \int_0^{\pi/4} \sin \phi \cos \phi d\phi = \left[\frac{5\sqrt{2} \sin^2 \phi}{36} \right]_0^{\pi/4} = \frac{5\sqrt{2}}{144}
\end{aligned}$$

$$8. \int_0^{\pi/2} \int_0^{\pi} \int_0^{\sin \theta} (2 \cos \phi) \rho^2 d\rho d\theta d\phi = \frac{8}{9}$$

$$\begin{aligned}
10. \int_0^{2\pi} \int_0^{\sqrt{3}} \int_0^{3-r^2} r dz dr d\theta &= \int_0^{2\pi} \int_0^{\sqrt{3}} r(3 - r^2) dr d\theta \\
&= \int_0^{2\pi} \left(\frac{3r^2}{2} - \frac{r^4}{4} \right)_0^{\sqrt{3}} d\theta \\
&= \int_0^{2\pi} \frac{9}{4} d\theta = \frac{9\pi}{2}
\end{aligned}$$

$$\begin{aligned}
12. \int_0^{2\pi} \int_0^{\pi} \int_2^5 \rho^2 \sin \phi d\rho d\phi d\theta &= \frac{117}{3} \int_0^{2\pi} \int_0^{\pi} \sin \phi d\phi d\theta \\
&= \frac{117}{3} \int_0^{2\pi} \left[-\cos \phi \right]_0^{\pi} d\theta \\
&= \frac{468\pi}{3}
\end{aligned}$$

$$\begin{aligned}
14. (a) \int_0^{\pi/2} \int_0^2 \int_0^{\sqrt{16-r^2}} r^2 dz dr d\theta &= \frac{8\pi^2}{3} - 2\pi\sqrt{3} \\
(b) \int_0^{\pi/2} \int_0^{\pi/6} \int_0^4 \rho^3 \sin^2 \phi d\rho d\phi d\theta + \int_0^{\pi/2} \int_{\pi/6}^{\pi/2} \int_{4}^{2\csc \phi} \rho^3 \sin^2 \phi d\rho d\phi d\theta &= \frac{8\pi^2}{3} - 2\pi\sqrt{3}
\end{aligned}$$

$$16. (a) \int_0^{\pi/2} \int_0^1 \int_0^{\sqrt{1-r^2}} r \sqrt{r^2 + z^2} dz dr d\theta = \frac{\pi}{8} \quad (b) \int_0^{\pi/2} \int_0^{\pi/2} \int_0^1 \rho^3 \sin \phi d\rho d\phi d\theta = \frac{\pi}{8}$$

$$18. V = \frac{2}{3}\pi(4)^3 + 4 \left[\int_0^{\pi/2} \int_0^{2\sqrt{2}} \int_0^r r dz dr d\theta + \int_0^{\pi/2} \int_{2\sqrt{2}}^4 \int_0^{\sqrt{16-r^2}} r dz dr d\theta \right]$$

(Volume of lower hemisphere) + 4(Volume in the first octant)

$$\begin{aligned}
V &= \frac{128\pi}{3} + 4 \left[\int_0^{\pi/2} \int_0^{2\sqrt{2}} r^2 dr d\theta + \int_0^{\pi/2} \int_{2\sqrt{2}}^4 r \sqrt{16 - r^2} dr d\theta \right] \\
&= \frac{128\pi}{3} + 4 \left[\frac{8\sqrt{2}\pi}{3} + \int_0^{\pi/2} \left[-\frac{1}{3}(16 - r^2)^{3/2} \right]_{2\sqrt{2}}^4 d\theta \right] \\
&= \frac{128\pi}{3} + 4 \left[\frac{8\sqrt{2}\pi}{3} + \frac{8\sqrt{2}\pi}{3} \right] \\
&= \frac{128\pi}{3} + \frac{64\sqrt{2}\pi}{3} = \frac{64\pi}{3}(2 + \sqrt{2})
\end{aligned}$$

$$\begin{aligned}
 20. \quad V &= \int_0^{2\pi} \int_0^{\sqrt{2}} \int_r^{\sqrt{4-r^2}} r \, dz \, dr \, d\theta \\
 &= \int_0^{2\pi} \int_0^{\sqrt{2}} (r\sqrt{4-r^2} - r^2) \, dr \, d\theta \\
 &= \int_0^{2\pi} \left[-\frac{1}{3}(4-r^2)^{3/2} - \frac{r^3}{3} \right]_0^{\sqrt{2}} \, d\theta \\
 &= \frac{8\pi}{3}(2 - \sqrt{2})
 \end{aligned}$$

24. $\bar{x} = \bar{y} = 0$ by symmetry

$$m = \frac{1}{3}\pi r_0^2 h k \text{ from Exercise 23}$$

$$\begin{aligned}
 M_{xy} &= 4k \int_0^{\pi/2} \int_0^{r_0} \int_0^{h(r_0-r)/r_0} zr \, dz \, dr \, d\theta \\
 &= \frac{2kh^2}{r_0^2} \int_0^{\pi/2} \int_0^{r_0} (r_0^2 r - 2r_0 r^2 + r^3) \, dr \, d\theta \\
 &= \frac{2kh^2}{r_0^2} \left(\frac{r_0^4}{12} \right) \left(\frac{\pi}{2} \right) = \frac{kr_0^2 h^2 \pi}{12} \\
 \bar{z} &= \frac{M_{xy}}{m} = \frac{kr_0^2 h^2 \pi}{12} \left(\frac{3}{\pi r_0^2 h k} \right) = \frac{h}{4}
 \end{aligned}$$

$$\begin{aligned}
 28. \quad I_z &= \iint_Q (x^2 + y^2) \rho(x, y, z) \, dV \\
 &= 4k \int_0^{\pi/2} \int_0^{r_0} \int_0^{h(r_0-r)/r_0} r^4 \, dz \, dr \, d\theta \\
 &= 4kh \int_0^{\pi/2} \int_0^{r_0} \frac{r_0 - r}{r_0} r^4 \, dr \, d\theta \\
 &= 4kh \int_0^{\pi/2} \left[\frac{r^5}{5} - \frac{r^6}{6r_0} \right]_0^{r_0} \, d\theta \\
 &= 4kh \int_0^{\pi/2} \left[\frac{r_0^5}{5} - \frac{r_0^5}{6} \right] \, d\theta \\
 &= 4kh \int_0^{\pi/2} \frac{1}{30} r_0^5 \, d\theta \\
 &= 4kh \frac{1}{30} r_0^5 \frac{\pi}{2} \\
 &= \frac{1}{15} r_0^5 \pi k h
 \end{aligned}$$

$$\begin{aligned}
 22. \quad \int_0^{\pi/2} \int_0^2 \int_0^{12e^{-r^2}} k r \, dz \, dr \, d\theta &= \int_0^{\pi/2} \int_0^2 12ke^{-r^2} r \, dr \, d\theta \\
 &= \int_0^{\pi/2} \left[-6ke^{-r^2} \right]_0^2 \, d\theta \\
 &= \int_0^{\pi/2} (-6ke^{-4} + 6k) \, d\theta \\
 &= 3k\pi(1 - e^{-4})
 \end{aligned}$$

26. $\rho = kz$

$$\begin{aligned}
 \bar{x} = \bar{y} &= 0 \text{ by symmetry} \\
 m &= 4k \int_0^{\pi/2} \int_0^{r_0} \int_0^{h(r_0-r)/r_0} zr \, dz \, dr \, d\theta \\
 &= \frac{1}{12} k \pi r_0^2 h^2 \\
 M_{xy} &= 4k \int_0^{\pi/2} \int_0^{r_0} \int_0^{h(r_0-r)/r_0} z^2 r \, dz \, dr \, d\theta \\
 &= \frac{1}{30} k \pi r_0^2 h^3 \\
 \bar{z} &= \frac{M_{xy}}{m} = \frac{k \pi r_0^2 h^3 / 30}{k \pi r_0^2 h^2 / 12} = \frac{2h}{5}
 \end{aligned}$$

30. $m = k\pi a^2 h$

$$\begin{aligned}
 I_z &= 2k \int_0^{\pi/2} \int_0^{2a \sin \theta} \int_0^h r^3 \, dz \, dr \, d\theta \\
 &= \frac{3}{2} k \pi a^4 h \\
 &= \frac{3}{2} m a^2
 \end{aligned}$$

32. $V = 8 \int_0^{\pi/4} \int_0^{\pi/2} \int_a^b \rho^2 \sin \phi \, d\rho \, d\theta \, d\phi$ (includes upper and lower cones)

$$= \frac{8}{3}(b^3 - a^3) \int_0^{\pi/4} \int_0^{\pi/2} \sin \phi \, d\theta \, d\phi$$

$$= \frac{4\pi}{3}(b^3 - a^3) \int_0^{\pi/4} \sin \phi \, d\phi$$

$$= \left[\frac{4\pi}{3}(b^3 - a^3)(-\cos \phi) \right]_0^{\pi/4}$$

$$= \left(1 - \frac{\sqrt{2}}{2} \right) \frac{4\pi}{3}(b^3 - a^3) = \frac{2\pi}{3}(2 - \sqrt{2})(b^3 - a^3)$$

34. $m = 8k \int_0^{\pi/2} \int_0^{\pi/2} \int_0^a \rho^3 \sin^2 \phi \, d\rho \, d\theta \, d\phi$

$$= 2ka^4 \int_0^{\pi/2} \int_0^{\pi/2} \sin^2 \phi \, d\theta \, d\phi$$

$$= k\pi a^4 \int_0^{\pi/2} \sin^2 \phi \, d\phi$$

$$= \left[k\pi a^4 \left(\frac{1}{2}\phi - \frac{1}{4}\sin 2\phi \right) \right]_0^{\pi/2}$$

$$= k\pi a^4 \frac{\pi}{4} = \frac{1}{4}k\pi^2 a^4$$

36. $\bar{x} = \bar{y} = 0$ by symmetry

$$m = k \left(\frac{2}{3}\pi R^3 - \frac{2}{3}\pi r^3 \right) = \frac{2}{3}k\pi(R^3 - r^3)$$

$$M_{xy} = 4k \int_0^{\pi/2} \int_0^{\pi/2} \int_r^R \rho^3 \cos \phi \sin \phi \, d\rho \, d\theta \, d\phi$$

$$= \frac{1}{2}k(R^4 - r^4) \int_0^{\pi/2} \int_0^{\pi/2} \sin 2\phi \, d\theta \, d\phi$$

$$= \frac{1}{4}k\pi(R^4 - r^4) \int_0^{\pi/2} \sin 2\phi \, d\phi$$

$$= \left[-\frac{1}{8}k\pi(R^4 - r^4) \cos 2\phi \right]_0^{\pi/2} = \frac{1}{4}k\pi(R^4 - r^4)$$

$$\bar{z} = \frac{M_{xy}}{m} = \frac{k\pi(R^4 - r^4)/4}{2k\pi(R^3 - r^3)/3} = \frac{3(R^4 - r^4)}{8(R^3 - r^3)}$$

38. $I_z = 4k \int_0^{\pi/2} \int_0^{\pi/2} \int_r^R \rho^4 \sin^3 \phi \, d\rho \, d\theta \, d\phi$

$$= \frac{4k}{5}(R^5 - r^5) \int_0^{\pi/2} \int_0^{\pi/2} \sin^3 \phi \, d\theta \, d\phi$$

$$= \frac{2k\pi}{5}(R^5 - r^5) \int_0^{\pi/2} \sin \phi (1 - \cos^2 \phi) \, d\phi$$

$$= \left[\frac{2k\pi}{5}(R^5 - r^5) \left(-\cos \phi + \frac{\cos^3 \phi}{3} \right) \right]_0^{\pi/2}$$

$$= \frac{4k\pi}{15}(R^5 - r^5)$$

40. $x = \rho \sin \phi \cos \theta \quad \rho^2 = x^2 + y^2 + z^2$

$$y = \rho \sin \phi \sin \theta \quad \tan \theta = \frac{y}{x}$$

$$z = \rho \cos \phi \quad \cos \phi = \frac{z}{\sqrt{x^2 + y^2 + z^2}}$$

42. $\int_{\theta_1}^{\theta_2} \int_{\phi_1}^{\phi_2} \int_{\rho_1}^{\rho_2} f(\rho \sin \phi \cos \theta, \rho \sin \phi \sin \theta, \rho \cos \phi) \rho^2 \sin \phi \, d\rho \, d\phi \, d\theta$

44. (a) You are integrating over a cylindrical wedge.

(b) You are integrating over a spherical block.

46. The volume of this spherical block can be determined as follows. One side is length $\Delta\rho$.

Another side is $\rho\Delta\phi$. Finally, the third side is given by the length of an arc of angle $\Delta\theta$ in a circle of radius $\rho \sin \phi$. Thus:

$$\Delta V \approx (\Delta\rho)(\rho\Delta\phi)(\Delta\theta\rho \sin \phi)$$

$$= \rho^2 \sin \phi \Delta\rho \Delta\phi \Delta\theta$$

Section 13.8 Change of Variables: Jacobians

2. $x = au + bv$

$$y = cu + dv$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = ad - cb$$

6. $x = u + a$

$$y = v + a$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = (1)(1) - (0)(0) = 1$$

10. $x = \frac{1}{3}(4u - v)$

$$y = \frac{1}{3}(u - v)$$

$$u = x - y$$

$$v = x - 4y$$

(x, y)	(u, v)
$(0, 0)$	$(0, 0)$
$(4, 1)$	$(3, 0)$
$(2, 2)$	$(0, -6)$
$(6, 3)$	$(3, -6)$

4. $x = uv - 2u$

$$y = uv$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = (v - 2)u - vu = -2u$$

8. $x = \frac{u}{v}$

$$y = u + v$$

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

12. $x = \frac{1}{2}(u + v), \quad u = x - y$

$$y = -\frac{1}{2}(u - v), \quad v = x + y$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = \frac{1}{2}\left(\frac{1}{2}\right) - \left(-\frac{1}{2}\right)\left(\frac{1}{2}\right) = \frac{1}{2}$$

$$\int_R \int 60xy \, dA$$

$$= \int_{-1}^1 \int_1^3 60\left(\frac{1}{2}(u + v)\right)\left(-\frac{1}{2}(u - v)\right)\left(\frac{1}{2}\right) dv \, du$$

$$= \int_{-1}^1 \int_1^3 -\frac{15}{2}(v^2 - u^2) \, dv \, du$$

$$= \int_{-1}^1 \left[-\frac{15}{2}\left(\frac{v^3}{3} - u^2v\right) \right]_1^3 \, du$$

$$= \int_{-1}^1 \frac{15}{2}\left(2u^2 - \frac{26}{3}\right) \, du$$

$$= \left[\frac{15}{2}\left(\frac{2}{3}u^3 - \frac{26}{3}u\right) \right]_{-1}^1$$

$$= 15\left(\frac{2}{3} - \frac{26}{3}\right) = -120$$

(x, y)	(u, v)
$(0, 1)$	$(-1, 1)$
$(2, 1)$	$(1, 3)$
$(1, 2)$	$(-1, 3)$
$(1, 0)$	$(1, 1)$

14. $x = \frac{1}{2}(u + v)$

$$y = \frac{1}{2}(u - v)$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = -\frac{1}{2}$$

$$\int_R \int 4(x+y)e^{x-y} dA = \int_0^2 \int_{u-2}^0 4ue^v \left(\frac{1}{2}\right) dv du$$

$$= \int_0^2 2u(1 - e^{u-2}) du = 2 \left[\frac{u^2}{2} - ue^{u-2} + e^{u-2} \right]_0^2 = 2(1 - e^{-2})$$

16. $x = \frac{u}{v}$

$$y = v$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = \frac{1}{v}$$

$$\int_R \int y \sin xy dA = \int_1^4 \int_1^4 v(\sin u) \frac{1}{v} dv du = \int_1^4 3 \sin u du = \left[-3 \cos u \right]_1^4 = 3(\cos 1 - \cos 4) \approx 3.5818$$

18. $u = x + y = \pi, \quad v = x - y = 0$

$$u = x + y = 2\pi, \quad v = x - y = \pi$$

$$x = \frac{1}{2}(u + v), \quad y = \frac{1}{2}(u - v)$$

$$\frac{\partial(x, y)}{\partial(u, v)} = -\frac{1}{2}$$

$$\int_R \int (x+y)^2 \sin^2(x-y) dA = \int_0^\pi \int_\pi^{2\pi} u^2 \sin^2 v \left(\frac{1}{2}\right) du dv$$

$$= \int_0^\pi \left[\frac{1}{2} \left(\frac{u^3}{3} \right) \frac{1 - \cos 2v}{2} \right]_\pi^{2\pi} dv = \left[\frac{7\pi^3}{12} \left(v - \frac{1}{2} \sin 2v \right) \right]_0^\pi = \frac{7\pi^4}{12}$$

20. $u = 3x + 2y = 0, \quad v = 2y - x = 0$

$$u = 3x + 2y = 16, \quad v = 2y - x = 8$$

$$x = \frac{1}{4}(u - v), \quad y = \frac{1}{8}(u + 3v)$$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = \frac{1}{4} \left(\frac{3}{8} \right) - \frac{1}{8} \left(-\frac{1}{4} \right) = \frac{1}{8}$$

$$\int_R \int (3x+2y)(2y-x)^{3/2} dA = \int_0^8 \int_0^{16} uv^{3/2} \left(\frac{1}{8} \right) du dv$$

$$= \int_0^8 16v^{3/2} dv = \left(\frac{2}{5} \right) 16v^{5/2} \Big|_0^8 = \frac{4096}{5} \sqrt{2}$$

22. $u = x = 1, \quad v = xy = 1$

$u = x = 4, \quad v = xy = 4$

$x = u, \quad y = \frac{v}{u}$

$$\frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} = \frac{1}{u}$$

$$\int_R \int \frac{xy}{1+x^2y^2} dA = \int_1^4 \int_1^4 \frac{v}{1+v^2} \left(\frac{1}{u}\right) dv du$$

$$= \int_1^4 \left[\frac{1}{2} \ln(1+v^2) \right]_1^4 \frac{1}{u} du = \left[\frac{1}{2} [\ln 17 - \ln 2] \ln u \right]_1^4 = \frac{1}{2} \left(\ln \frac{17}{2} \right) (\ln 4)$$

24. (a) $f(x, y) = 16 - x^2 - y^2$

$$R: \frac{x^2}{16} + \frac{y^2}{9} \leq 1$$

$$V = \int_R \int f(x, y) dA$$

Let $x = 4u$ and $y = 3v$.

$$\begin{aligned} \int_R \int (16 - x^2 - y^2) dA &= \int_{-1}^1 \int_{-\sqrt{1-u^2}}^{\sqrt{1-u^2}} (16 - 16u^2 - 9v^2) 12dv du \quad (\text{Let } u = r \cos \theta, v = r \sin \theta.) \\ &= \int_0^{2\pi} \int_0^1 (16 - 16r^2 \cos^2 \theta - 9r^2 \sin^2 \theta) 12r dr d\theta \\ &= 12 \int_0^{2\pi} \left[8r^2 - 4r^4 \cos^2 \theta - \frac{9}{4}r^4 \sin^2 \theta \right]_0^1 d\theta = 12 \int_0^{2\pi} \left[8 - 4 \cos^2 \theta - \frac{9}{4} \sin^2 \theta \right] d\theta \\ &= 12 \int_0^{2\pi} \left[8 - 4 \left(\frac{1 + \cos 2\theta}{2} \right) - \frac{9}{4} \left(\frac{1 - \cos 2\theta}{2} \right) \right] d\theta = 12 \int_0^{2\pi} \left[\frac{39}{8} - \frac{7}{8} \cos 2\theta \right] d\theta \\ &= 12 \left[\frac{39}{8} \theta - \frac{7}{16} \sin 2\theta \right]_0^{2\pi} = 12 \left[\frac{39\pi}{4} \right] = 117\pi \end{aligned}$$

(b) $f(x, y) = A \cos \left[\frac{\pi}{2} \sqrt{\frac{x^2}{a^2} + \frac{y^2}{b^2}} \right]$

$$R: \frac{x^2}{a^2} + \frac{y^2}{b^2} \leq 1$$

Let $x = au$ and $y = bv$.

$$\int_R \int f(x, y) dA = \int_{-1}^1 \int_{-\sqrt{1-u^2}}^{\sqrt{1-u^2}} A \cos \left[\frac{\pi}{2} \sqrt{u^2 + v^2} \right] ab dv du$$

Let $u = r \cos \theta, v = r \sin \theta$.

$$\begin{aligned} Aab \int_0^{2\pi} \int_0^1 \cos \left[\frac{\pi}{2} r \right] r dr d\theta &= Aab \left[\frac{2r}{\pi} \sin \left(\frac{\pi r}{2} \right) + \frac{4}{\pi^2} \cos \left(\frac{\pi r}{2} \right) \right]_0^1 (2\pi) \\ &= 2\pi Aab \left[\left(\frac{2}{\pi} + 0 \right) - \left(0 + \frac{4}{\pi^2} \right) \right] = \frac{4(\pi - 2)Aab}{\pi} \end{aligned}$$

26. See Theorem 13.5.

28. $x = 4u - v, y = 4v - w, z = u + w$

$$\frac{\partial(x, y, z)}{\partial(u, v, w)} = \begin{vmatrix} 4 & -1 & 0 \\ 0 & 4 & -1 \\ 1 & 0 & 1 \end{vmatrix} = 17$$

30. $x = r \cos \theta, y = r \sin \theta, z = z$

$$\frac{\partial(x, y, z)}{\partial(r, \theta, z)} = \begin{vmatrix} \cos \theta & -r \sin \theta & 0 \\ \sin \theta & r \cos \theta & 0 \\ 0 & 0 & 1 \end{vmatrix} = 1[r \cos^2 \theta + r \sin^2 \theta] = r$$

Review Exercises for Chapter 13

2. $\int_y^{2y} (x^2 + y^2) dx = \left[\frac{x^3}{3} + xy^2 \right]_y^{2y} = \frac{10y^3}{3}$

4. $\int_0^2 \int_{x^2}^{2x} (x^2 + 2y) dy dx = \int_0^2 \left[x^2 y + y^2 \right]_{x^2}^{2x} dx = \int_0^2 (4x^2 + 2x^3 - 2x^4) dx = \left[\frac{4}{3}x^3 + \frac{1}{2}x^4 - \frac{2}{5}x^5 \right]_0^2 = \frac{88}{15}$

6. $\int_0^{\sqrt{3}} \int_{2-\sqrt{4-y^2}}^{2+\sqrt{4-y^2}} dx dy = 2 \int_0^{\sqrt{3}} \sqrt{4 - y^2} dy = \left[y\sqrt{4 - y^2} + 4 \arcsin \frac{y}{2} \right]_0^{\sqrt{3}} = \sqrt{3} + \frac{4\pi}{3}$

8. $\int_0^2 \int_0^x dy dx + \int_2^3 \int_0^{6-2x} dy dx = \int_0^2 \int_y^{(6-y)/2} dx dy$
 $A = \int_0^2 \int_y^{(6-y)/2} dx dy$
 $= \frac{1}{2} \int_0^2 (6 - 3y) dy = \left[\frac{1}{2} \left(6y - \frac{3}{2}y^2 \right) \right]_0^2 = 3$

10. $\int_0^4 \int_{x^2-2x}^{6x-x^2} dy dx = \int_{-1}^0 \int_{1-\sqrt{1+y}}^{1+\sqrt{1+y}} dy dx + \int_0^8 \int_{3-\sqrt{9-y}}^{1+\sqrt{1+y}} dx dy + \int_8^9 \int_{3-\sqrt{9-y}}^{3+\sqrt{9-y}} dx dy$
 $A = \int_0^4 \int_{x^2-2x}^{6x-x^2} dy dx = \int_0^4 (8x - 2x^2) dx = \left[4x^2 - \frac{2}{3}x^3 \right]_0^4 = \frac{64}{3}$

12. $A = \int_0^2 \int_0^{y^2+1} dx dy = \int_0^1 \int_0^2 dy dx + \int_1^5 \int_{\sqrt{x-1}}^2 dy dx = \frac{14}{3}$

14. $A = \int_0^3 \int_{-y}^{2y-y^2} dx dy = \int_{-3}^0 \int_{-x}^{1+\sqrt{1-x}} dy dx + \int_0^1 \int_{1-\sqrt{1-x}}^{1+\sqrt{1-x}} dy dx = \frac{9}{2}$

16. Both integrations are over the common region R shown in the figure. Analytically,

$$\int_0^2 \int_{3y/2}^{5-y} e^{x+y} dx dy = \frac{2}{5} + \frac{8}{5}e^5$$

$$\int_0^3 \int_0^{2x/3} e^{x+y} dy dx + \int_3^5 \int_0^{5-x} e^{x+y} dy dx = \left(\frac{3}{5}e^5 - e^3 + \frac{2}{5} \right) + (e^5 + e^3) = \frac{8}{5}e^5 + \frac{2}{5}$$

18. $V = \int_0^3 \int_0^x (x + y) dy dx$

$$= \int_0^3 \left[xy + \frac{1}{2}y^2 \right]_0^x dx$$

$$= \frac{3}{2} \int_0^3 x^2 dx$$

$$= \left[\frac{1}{2}x^3 \right]_0^3 = \frac{27}{2}$$

20. Matches (c)

22. $\int_0^1 \int_0^x kxy dy dx = \int_0^1 \left[\frac{kxy^2}{2} \right]_0^x dx$

$$= \int_0^1 \frac{kx^3}{2} dx$$

$$= \left[\frac{kx^4}{8} \right]_0^1 = \frac{k}{8}$$

24. False, $\int_0^1 \int_0^1 x dy dx \neq \int_1^2 \int_1^2 x dy dx$

Since $k/8 = 1$, we have $k = 8$.

$$P = \int_0^{0.5} \int_0^{0.25} 8xy dy dx = 0.03125$$

26. True, $\int_0^1 \int_0^1 \frac{1}{1+x^2+y^2} dx dy < \int_0^1 \int_0^1 \frac{1}{1+x^2} dx dy = \frac{\pi}{4}$

28. $\int_0^4 \int_0^{\sqrt{16-y^2}} (x^2 + y^2) dx dy = \int_0^{\pi/2} \int_0^4 r^3 dr d\theta = \int_0^{\pi/2} \left[\frac{r^4}{4} \right]_0^4 d\theta = \int_0^{\pi/2} 64 d\theta = 32\pi$

30. $V = 8 \int_0^{\pi/2} \int_b^R \sqrt{R^2 - r^2} r dr d\theta$

$$= -\frac{8}{3} \int_0^{\pi/2} \left[(R^2 - r^2)^{3/2} \right]_b^R d\theta$$

$$= \frac{8}{3} (R^2 - b^2)^{3/2} \int_0^{\pi/2} d\theta$$

$$= \frac{4}{3} \pi (R^2 - b^2)^{3/2}$$

32. $\tan \theta = \frac{12\sqrt{13}}{8\sqrt{13}} = \frac{3}{2} \Rightarrow \theta \approx 0.9828$

The polar region is given by $0 \leq r \leq 4$ and $0 \leq \theta \leq 0.9828$. Hence,

$$\int_0^{\arctan(3/2)} \int_0^4 (r \cos \theta)(r \sin \theta) r dr d\theta = \frac{288}{13}$$

$$\begin{aligned}
 34. \quad m &= k \int_0^L \int_0^{(h/2)[2-(x/L)-(x^2/L^2)]} dy dx = \frac{kh}{2} \int_0^L \left(2 - \frac{x}{L} - \frac{x^2}{L^2} \right) dx = \frac{7khL}{12} \\
 M_x &= k \int_0^L \int_0^{(h/2)[2-(x/L)-(x^2/L^2)]} y dy dx \\
 &= \frac{kh^2}{8} \int_0^L \left(2 - \frac{x}{L} - \frac{x^2}{L^2} \right)^2 dx \\
 &= \frac{kh^2}{8} \int_0^L \left[4 - \frac{4x}{L} - \frac{3x^2}{L^2} + \frac{2x^3}{L^3} + \frac{x^4}{L^4} \right] dx \\
 &= \frac{kh^2}{8} \left[4x - \frac{2x^2}{L} - \frac{x^3}{L^2} + \frac{x^4}{2L^3} + \frac{x^5}{5L^4} \right]_0^L = \frac{kh^2}{8} \cdot \frac{17L}{10} = \frac{17kh^2L}{80} \\
 M_y &= k \int_0^L \int_0^{(h/2)[2-(x/L)-(x^2/L^2)]} x dy dx \\
 &= \frac{kh}{2} \int_0^L \left(2x - \frac{x^2}{L} - \frac{x^3}{L^2} \right) dx = \frac{kh}{2} \left[x^2 - \frac{x^3}{3L} - \frac{x^4}{4L^2} \right]_0^L = \frac{kh}{2} \cdot \frac{5L^2}{12} = \frac{5khL^2}{24} \\
 \bar{x} &= \frac{M_y}{m} = \frac{5khL^2}{24} \cdot \frac{12}{7khL} = \frac{5L}{14} \\
 \bar{y} &= \frac{M_x}{m} = \frac{17kh^2L}{80} \cdot \frac{12}{7khL} = \frac{51h}{140}
 \end{aligned}$$

$$\begin{aligned}
 36. \quad I_x &= \iint_R y^2 \rho(x, y) dA = \int_0^2 \int_0^{4-x^2} ky^3 dy dx = \frac{16,384}{315}k \\
 I_y &= \iint_R x^2 \rho(x, y) dA = \int_0^2 \int_0^{4-x^2} kx^2 y dy dx = \frac{512}{105}k \\
 I_0 &= I_x + I_y = \frac{16,384k}{315} + \frac{512k}{105} = \frac{17,920}{315}k = \frac{512}{9}k \\
 m &= \iint_R \rho(x, y) dA = \int_0^2 \int_0^{4-x^2} ky dy dx = \frac{128}{15}k \\
 \bar{x} &= \sqrt{\frac{I_y}{m}} = \sqrt{\frac{512k/105}{128k/15}} = \sqrt{\frac{4}{7}} \\
 \bar{y} &= \sqrt{\frac{I_x}{m}} = \sqrt{\frac{16,384k/315}{128k/15}} = \sqrt{\frac{128}{21}}
 \end{aligned}$$

$$38. f(x, y) = 16 - x - y^2$$

$$R = \{(x, y) : 0 \leq x \leq 2, 0 \leq y \leq x\}$$

$$f_x = -1, f_y = -2y$$

$$\sqrt{1 + (f_x)^2 + (f_y)^2} = \sqrt{2 + 4y^2}$$

$$\begin{aligned}
 S &= \int_0^2 \int_y^2 \sqrt{2 + 4y^2} dx dy = \int_0^2 \left[2\sqrt{2 + 4y^2} - y\sqrt{2 + 4y^2} \right] dy \\
 &= \left[\frac{1}{2} \left(2y\sqrt{2 + 4y^2} + 2 \ln|2y + \sqrt{2 + 4y^2}| \right) - \frac{1}{12}(2 + 4y^2)^{3/2} \right]_0^2 \\
 &= \left[\frac{1}{2} \left(4\sqrt{18} + 2 \ln|4 + \sqrt{18}| \right) - \frac{1}{12}(18\sqrt{18}) \right] - \left[\ln\sqrt{2} - \frac{2\sqrt{2}}{12} \right] \\
 &= 6\sqrt{2} + \ln|4 + 3\sqrt{2}| - \frac{9\sqrt{2}}{2} - \ln\sqrt{2} + \frac{\sqrt{2}}{6} = \frac{5\sqrt{2}}{3} + \ln|2\sqrt{2} + 3|
 \end{aligned}$$

40. (a) Graph of

$$\begin{aligned} f(x, y) &= z \\ &= 25 \left[1 + e^{-(x^2+y^2)/1000} \cos^2 \left(\frac{x^2+y^2}{1000} \right) \right] \end{aligned}$$

over region R

(b) Surface area = $\int_R \int \sqrt{1 + f_x(x, y)^2 + f_y(x, y)^2} dA$

Using a symbolic computer program, you obtain surface area $\approx 4,540$ sq. ft.

42. $\int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \int_0^{(x^2+y^2)/2} (x^2 + y^2) dz dy dx = \int_0^{2\pi} \int_0^2 \int_0^{r^2/2} r^3 dz dr d\theta = \frac{1}{2} \int_0^{2\pi} \int_0^2 r^5 dr d\theta = \frac{16}{3} \int_0^{2\pi} d\theta = \frac{32\pi}{3}$

44. $\int_0^5 \int_0^{\sqrt{25-x^2}} \int_0^{\sqrt{25-x^2-y^2}} \frac{1}{1+x^2+y^2+z^2} dz dy dx = \int_0^{\pi/2} \int_0^{\pi/2} \int_0^5 \frac{\rho^2}{1+\rho^2} \sin \phi d\rho d\phi d\theta$
 $= \int_0^{\pi/2} \int_0^{\pi/2} \left[\rho - \arctan \rho \right]_0^5 \sin \phi d\phi d\theta$
 $= \int_0^{\pi/2} \left[(5 - \arctan 5)(-\cos \phi) \right]_0^{\pi/2} d\theta = \frac{\pi}{2}(5 - \arctan 5)$

46. $\int_0^2 \int_0^{\sqrt{4-x^2}} \int_0^{\sqrt{4-x^2-y^2}} xyz dz dy dx = \frac{4}{3}$

48. $V = 2 \int_0^{\pi/2} \int_0^{2 \sin \theta} \int_0^{16-r^2} r dz dr d\theta = 2 \int_0^{\pi/2} \int_0^2 \sin \theta r(16-r^2) dr d\theta$
 $= 2 \int_0^{\pi/2} (32 \sin^2 \theta - 4 \sin^4 \theta) d\theta = 8 \int_0^{\pi/2} (8 \sin^2 \theta - \sin^4 \theta) d\theta$
 $= 8 \left[4\theta - 2 \sin 2\theta + \frac{1}{4} \sin^3 \theta \cos \theta - \frac{3}{4} \left(\frac{1}{2}\theta - \frac{1}{4} \sin 2\theta \right) \right]_0^{\pi/2} = \frac{29\pi}{2}$

50. $m = 2k \int_0^{\pi/2} \int_0^a \int_0^{cr \sin \theta} r dz dr d\theta = 2kc \int_0^{\pi/2} \int_0^a r^2 \sin \theta dr d\theta = \frac{2}{3} kca^3 \int_0^{\pi/2} \sin \theta d\theta = \frac{2}{3} kca^3$
 $M_{xz} = 2k \int_0^{\pi/2} \int_0^a \int_0^{cr \sin \theta} r^2 \sin \theta dz dr d\theta = 2kc \int_0^{\pi/2} \int_0^a r^3 \sin^2 \theta dr d\theta = \frac{1}{2} kca^4 \int_0^{\pi/2} \sin^2 \theta d\theta = \frac{1}{8} \pi kca^4$
 $M_{xy} = 2k \int_0^{\pi/2} \int_0^a \int_0^{cr \sin \theta} rz dz dr d\theta = kc^2 \int_0^{\pi/2} \int_0^a r^3 \sin^2 \theta dr d\theta = \frac{1}{4} kc^2 a^4 \int_0^{\pi/2} \sin^2 \theta d\theta = \frac{1}{16} \pi kc^2 a^4$

$$\bar{x} = 0$$

$$\bar{y} = \frac{M_{xz}}{m} = \frac{\pi kca^4/8}{2kca^3/3} = \frac{3\pi a}{16}$$

$$\bar{z} = \frac{M_{xy}}{m} = \frac{\pi kc^2 a^4/16}{2kca^3/3} = \frac{3\pi ca}{32}$$

$$\begin{aligned}
52. \quad m &= \frac{500\pi}{3} - \int_0^3 \int_0^{2\pi} \int_4^{\sqrt{25-r^2}} r dz d\theta dr = \frac{500\pi}{3} - \int_0^3 \int_0^{2\pi} (r\sqrt{25-r^2} - 4r) d\theta dr \\
&= \frac{500\pi}{3} - 2\pi \left[-\frac{1}{3}(25-r^2)^{3/2} - 2r^2 \right]_0^3 = \frac{500\pi}{3} - 2\pi \left[-\frac{64}{3} - 18 + \frac{125}{3} \right] = \frac{500\pi}{3} - \frac{14\pi}{3} = 162\pi
\end{aligned}$$

$\bar{x} = \bar{y} = 0$ by symmetry

$$\begin{aligned}
M_{xy} &= \int_0^{2\pi} \int_0^3 \int_{-\sqrt{25-r^2}}^4 zr dz dr d\theta + \int_0^{2\pi} \int_3^5 \int_{-\sqrt{25-r^2}}^z zr dz dr d\theta = \int_0^{2\pi} \int_0^3 \left[8 - \frac{1}{2}(25-r^2) \right] r dr d\theta + 0 \\
&= \int_0^{2\pi} \int_0^3 \left[\frac{1}{2}r^3 - \frac{9}{2}r \right] dr d\theta = \int_0^{2\pi} \left[\frac{1}{8}r^4 - \frac{9}{4}r^2 \right]_0^3 d\theta = \left[-\frac{81}{8}\theta \right]_0^{2\pi} = -\frac{81}{4}\pi \\
\bar{z} &= \frac{M_{xy}}{m} = -\frac{81\pi}{4} \frac{1}{162\pi} = -\frac{1}{8}
\end{aligned}$$

$$\begin{aligned}
54. \quad I_z &= k \int_0^\pi \int_0^{2\pi} \int_0^a \rho^2 \sin^2 \phi (\rho) \rho^2 \sin \phi d\rho d\theta d\phi \\
&= \frac{4k\pi a^6}{9}
\end{aligned}$$

$$56. \quad x^2 + y^2 + \frac{z^2}{a^2} = 1$$

$$\begin{aligned}
I_z &= \iiint_Q (x^2 + y^2) dV \\
&= \int_{-a}^a \int_{-\sqrt{1-z^2-a^2}}^{\sqrt{1-z^2-a^2}} \int_{-\sqrt{1-y^2-z^2-a^2}}^{\sqrt{1-y^2-z^2-a^2}} (x^2 + y^2) dx dy dz \\
&= \frac{8}{15}\pi a^4
\end{aligned}$$

$$\begin{aligned}
60. \quad \frac{\partial(x, y)}{\partial(u, v)} &= \frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial y}{\partial u} \frac{\partial x}{\partial v} \\
&= (2u)(-2v) - (2u)(2v) = -8uv
\end{aligned}$$

$$62. \quad \frac{\partial(x, y)}{\partial(u, v)} = \frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial x}{\partial v} \frac{\partial y}{\partial u} = 1\left(\frac{1}{u}\right) - 0 = \frac{1}{u}$$

$$x = u, y = \frac{v}{u} \implies u = x, v = xy$$

Boundary in xy -plane

$$x = 1$$

$$x = 5$$

$$xy = 1$$

$$xy = 5$$

Boundary in uv -plane

$$u = 1$$

$$u = 5$$

$$v = 1$$

$$v = 5$$

$$\begin{aligned}
\int_R \int \frac{x}{1+x^2y^2} dA &= \int_1^5 \int_1^5 \frac{u}{1+u^2(v/u)^2} \left(\frac{1}{u}\right) du dv = \int_1^5 \int_1^5 \frac{1}{1+v^2} du dv = \int_1^5 \frac{4}{1+v^2} dv \\
&= 4 \arctan v \Big|_1^5 = 4 \arctan 5 - \pi
\end{aligned}$$

$$58. \quad \int_0^\pi \int_0^2 \int_0^{1+r^2} r dz dr d\theta$$

Since $z = 1 + r^2$ represents a paraboloid with vertex $(0, 0, 1)$, this integral represents the volume of the solid below the paraboloid and above the semi-circle $y = \sqrt{4 - x^2}$ in the xy -plane.

Problem Solving for Chapter 13

2. $z = \frac{1}{c}(d - ax - by)$ Plane

$$f_x = -\frac{a}{c}, f_y = -\frac{b}{c}$$

$$\sqrt{1 + f_x^2 + f_y^2} = \sqrt{1 + \frac{a^2}{c^2} + \frac{b^2}{c^2}}$$

$$\begin{aligned} S &= \iint_R \sqrt{1 + \frac{a^2}{c^2} + \frac{b^2}{c^2}} dA \\ &= \frac{\sqrt{a^2 + b^2 + c^2}}{c} \iint_R dA \\ &= \frac{\sqrt{a^2 + b^2 + c^2}}{c} A(R) \end{aligned}$$

6. (a) $V = \int_0^{2\pi} \int_0^2 \int_2^{\sqrt{8-r^2}} r dz dr d\theta = \frac{8\pi}{3}(4\sqrt{2} - 5)$

(b) $V = \int_0^{2\pi} \int_0^{\pi/4} \int_{2 \sec \phi}^{2\sqrt{2}} \rho^2 \sin \phi d\rho d\phi d\theta = \frac{8\pi}{3}(4\sqrt{2} - 5)$

8. Volume $\approx [5 + 6 + 5 + 5]4 = 84 \text{ m}^3$

10. Let $v = \ln\left(\frac{1}{x}\right)$, $dv = -\frac{dx}{x}$.

$$e^v = \frac{1}{x}, x = e^{-v}, dx = -e^{-v} dv$$

$$\int_0^1 \sqrt{\ln(1/x)} dx = \int_{\infty}^0 \sqrt{v}(-e^{-v}) dv = \int_0^{\infty} \sqrt{v}e^{-v} dv$$

Let $u = \sqrt{v}, u^2 = v, 2u du = dv$.

$$\int_0^1 \sqrt{\ln(1/x)} dx = \int_0^{\infty} u e^{-u^2} (2u du) = 2 \int_0^{\infty} u^2 e^{-u^2} du = 2 \left(\frac{\sqrt{\pi}}{4} \right) = \frac{\sqrt{\pi}}{2} \quad (\text{PS #9})$$

12. Essay

14. The greater the angle between the given plane and the xy -plane, the greater the surface area. Hence:

$$z_2 < z_1 < z_4 < z_3$$

4. A: $\int_0^{2\pi} \int_4^5 \left(\frac{r}{16} - \frac{r^2}{160} \right) r dr d\theta = \frac{1333\pi}{960} \approx 4.36 \text{ ft}^3$

$$B = \int_0^{2\pi} \int_9^{10} \left(\frac{r}{16} - \frac{r^2}{160} \right) r dr d\theta = \frac{523\pi}{960} \approx 1.71 \text{ ft}^3$$

The distribution is not uniform. Less water in region of greater area.

In one hour, the entire lawn receives

$$\int_0^{2\pi} \int_0^{10} \left(\frac{r}{16} - \frac{r^2}{160} \right) r dr d\theta = \frac{125\pi}{12} \approx 32.72 \text{ ft}^3.$$

C H A P T E R 14

Vector Analysis

Section 14.1	Vector Fields	407
Section 14.2	Line Integrals	412
Section 14.3	Conservative Vector Fields and Independence of Path	419
Section 14.4	Green's Theorem	423
Section 14.5	Parametric Surfaces	427
Section 14.6	Surface Integrals	431
Section 14.7	Divergence Theorem	436
Section 14.8	Stokes's Theorem	439
Review Exercises		442
Problem Solving		448

C H A P T E R 14

Vector Analysis

Section 14.1 Vector Fields

Solutions to Even-Numbered Exercises

2. All vectors are parallel to x -axis.

Matches (d)

8. $\mathbf{F}(x, y) = 2\mathbf{i}$

$$\|\mathbf{F}\| = 2$$

4. Vectors are in rotational pattern.

Matches (e)

10. $\mathbf{F}(x, y) = x\mathbf{i} - y\mathbf{j}$

$$\|\mathbf{F}\| = \sqrt{x^2 + y^2}$$

6. Vectors along x -axis have no x -component.

Matches (f)

12. $\mathbf{F}(x, y) = x\mathbf{i}$

$$\|\mathbf{F}\| = |x| = c$$

14. $\mathbf{F}(x, y) = (x^2 + y^2)\mathbf{i} + \mathbf{j}$

$$\|\mathbf{F}\| = \sqrt{1 + (x^2 + y^2)^2}$$

16. $\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$

$$\|\mathbf{F}\| = \sqrt{x^2 + y^2 + z^2} = c$$

$$x^2 + y^2 + z^2 = c^2$$

18. $\mathbf{F}(x, y) = (2y - 3x)\mathbf{i} + (2y + 3x)\mathbf{j}$

20. $\mathbf{F}(x, y, z) = x\mathbf{i} - y\mathbf{j} + z\mathbf{k}$

24. $f(x, y, z) = \frac{y}{z} + \frac{z}{x} - \frac{xz}{y}$

$$f_x(x, y, z) = -\frac{z}{x^2} - \frac{z}{y}$$

$$f_y(x, y, z) = \frac{1}{z} + \frac{xz}{y^2}$$

$$f_z(x, y, z) = -\frac{y}{z^2} + \frac{1}{x} - \frac{x}{y}$$

$$\mathbf{F}(x, y, z) = \left(-\frac{z}{x^2} - \frac{z}{y}\right)\mathbf{i} + \left(\frac{1}{z} + \frac{xz}{y^2}\right)\mathbf{j} + \left(-\frac{y}{z^2} + \frac{1}{x} - \frac{x}{y}\right)\mathbf{k}$$

28. $\mathbf{F}(x, y) = \frac{1}{x^2}(y\mathbf{i} - x\mathbf{j}) = \frac{y}{x^2}\mathbf{i} - \frac{1}{x}\mathbf{j}$

$M = y/x^2$ and $N = -(1/x)$ have continuous first partial derivatives for all $x \neq 0$.

$$\frac{\partial N}{\partial x} = \frac{1}{x^2} = \frac{\partial M}{\partial y} \Rightarrow \mathbf{F} \text{ is conservative.}$$

22. $f(x, y) = \sin 3x \cos 4y$

$$f_x(x, y) = 3 \cos 3x \cos 4y$$

$$f_y(x, y) = -4 \sin 3x \sin 4y$$

$$\mathbf{F}(x, y) = 3 \cos 3x \cos 4y\mathbf{i} - 4 \sin 3x \sin 4y\mathbf{j}$$

26. $g(x, y, z) = x \arcsin yz$

$$g_x(x, y, z) = \arcsin yz$$

$$g_y(x, y, z) = \frac{xz}{\sqrt{1 - y^2 z^2}}$$

$$g_z(x, y, z) = \frac{xy}{\sqrt{1 - y^2 z^2}}$$

$$\mathbf{G}(x, y, z) = (\arcsin yz)\mathbf{i} + \frac{xz}{\sqrt{1 - y^2 z^2}}\mathbf{j} + \frac{xy}{\sqrt{1 - y^2 z^2}}\mathbf{k}$$

30. $\mathbf{F}(x, y) = \frac{1}{xy}(y\mathbf{i} - x\mathbf{j}) = \frac{1}{x}\mathbf{i} - \frac{1}{y}\mathbf{j}$

$M = 1/x$ and $N = -1/y$ have continuous first partial derivatives for all $x, y \neq 0$.

$$\frac{\partial N}{\partial x} = 0 = \frac{\partial M}{\partial y} \Rightarrow \mathbf{F} \text{ is conservative.}$$

32. $M = \frac{x}{\sqrt{x^2 + y^2}}, N = \frac{y}{\sqrt{x^2 + y^2}}$

$$\frac{\partial N}{\partial x} = +\frac{-xy}{(x^2 + y^2)^{3/2}} = \frac{\partial M}{\partial y} \Rightarrow \text{Conservative}$$

34. $M = \frac{y}{\sqrt{1 - x^2 y^2}}, N = \frac{-x}{\sqrt{1 - x^2 y^2}}$

$$\frac{\partial N}{\partial x} = +\frac{-1}{(1 - x^2 y^2)^{3/2}} \neq \frac{\partial M}{\partial y} = \frac{1}{(1 - x^2 y^2)^{3/2}}$$

\Rightarrow Not conservative

36. $\mathbf{F}(x, y) = \frac{1}{y^2}(y\mathbf{i} - 2x\mathbf{j})$

$$= \frac{1}{y}\mathbf{i} - \frac{2x}{y^2}\mathbf{j}$$

$$\frac{\partial}{\partial y} \left[\frac{1}{y} \right] = -\frac{1}{y^2}$$

$$\frac{\partial}{\partial x} \left[-\frac{2x}{y^2} \right] = -\frac{2}{y^2}$$

Not conservative

38. $\mathbf{F}(x, y) = 3x^2 y^2 \mathbf{i} + 2x^3 y \mathbf{j}$

$$\frac{\partial}{\partial y} [3x^2 y^2] = 6x^2 y$$

$$\frac{\partial}{\partial x} [2x^3 y] = 6x^2 y$$

Conservative

$$f_x(x, y) = 3x^2 y^2$$

$$f_y(x, y) = 2x^3 y$$

$$f(x, y) = x^3 y^2 + K$$

40. $\mathbf{F}(x, y) = \frac{2y}{x}\mathbf{i} - \frac{x^2}{y^2}\mathbf{j}$

$$\frac{\partial}{\partial y} \left[\frac{2y}{x} \right] = \frac{2}{x}$$

$$\frac{\partial}{\partial x} \left[-\frac{x^2}{y^2} \right] = -\frac{2x}{y^2}$$

Not conservative

42. $\mathbf{F}(x, y) = \frac{2x}{(x^2 + y^2)^2} \mathbf{i} + \frac{2y}{(x^2 + y^2)^2} \mathbf{j}$

$$\frac{\partial}{\partial y} \left[\frac{2x}{(x^2 + y^2)^2} \right] = -\frac{8xy}{(x^2 + y^2)^3}$$

$$\frac{\partial}{\partial x} \left[\frac{2y}{(x^2 + y^2)^2} \right] = -\frac{8xy}{(x^2 + y^2)^3}$$

Conservative

$$f_x(x, y) = \frac{2x}{(x^2 + y^2)^2}$$

$$f_y(x, y) = \frac{2y}{(x^2 + y^2)^2}$$

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

46. $\mathbf{F}(x, y, z) = e^{-xyz}(\mathbf{i} + \mathbf{j} + \mathbf{k}), (3, 2, 0)$

$$\text{curl } \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ e^{-xyz} & e^{-xyz} & e^{-xyz} \end{vmatrix} = (-xz + xy)e^{-xyz}\mathbf{i} - (-yz + xy)e^{-xyz}\mathbf{j} + (-yz + xz)e^{-xyz}\mathbf{k}$$

$$\text{curl } \mathbf{F} (3, 2, 0) = 6\mathbf{i} - 6\mathbf{j}$$

48. $\mathbf{F}(x, y, z) = \frac{yz}{y-z} \mathbf{i} + \frac{xz}{x-z} \mathbf{j} + \frac{xy}{x-y} \mathbf{k}$

$$\begin{aligned} \text{curl } \mathbf{F} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \frac{yz}{y-z} & \frac{xz}{x-z} & \frac{xy}{x-y} \end{vmatrix} \\ &= \left[\frac{x^2}{(x-y)^2} - \frac{x^2}{(x-z)^2} \right] \mathbf{i} - \left[\frac{-y^2}{(x-y)^2} - \frac{y^2}{(y-z)^2} \right] \mathbf{j} + \left[\frac{-z^2}{(x-z)^2} - \frac{-z^2}{(y-z)^2} \right] \mathbf{k} \\ &= x^2 \left[\frac{1}{(x-y)^2} - \frac{1}{(x-z)^2} \right] \mathbf{i} + y^2 \left[\frac{1}{(x-y)^2} + \frac{1}{(y-z)^2} \right] \mathbf{j} + z^2 \left[\frac{1}{(y-z)^2} - \frac{1}{(x-z)^2} \right] \mathbf{k} \end{aligned}$$

50. $\mathbf{F}(x, y, z) = \sqrt{x^2 + y^2 + z^2}(\mathbf{i} + \mathbf{j} + \mathbf{k})$

$$\text{curl } \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \sqrt{x^2 + y^2 + z^2} & \sqrt{x^2 + y^2 + z^2} & \sqrt{x^2 + y^2 + z^2} \end{vmatrix} = \frac{(y-z)\mathbf{i} + (z-x)\mathbf{j} + (x-y)\mathbf{k}}{\sqrt{x^2 + y^2 + z^2}}$$

52. $\mathbf{F}(x, y, z) = e^z(y\mathbf{i} + x\mathbf{j} + \mathbf{k})$

$$\text{curl } \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ ye^z & xe^z & e^z \end{vmatrix} = -xe^z\mathbf{i} + ye^z\mathbf{j} \neq \mathbf{0}$$

Not conservative

44. $\mathbf{F}(x, y, z) = x^2z\mathbf{i} - 2xz\mathbf{j} + yz\mathbf{k}, (2, -1, 3)$

$$\begin{aligned} \text{curl } \mathbf{F} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x^2z & -2xz & yz \end{vmatrix} \\ &= (z + 2x)\mathbf{i} - (0 - x^2)\mathbf{j} + (-2z - 0)\mathbf{k} \\ &= (z + 2x)\mathbf{i} + x^2\mathbf{j} - 2z\mathbf{k} \end{aligned}$$

$$\text{curl } \mathbf{F} (2, -1, 3) = 7\mathbf{i} + 4\mathbf{j} - 6\mathbf{k}$$

54. $\mathbf{F}(x, y, z) = y^2z^3\mathbf{i} + 2xyz^3\mathbf{j} + 3xy^2z^2\mathbf{k}$

$$\text{curl } \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ y^2z^3 & 2xyz^3 & 3xy^2z^2 \end{vmatrix} = \mathbf{0}$$

Conservative

$$f(x, y, z) = xy^2z^3 + K$$

56. $\mathbf{F}(x, y, z) = \frac{x}{x^2 + y^2} \mathbf{i} + \frac{y}{x^2 + y^2} \mathbf{j} + \mathbf{k}$

$$\text{curl } \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \frac{x}{x^2 + y^2} & \frac{y}{x^2 + y^2} & 1 \end{vmatrix} = \mathbf{0}$$

Conservative

$$f_x(x, y, z) = \frac{x}{x^2 + y^2}$$

$$f_y(x, y, z) = \frac{y}{x^2 + y^2}$$

$$f_z(x, y, z) = 1$$

$$\begin{aligned} f(x, y, z) &= \int \frac{x}{x^2 + y^2} dx \\ &= \frac{1}{2} \ln(x^2 + y^2) + g(y, z) + K_1 \end{aligned}$$

$$\begin{aligned} f(x, y, z) &= \int \frac{y}{x^2 + y^2} dy \\ &= \frac{1}{2} \ln(x^2 + y^2) + h(x, z) + K_2 \end{aligned}$$

$$f(x, y, z) = \int dz = z + p(x, y) + K_3$$

$$f(x, y, z) = \frac{1}{2} \ln(x^2 + y^2) + z + K$$

60. $\mathbf{F}(x, y, z) = \ln(x^2 + y^2) \mathbf{i} + xy \mathbf{j} + \ln(y^2 + z^2) \mathbf{k}$

$$\text{div } \mathbf{F}(x, y, z) = \frac{\partial}{\partial x} [\ln(x^2 + y^2)] + \frac{\partial}{\partial y} [xy] + \frac{\partial}{\partial z} [\ln(y^2 + z^2)] = \frac{2x}{x^2 + y^2} + x + \frac{2z}{y^2 + z^2}$$

62. $\mathbf{F}(x, y, z) = x^2 z \mathbf{i} - 2xz \mathbf{j} + yz \mathbf{k}$

$$\text{div } \mathbf{F}(x, y, z) = 2xz + y$$

$$\text{div } \mathbf{F}(2, -1, 3) = 11$$

- 66.** See the definition of Conservative Vector Field on page 1011. To test for a conservative vector field, see Theorem 14.1 and 14.2.

70. $\mathbf{F}(x, y, z) = x \mathbf{i} - z \mathbf{k}$

$$\mathbf{G}(x, y, z) = x^2 \mathbf{i} + y \mathbf{j} + z^2 \mathbf{k}$$

$$\mathbf{F} \times \mathbf{G} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x & 0 & -z \\ x^2 & y & z^2 \end{vmatrix} = yz \mathbf{i} - (xz^2 + x^2 z) \mathbf{j} + xy \mathbf{k}$$

$$\begin{aligned} \text{curl}(\mathbf{F} \times \mathbf{G}) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ yz & -xz^2 - x^2 z & xy \end{vmatrix} \\ &= (x + 2xz + x^2) \mathbf{i} - (y - y) \mathbf{j} + (-z^2 - 2xz - z) \mathbf{k} \\ &= x(x + 2z + 1) \mathbf{i} - z(z + 2x + 1) \mathbf{k} \end{aligned}$$

58. $\mathbf{F}(x, y) = xe^x \mathbf{i} + ye^y \mathbf{j}$

$$\begin{aligned} \text{div } \mathbf{F}(x, y) &= \frac{\partial}{\partial x} [xe^x] + \frac{\partial}{\partial y} [ye^y] \\ &= xe^x + e^x + ye^y + e^y \\ &= e^x(x + 1) + e^y(y + 1) \end{aligned}$$

64. $\mathbf{F}(x, y, z) = \ln(xyz)(\mathbf{i} + \mathbf{j} + \mathbf{k})$

$$\text{div } \mathbf{F}(x, y, z) = \frac{1}{x} + \frac{1}{y} + \frac{1}{z}$$

$$\text{div } \mathbf{F}(3, 2, 1) = \frac{1}{3} + \frac{1}{2} + 1 = \frac{11}{6}$$

- 68.** See the definition on page 1016.

72. $\mathbf{F}(x, y, z) = x^2z\mathbf{i} - 2xz\mathbf{j} + yz\mathbf{k}$

$$\begin{aligned}\operatorname{curl} \mathbf{F} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x^2z & -2xz & yz \end{vmatrix} = (z + 2x)\mathbf{i} + x^2\mathbf{j} - 2z\mathbf{k} \\ \operatorname{curl}(\operatorname{curl} \mathbf{F}) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ z + 2x & x^2 & -2z \end{vmatrix} = \mathbf{j} + 2x\mathbf{k}\end{aligned}$$

76. $\mathbf{F}(x, y, z) = x^2z\mathbf{i} - 2xz\mathbf{j} + yz\mathbf{k}$

$$\begin{aligned}\operatorname{curl} \mathbf{F} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x^2z & -2xz & yz \end{vmatrix} = (z + 2x)\mathbf{i} + x^2\mathbf{j} - 2z\mathbf{k}\end{aligned}$$

$$\operatorname{div}(\operatorname{curl} \mathbf{F}) = 2 - 2 = 0$$

78. Let $f(x, y, z)$ be a scalar function whose second partial derivatives are continuous.

$$\begin{aligned}\nabla f &= \frac{\partial f}{\partial x}\mathbf{i} + \frac{\partial f}{\partial y}\mathbf{j} + \frac{\partial f}{\partial z}\mathbf{k} \\ \operatorname{curl}(\nabla f) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \frac{\partial f}{\partial x} & \frac{\partial f}{\partial y} & \frac{\partial f}{\partial z} \end{vmatrix} = \left(\frac{\partial^2 f}{\partial y \partial z} - \frac{\partial^2 f}{\partial z \partial y} \right)\mathbf{i} - \left(\frac{\partial^2 f}{\partial x \partial z} - \frac{\partial^2 f}{\partial z \partial x} \right)\mathbf{j} + \left(\frac{\partial^2 f}{\partial x \partial y} - \frac{\partial^2 f}{\partial y \partial x} \right)\mathbf{k} = \mathbf{0}\end{aligned}$$

80. Let $\mathbf{F} = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$ and $\mathbf{G} = R\mathbf{i} + S\mathbf{j} + T\mathbf{k}$.

$$\begin{aligned}\mathbf{F} \times \mathbf{G} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ M & N & P \\ R & S & T \end{vmatrix} = (NT - PS)\mathbf{i} - (MT - PR)\mathbf{j} + (MS - NR)\mathbf{k} \\ \operatorname{div}(\mathbf{F} \times \mathbf{G}) &= \frac{\partial}{\partial x}(NT - PS) + \frac{\partial}{\partial y}(PR - MT) + \frac{\partial}{\partial z}(MS - NR) \\ &= N\frac{\partial T}{\partial x} + T\frac{\partial N}{\partial x} - P\frac{\partial S}{\partial x} - S\frac{\partial P}{\partial x} + P\frac{\partial R}{\partial y} + R\frac{\partial P}{\partial y} - M\frac{\partial T}{\partial y} - T\frac{\partial M}{\partial y} + M\frac{\partial S}{\partial z} + S\frac{\partial M}{\partial z} - N\frac{\partial R}{\partial z} - R\frac{\partial N}{\partial z} \\ &= \left[\left(\frac{\partial P}{\partial y} - \frac{\partial N}{\partial z} \right)R + \left(\frac{\partial M}{\partial z} - \frac{\partial P}{\partial x} \right)S + \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right)T \right] - \left[M\left(\frac{\partial T}{\partial y} - \frac{\partial S}{\partial z} \right) + N\left(\frac{\partial R}{\partial z} - \frac{\partial T}{\partial x} \right) + P\left(\frac{\partial S}{\partial x} - \frac{\partial R}{\partial y} \right) \right] \\ &= (\operatorname{curl} \mathbf{F}) \cdot \mathbf{G} - \mathbf{F} \cdot (\operatorname{curl} \mathbf{G})\end{aligned}$$

82. Let $\mathbf{F} = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$.

$$\begin{aligned}\nabla \times (f\mathbf{F}) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ fM & fN & fP \end{vmatrix} \\ &= \left(\frac{\partial f}{\partial y}P + f\frac{\partial P}{\partial y} - \frac{\partial f}{\partial z}N - f\frac{\partial N}{\partial z} \right)\mathbf{i} - \left(\frac{\partial f}{\partial x}P + f\frac{\partial P}{\partial x} - \frac{\partial f}{\partial z}M - f\frac{\partial M}{\partial z} \right)\mathbf{j} + \left(\frac{\partial f}{\partial x}N + f\frac{\partial N}{\partial x} - \frac{\partial f}{\partial y}M - f\frac{\partial M}{\partial y} \right)\mathbf{k} \\ &= f \left[\left(\frac{\partial P}{\partial y} - \frac{\partial N}{\partial z} \right)\mathbf{i} - \left(\frac{\partial P}{\partial x} - \frac{\partial M}{\partial z} \right)\mathbf{j} + \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right)\mathbf{k} \right] + \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial f}{\partial x} & \frac{\partial f}{\partial y} & \frac{\partial f}{\partial z} \\ M & N & P \end{vmatrix} = f[\nabla \times \mathbf{F}] + (\nabla f) \times \mathbf{F}\end{aligned}$$

84. Let $\mathbf{F} = M\mathbf{i} + N\mathbf{j} + P\mathbf{k}$.

$$\begin{aligned}\operatorname{curl} \mathbf{F} &= \left(\frac{\partial P}{\partial y} - \frac{\partial N}{\partial z} \right) \mathbf{i} - \left(\frac{\partial P}{\partial x} - \frac{\partial M}{\partial z} \right) \mathbf{j} + \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) \mathbf{k} \\ \operatorname{div}(\operatorname{curl} \mathbf{F}) &= \frac{\partial}{\partial x} \left[\frac{\partial P}{\partial y} - \frac{\partial N}{\partial z} \right] - \frac{\partial}{\partial y} \left[\frac{\partial P}{\partial x} - \frac{\partial M}{\partial z} \right] + \frac{\partial}{\partial z} \left[\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right] \\ &= \frac{\partial^2 P}{\partial x \partial y} - \frac{\partial^2 N}{\partial x \partial z} - \frac{\partial^2 P}{\partial y \partial x} + \frac{\partial^2 M}{\partial y \partial z} + \frac{\partial^2 N}{\partial z \partial x} - \frac{\partial^2 M}{\partial z \partial y} = 0 \quad (\text{since the mixed partials are equal})\end{aligned}$$

In Exercises 86 and 88, $\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$ and $f(x, y, z) = \|\mathbf{F}(x, y, z)\| = \sqrt{x^2 + y^2 + z^2}$.

86. $\frac{1}{f} = \frac{1}{\sqrt{x^2 + y^2 + z^2}}$

$$\nabla \left(\frac{1}{f} \right) = \frac{-x}{(x^2 + y^2 + z^2)^{3/2}} \mathbf{i} + \frac{-y}{(x^2 + y^2 + z^2)^{3/2}} \mathbf{j} + \frac{-z}{(x^2 + y^2 + z^2)^{3/2}} \mathbf{k} = \frac{-(x\mathbf{i} + y\mathbf{j} + z\mathbf{k})}{(\sqrt{x^2 + y^2 + z^2})^3} = -\frac{\mathbf{F}}{f^3}$$

88. $w = \frac{1}{f} = \frac{1}{\sqrt{x^2 + y^2 + z^2}}$

$$\frac{\partial w}{\partial x} = -\frac{x}{(x^2 + y^2 + z^2)^{3/2}}$$

$$\frac{\partial w}{\partial y} = -\frac{y}{(x^2 + y^2 + z^2)^{3/2}}$$

$$\frac{\partial w}{\partial z} = -\frac{z}{(x^2 + y^2 + z^2)^{3/2}}$$

$$\frac{\partial^2 w}{\partial x^2} = \frac{2x^2 - y^2 - z^2}{(x^2 + y^2 + z^2)^{5/2}}$$

$$\frac{\partial^2 w}{\partial y^2} = \frac{2y^2 - x^2 - z^2}{(x^2 + y^2 + z^2)^{5/2}}$$

$$\frac{\partial^2 w}{\partial z^2} = \frac{2z^2 - x^2 - y^2}{(x^2 + y^2 + z^2)^{5/2}}$$

$$\nabla^2 w = \frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} + \frac{\partial^2 w}{\partial z^2} = 0$$

Therefore $w = \frac{1}{f}$ is harmonic.

Section 14.2 Line Integrals

2. $\frac{x^2}{16} + \frac{y^2}{9} = 1$

$$\cos^2 t + \sin^2 t = 1$$

$$\cos^2 t = \frac{x^2}{16}$$

$$\sin^2 t = \frac{y^2}{9}$$

$$x = 4 \cos t$$

$$y = 3 \sin t$$

$$\mathbf{r}(t) = 4 \cos t \mathbf{i} + 3 \sin t \mathbf{j}$$

$$0 \leq t \leq 2\pi$$

4. $\mathbf{r}(t) = \begin{cases} t\mathbf{i} + \frac{4}{5}t\mathbf{j}, & 0 \leq t \leq 5 \\ 5\mathbf{i} + (9-t)\mathbf{j}, & 5 \leq t \leq 9 \\ (14-t)\mathbf{i}, & 9 \leq t \leq 14 \end{cases}$

6. $\mathbf{r}(t) = \begin{cases} t\mathbf{i} + t^2\mathbf{j}, & 0 \leq t \leq 2 \\ (4-t)\mathbf{i} + 4\mathbf{j}, & 2 \leq t \leq 4 \\ (8-t)\mathbf{j}, & 4 \leq t \leq 8 \end{cases}$

8. $\mathbf{r}(t) = t\mathbf{i} + (2-t)\mathbf{j}$, $0 \leq t \leq 2$; $\mathbf{r}'(t) = \mathbf{i} - \mathbf{j}$

$$\int_C 4xy \, ds = \int_0^2 4t(2-t)\sqrt{1+1} \, dt = 4\sqrt{2} \int_0^2 (2t-t^2) \, dt = 4\sqrt{2} \left[t^2 - \frac{t^3}{3} \right]_0^2 = 4\sqrt{2} \left(4 - \frac{8}{3} \right) = \frac{16\sqrt{2}}{3}$$

10. $\mathbf{r}(t) = 12t\mathbf{i} + 5t\mathbf{j} + 3\mathbf{k}$, $0 \leq t \leq 2$; $\mathbf{r}'(t) = 12\mathbf{i} + 5\mathbf{j}$

$$\int_C 8xyz \, ds = \int_0^2 8(12t)(5t)(3)\sqrt{12^2 + 5^2 + 0^2} \, dt = \int_0^2 18,720t^2 \, dt = 18,720 \left[\frac{t^3}{3} \right]_0^2 = 49,920$$

12. $\mathbf{r}(t) = t\mathbf{j}$, $1 \leq t \leq 10$

$$\begin{aligned} \int_C (x^2 + y^2) \, ds &= \int_1^{10} [0 + t^2]\sqrt{0 + 1} \, dt \\ &= \int_1^{10} t^2 \, dt \\ &= \left[\frac{1}{3}t^3 \right]_1^{10} = 333 \end{aligned}$$

14. $\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j}$, $0 \leq t \leq \frac{\pi}{2}$

$$\begin{aligned} \int_C (x^2 + y^2) \, ds &= \int_0^{\pi/2} [4 \cos^2 t + 4 \sin^2 t]\sqrt{(-2 \sin t)^2 + (2 \cos t)^2} \, dt \\ &= \int_0^{\pi/2} 8 \, dt = 4\pi \end{aligned}$$

16. $\mathbf{r}(t) = t\mathbf{i} + 3t\mathbf{j}$, $0 \leq t \leq 3$

$$\begin{aligned} \int_C (x + 4\sqrt{y}) \, ds &= \int_0^3 (t + 4\sqrt{3t})\sqrt{1+9} \, dt \\ &= \left[\sqrt{10} \left(\frac{t^2}{2} + \frac{8\sqrt{3}}{3}t^{3/2} \right) \right]_0^3 \\ &= \frac{\sqrt{10}}{6}(27 + 144) = \frac{57\sqrt{10}}{2} \end{aligned}$$

18. $\mathbf{r}(t) = \begin{cases} t\mathbf{i}, & 0 \leq t \leq 2 \\ 2\mathbf{i} + (t-2)\mathbf{j}, & 2 \leq t \leq 4 \\ (6-t)\mathbf{i} + 2\mathbf{j}, & 4 \leq t \leq 6 \\ (8-t)\mathbf{j}, & 6 \leq t \leq 8 \end{cases}$

$$\int_{C_1} (x + 4\sqrt{y}) \, ds = \int_0^2 t \, dt = 2$$

$$\int_{C_2} (x + 4\sqrt{y}) \, ds = \int_2^4 (2 + 4\sqrt{t-2}) \, ds = 4 + \frac{16\sqrt{2}}{3}$$

$$\int_{C_3} (x + 4\sqrt{y}) \, ds = \int_4^6 ((6-t) + 4\sqrt{2}) \, ds = 2 + 8\sqrt{2}$$

$$\int_{C_4} (x + 4\sqrt{y}) \, ds = \int_6^8 4\sqrt{8-t} \, ds = \frac{16\sqrt{2}}{3}$$

$$\int_C (x + 4\sqrt{y}) \, ds = 2 + 4 + \frac{16\sqrt{2}}{3} + 2 + 8\sqrt{2} + \frac{16\sqrt{2}}{3} = 8 + \frac{56}{3}\sqrt{2}$$

20. $\rho(x, y, z) = z$

$$\mathbf{r}(t) = 3 \cos t \mathbf{i} + 3 \sin t \mathbf{j} + 2t \mathbf{k}, \quad 0 \leq t \leq 4\pi$$

$$\mathbf{r}'(t) = -3 \sin t \mathbf{i} + 3 \cos t \mathbf{j} + 2 \mathbf{k}$$

$$\|\mathbf{r}'(t)\| = \sqrt{(-3 \sin t)^2 + (3 \cos t)^2 + (2)^2} = \sqrt{13}$$

$$\text{Mass} = \int_C \rho(x, y, z) ds = \int_0^{4\pi} 2t \sqrt{13} dt = 16\pi^2 \sqrt{13}$$

22. $\mathbf{F}(x, y) = xy \mathbf{i} + y \mathbf{j}$

$$C: \mathbf{r}(t) = 4 \cos t \mathbf{i} + 4 \sin t \mathbf{j}, \quad 0 \leq t \leq \frac{\pi}{2}$$

$$\mathbf{F}(t) = 16 \sin t \cos t \mathbf{i} + 4 \sin t \mathbf{j}$$

$$\mathbf{r}'(t) = -4 \sin t \mathbf{i} + 4 \cos t \mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^{\pi/2} (-64 \sin^2 t \cos t + 16 \sin t \cos t) dt$$

$$= \left[-\frac{64}{3} \sin^3 t + 8 \sin^2 t \right]_0^{\pi/2} = -\frac{40}{3}$$

24. $\mathbf{F}(x, y) = 3x \mathbf{i} + 4y \mathbf{j}$

$$C: \mathbf{r}(t) = t \mathbf{i} + \sqrt{4 - t^2} \mathbf{j}, \quad -2 \leq t \leq 2$$

$$\mathbf{F}(t) = 3t \mathbf{i} + 4\sqrt{4 - t^2} \mathbf{j}$$

$$\mathbf{r}'(t) = \mathbf{i} - \frac{t}{\sqrt{4 - t^2}} \mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_{-2}^2 (3t - 4t) dt = \left[-\frac{t^2}{2} \right]_{-2}^2 = 0$$

26. $\mathbf{F}(x, y, z) = x^2 \mathbf{i} + y^2 \mathbf{j} + z^2 \mathbf{k}$

$$C: \mathbf{r}(t) = 2 \sin t \mathbf{i} + 2 \cos t \mathbf{j} + \frac{1}{2}t^2 \mathbf{k}, \quad 0 \leq t \leq \pi$$

$$\mathbf{F}(t) = 4 \sin^2 t \mathbf{i} + 4 \cos^2 t \mathbf{j} + \frac{1}{4}t^4 \mathbf{k}$$

$$\mathbf{r}'(t) = 2 \cos t \mathbf{i} - 2 \sin t \mathbf{j} + t \mathbf{k}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^\pi \left(8 \sin^2 t \cos t - 8 \cos^2 t \sin t + \frac{1}{4}t^5 \right) dt$$

$$= \left[\frac{8}{3} \sin^3 t + \frac{8}{3} \cos^3 t + \frac{t^6}{24} \right]_0^\pi$$

$$= -\frac{8}{3} + \frac{\pi^6}{24} - \frac{8}{3} = \frac{\pi^6}{24} - \frac{16}{3}$$

28. $\mathbf{F}(x, y, z) = \frac{x \mathbf{i} + y \mathbf{j} + z \mathbf{k}}{\sqrt{x^2 + y^2 + z^2}}$

$$\mathbf{r}(t) = t \mathbf{i} + t \mathbf{j} + e^t \mathbf{k}, \quad 0 \leq t \leq 2$$

$$\mathbf{F}(t) = \frac{t \mathbf{i} + t \mathbf{j} + e^t \mathbf{k}}{\sqrt{2t^2 + e^{2t}}}$$

$$d\mathbf{r} = (\mathbf{i} + \mathbf{j} + e^t \mathbf{k}) dt$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^2 \frac{1}{\sqrt{2t^2 + e^{2t}}} (2t + e^{2t}) dt \approx 6.91$$

30. $\mathbf{F}(x, y) = x^2 \mathbf{i} - xy \mathbf{j}$

$$C: x = \cos^3 t, \quad y = \sin^3 t \text{ from } (1, 0) \text{ to } (0, 1)$$

$$\mathbf{r}(t) = \cos^3 t \mathbf{i} + \sin^3 t \mathbf{j}, \quad 0 \leq t \leq \frac{\pi}{2}$$

$$\mathbf{r}'(t) = -3 \cos^2 t \sin t \mathbf{i} + 3 \sin^2 t \cos t \mathbf{j}$$

$$\mathbf{F}(t) = \cos^6 t \mathbf{i} - \cos^3 t \sin^3 t \mathbf{j}$$

$$\mathbf{F} \cdot \mathbf{r}' = -3 \cos^8 t \sin t - 3 \cos^4 t \sin^5 t$$

$$= -3 \cos^4 t \sin t (\cos^4 t + \sin^4 t)$$

$$= -3 \cos^4 t \sin t [\cos^4 t + (1 - \cos^2 t)^2]$$

$$= -3 \cos^4 t \sin t (2 \cos^4 t - 2 \cos^2 t + 1)$$

$$= -6 \cos^8 t \sin t + 6 \cos^6 t \sin t - 3 \cos^4 t \sin t$$

$$\text{Work} = \int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^{\pi/2} [-6 \cos^8 t \sin t + 6 \cos^6 t \sin t - 3 \cos^4 t \sin t] dt$$

$$= \left[\frac{2 \cos^9 t}{3} - \frac{6 \cos^7 t}{7} + \frac{3 \cos^5 t}{5} \right]_0^{\pi/2} = -\frac{43}{105}$$

32. $\mathbf{F}(x, y) = -y\mathbf{i} - x\mathbf{j}$

C: counterclockwise along the semicircle $y = \sqrt{4 - x^2}$ from $(2, 0)$ to $(-2, 0)$

$$\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j}, \quad 0 \leq t \leq \pi$$

$$\mathbf{r}'(t) = -2 \sin t\mathbf{i} + 2 \cos t\mathbf{j}$$

$$\mathbf{F}(t) = -2 \sin t\mathbf{i} - 2 \cos t\mathbf{j}$$

$$\mathbf{F} \cdot \mathbf{r}' = 4 \sin^2 t - 4 \cos^2 t = -4 \cos 2t$$

$$\text{Work} = \int_C \mathbf{F} \cdot d\mathbf{r} = -4 \int_0^\pi \cos 2t dt = \left[-2 \sin 2t \right]_0^\pi = 0$$

36. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}, \quad 0 \leq t \leq 1$

$$\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j}$$

$$\begin{aligned} \int_C \mathbf{F} \cdot d\mathbf{r} &\approx \frac{1-0}{3(4)} [5 + 4(4) + 2(4) + 4(6) + 11] \\ &= \frac{16}{3} \end{aligned}$$

34. $\mathbf{F}(x, y, z) = yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}$

C: line from $(0, 0, 0)$ to $(5, 3, 2)$

$$\mathbf{r}(t) = 5t\mathbf{i} + 3t\mathbf{j} + 2t\mathbf{k}, \quad 0 \leq t \leq 1$$

$$\mathbf{r}'(t) = 5\mathbf{i} + 3\mathbf{j} + 2\mathbf{k}$$

$$\mathbf{F}(t) = 6t^2\mathbf{i} + 10t^2\mathbf{j} + 15t^2\mathbf{k}$$

$$\mathbf{F} \cdot \mathbf{r}' = 90t^2$$

$$\text{Work} = \int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 90t^2 dt = 30$$

(x, y)	$(0, 0)$	$(\frac{1}{4}, \frac{1}{16})$	$(\frac{1}{2}, \frac{1}{4})$	$(\frac{3}{4}, \frac{9}{16})$	$(1, 1)$
$\mathbf{F}(x, y)$	$5\mathbf{i}$	$3.5\mathbf{i} + \mathbf{j}$	$2\mathbf{i} + 2\mathbf{j}$	$1.5\mathbf{i} + 3\mathbf{j}$	$\mathbf{i} + 5\mathbf{j}$
$\mathbf{r}'(t)$	\mathbf{i}	$\mathbf{i} + 0.5\mathbf{j}$	$\mathbf{i} + \mathbf{j}$	$\mathbf{i} + 1.5\mathbf{j}$	$\mathbf{i} + 2\mathbf{j}$
$\mathbf{F} \cdot \mathbf{r}'$	5	4	4	6	11

38. $\mathbf{F}(x, y) = x^2y\mathbf{i} + xy^{3/2}\mathbf{j}$

(a) $\mathbf{r}_1(t) = (t+1)\mathbf{i} + t^2\mathbf{j}, \quad 0 \leq t \leq 2$

$$\mathbf{r}_1'(t) = \mathbf{i} + 2t\mathbf{j}$$

$$\mathbf{F}(t) = (t+1)^2 t^2 \mathbf{i} + (t+1)t^3 \mathbf{j}$$

$$\int_{C_1} \mathbf{F} \cdot d\mathbf{r} = \int_0^2 [(t+1)^2 t^2 + 2t^4(t+1)] dt = \frac{256}{3}$$

(b) $\mathbf{r}_2(t) = (1+2 \cos t)\mathbf{i} + 4 \cos^2 t\mathbf{j}, \quad 0 \leq t \leq \frac{\pi}{2}$

$$\mathbf{r}_2'(t) = -2 \sin t\mathbf{i} - 8 \cos t \sin t\mathbf{j}$$

$$\mathbf{F}(t) = (1+2 \cos t)^2 (4 \cos^2 t)\mathbf{i} + (1+2 \cos t)(8 \cos^3 t)\mathbf{j}$$

$$\int_{C_2} \mathbf{F} \cdot d\mathbf{r} = \int_0^{\pi/2} [(1+2 \cos t)^2 (4 \cos^2 t)(-2 \sin t) - 8 \cos t \sin t (1+2 \cos t)(8 \cos^3 t)] dt = -\frac{256}{5}$$

Both paths join $(1, 0)$ and $(3, 4)$. The integrals are negatives of each other because the orientations are different.

40. $\mathbf{F}(x, y) = -3y\mathbf{i} + x\mathbf{j}$

C: $\mathbf{r}(t) = t\mathbf{i} - t^3\mathbf{j}$

$$\mathbf{r}'(t) = \mathbf{i} - 3t^2\mathbf{j}$$

$$\mathbf{F}(t) = 3t^3\mathbf{i} + t\mathbf{j}$$

$$\mathbf{F} \cdot \mathbf{r}' = 3t^3 - 3t^3 = 0$$

Thus, $\int_C \mathbf{F} \cdot d\mathbf{r} = 0$.

42. $\mathbf{F}(x, y) = x\mathbf{i} + y\mathbf{j}$

C: $\mathbf{r}(t) = 3 \sin t\mathbf{i} + 3 \cos t\mathbf{j}$

$$\mathbf{r}'(t) = 3 \cos t\mathbf{i} - 3 \sin t\mathbf{j}$$

$$\mathbf{F}(t) = 3 \sin t\mathbf{i} + 3 \cos t\mathbf{j}$$

$$\mathbf{F} \cdot \mathbf{r}' = 9 \sin t \cos t - 9 \sin t \cos t = 0$$

Thus, $\int_C \mathbf{F} \cdot d\mathbf{r} = 0$.

44. $x = 2t, \quad y = 10t, \quad 0 \leq t \leq 1 \Rightarrow y = 5x, \quad 0 \leq x \leq 2$

$$\int_C (x + 3y^2) dx = \int_0^2 (x + 75x^2) dx = \left[\frac{x^2}{2} + 25x^3 \right]_0^2 = 202$$

46. $x = 2t, y = 10t, 0 \leq t \leq 1 \Rightarrow y = 5x, dy = 5 dx, 0 \leq x \leq 2$

$$\begin{aligned}\int_C (3y - x) dx + y^2 dy &= \int_0^2 (3(5x) - x) dx + (5x)^2 5 dx = \int_0^2 (14x + 125x^2) dx \\ &= \left[7x^2 + \frac{125}{3}x^3 \right]_0^2 = 28 + \frac{125}{3}(8) = \frac{1084}{3}\end{aligned}$$

48. $\mathbf{r}(t) = t\mathbf{j}, 0 \leq t \leq 2$

$$x(t) = 0, y(t) = t$$

$$dx = 0, dy = dt$$

$$\int_C (2x - y) dx + (x + 3y) dy = \int_0^2 3t dt = \left[\frac{3}{2}t^2 \right]_0^2 = 6$$

50. $\mathbf{r}(t) = \begin{cases} -t\mathbf{j}, & 0 \leq t \leq 3 \\ (t-3)\mathbf{i} - 3\mathbf{j}, & 3 \leq t \leq 5 \end{cases}$

$$C_1: x(t) = 0, y(t) = -t$$

$$dx = 0, dy = -dt$$

$$\int_{C_1} (2x - y) dx + (x + 3y) dy = \int_0^3 3t dt = \frac{27}{2}$$

$$C_2: x(t) = t - 3, y(t) = -3$$

$$dx = dt, dy = 0$$

$$\int_{C_2} (2x - y) dx + (x + 3y) dy = \int_3^5 [2(t-3) + 3] dt = \left[(t-3)^2 + 3t \right]_3^5 = 10$$

$$\int_C (2x - y) dx + (x + 3y) dy = \frac{27}{2} + 10 = \frac{47}{2}$$

52. $x(t) = t, y(t) = t^{3/2}, 0 \leq t \leq 4, dx = dt, dy = \frac{3}{2}t^{1/2} dt$

$$\begin{aligned}\int_C (2x - y) dx + (x + 3y) dy &= \int_0^4 \left[(2t - t^{3/2}) + (t + 3t^{3/2}) \left(\frac{3}{2}t^{1/2} \right) \right] dt \\ &= \int_0^4 \left(\frac{9}{2}t^2 + \frac{1}{2}t^{3/2} + 2t \right) dt = \left[\frac{3}{2}t^3 + \frac{1}{5}t^{5/2} + t^2 \right]_0^4 = 96 + \frac{1}{5}(32) + 16 = \frac{592}{5}\end{aligned}$$

54. $x(t) = 4 \sin t, y(t) = 3 \cos t, 0 \leq t \leq \frac{\pi}{2}$

$$dx = 4 \cos t dt, dy = -3 \sin t dt$$

$$\begin{aligned}\int_C (2x - y) dx + (x + 3y) dy &= \int_0^{\pi/2} (8 \sin t - 3 \cos t)(4 \cos t) dt + (4 \sin t + 9 \cos t)(-3 \sin t) dt \\ &= \int_0^{\pi/2} (5 \sin t \cos t - 12 \cos^2 t - 12 \sin^2 t) dt \\ &= \left[\frac{5}{2} \sin^2 t - 12t \right]_0^{\pi/2} = \frac{5}{2} - 6\pi\end{aligned}$$

56. $f(x, y) = y$

C: line from $(0, 0)$ to $(4, 4)$

$$\mathbf{r}(t) = t\mathbf{i} + t\mathbf{j}, \quad 0 \leq t \leq 4$$

$$\mathbf{r}'(t) = \mathbf{i} + \mathbf{j}$$

$$\|\mathbf{r}'(t)\| = \sqrt{2}$$

Lateral surface area:

$$\int_C f(x, y) ds = \int_0^4 t(\sqrt{2}) dt = 8\sqrt{2}$$

58. $f(x, y) = x + y$

C: $x^2 + y^2 = 1$ from $(1, 0)$ to $(0, 1)$

$$\mathbf{r}(t) = \cos t\mathbf{i} + \sin t\mathbf{j}, \quad 0 \leq t \leq \frac{\pi}{2}$$

$$\mathbf{r}'(t) = -\sin t\mathbf{i} + \cos t\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = 1$$

Lateral surface area:

$$\begin{aligned} \int_C f(x, y) ds &= \int_0^{\pi/2} (\cos t + \sin t) dt \\ &= \left[\sin t - \cos t \right]_0^{\pi/2} = 2 \end{aligned}$$

60. $f(x, y) = y + 1$

C: $y = 1 - x^2$ from $(1, 0)$ to $(0, 1)$

$$\mathbf{r}(t) = (1-t)\mathbf{i} + [1 - (1-t)^2]\mathbf{j}, \quad 0 \leq t \leq 1$$

$$\mathbf{r}'(t) = -\mathbf{i} + 2(1-t)\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = \sqrt{1 + 4(1-t)^2}$$

Lateral surface area:

$$\begin{aligned} \int_C f(x, y) ds &= \int_0^1 [2 - (1-t)^2] \sqrt{1 + 4(1-t)^2} dt \\ &= 2 \int_0^1 \sqrt{1 + 4(1-t)^2} dt - \int_0^1 (1-t)^2 \sqrt{1 + 4(1-t)^2} dt \\ &= -\frac{1}{2} \left[2(1-t) \sqrt{1 + 4(1-t)^2} + \ln|2(1-t) + \sqrt{1 + 4(1-t)^2}| \right]_0^1 \\ &\quad + \frac{1}{64} \left[2(1-t)[2(4)(1-t)^2 + 1] \sqrt{1 + 4(1-t)^2} - \ln|2(1-t) + \sqrt{1 + 4(1-t)^2}| \right]_0^1 \\ &= \frac{1}{2} [2\sqrt{5} + \ln(2 + \sqrt{5})] - \frac{1}{64} [18\sqrt{5} - \ln(2 + \sqrt{5})] \\ &= \frac{23}{32}\sqrt{5} + \frac{33}{64}\ln(2 + \sqrt{5}) = \frac{1}{64}[46\sqrt{5} + 33\ln(2 + \sqrt{5})] \approx 2.3515 \end{aligned}$$

62. $f(x, y) = x^2 - y^2 + 4$

C: $x^2 + y^2 = 4$

$$\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j}, \quad 0 \leq t \leq 2\pi$$

$$\mathbf{r}'(t) = -2 \sin t\mathbf{i} + 2 \cos t\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = 2$$

Lateral surface area:

$$\int_C f(x, y) ds = \int_0^{2\pi} (4 \cos^2 t - 4 \sin^2 t + 4)(2) dt = 8 \int_0^{2\pi} (1 + \cos 2t) dt = \left[8 \left(t + \frac{1}{2} \sin 2t \right) \right]_0^{2\pi} = 16\pi$$

64. $f(x, y) = 20 + \frac{1}{4}x$

$C: y = x^{3/2}, 0 \leq x \leq 40$

$$\mathbf{r}(t) = t\mathbf{i} + t^{3/2}\mathbf{j}, 0 \leq t \leq 40$$

$$\mathbf{r}'(t) = \mathbf{i} + \frac{3}{2}t^{1/2}\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = \sqrt{1 + \left(\frac{9}{4}\right)t}$$

Lateral surface area: $\int_C f(x, y) ds = \int_0^{40} \left(20 + \frac{1}{4}t\right) \sqrt{1 + \left(\frac{9}{4}\right)t} dt$

Let $u = \sqrt{1 + \left(\frac{9}{4}\right)t}$, then $t = \frac{4}{9}(u^2 - 1)$ and $dt = \frac{8}{9}u du$.

$$\begin{aligned} \int_0^{40} \left(20 + \frac{1}{4}t\right) \sqrt{1 + \left(\frac{9}{4}\right)t} dt &= \int_1^{\sqrt{91}} \left[20 + \frac{1}{9}(u^2 - 1)\right] (u) \left(\frac{8}{9}u\right) du = \frac{8}{81} \int_1^{\sqrt{91}} (u^4 + 179u^2) du \\ &= \frac{8}{81} \left[\frac{u^5}{5} + \frac{179u^3}{3} \right]_1^{\sqrt{91}} = \frac{850,304\sqrt{91} - 7184}{1215} \approx 6670.12 \end{aligned}$$

66. $f(x, y) = y$

$C: y = x^2$ from $(0, 0)$ to $(2, 4)$

$$S \approx 8$$

Matches c.

68. $W = \int_C \mathbf{F} \cdot d\mathbf{r} = \int_C M dx + N dy$

$$M = 15(4 - x^2)y = 60 - 15x^2(c - cx^2)$$

$$N = -15xy = -15x(c - cx^2)$$

$$dx = dx, dy = -2cx dx$$

$$W = \int_{-1}^1 [60 - 15x^2(c - cx^2) + (-15x(c - cx^2))(-2cx)] dx$$

$$= 120 - 4c + 8c^2 \quad (\text{parabola})$$

$w' = 16c - 4 = 0 \Rightarrow c = \frac{1}{4}$ yields the minimum work, 119.5. Along the straight line path, $y = 0$, the work is 120.

70. See the definition, page 1024.

72. (a) Work = 0

(b) Work is negative, since against force field.

(c) Work is positive, since with force field.

74. False, the orientation of C does not affect the form

76. False. For example, see Exercise 32.

$$\int_C f(x, y) ds.$$

Section 14.3 Conservative Vector Fields and Independence of Path

2. $\mathbf{F}(x, y) = (x^2 + y^2)\mathbf{i} - x\mathbf{j}$

(a) $\mathbf{r}_1(t) = t\mathbf{i} + \sqrt{t}\mathbf{j}, 0 \leq t \leq 4$

$$\mathbf{r}_1'(t) = \mathbf{i} + \frac{1}{2\sqrt{t}}\mathbf{j}$$

$$\mathbf{F}(t) = (t^2 + t)\mathbf{i} - t\mathbf{j}$$

$$\begin{aligned} \int_C \mathbf{F} \cdot d\mathbf{r} &= \int_0^4 \left(t^2 + t - \frac{1}{2}\sqrt{t} \right) dt \\ &= \left[\frac{t^3}{3} + \frac{t^2}{2} - \frac{t^{3/2}}{3} \right]_0^4 = \frac{80}{3} \end{aligned}$$

4. $\mathbf{F}(x, y) = y\mathbf{i} + x^2\mathbf{j}$

(a) $\mathbf{r}_1(t) = (2+t)\mathbf{i} + (3-t)\mathbf{j}, 0 \leq t \leq 3$

$$\mathbf{r}_1'(t) = \mathbf{i} - \mathbf{j}$$

$$\mathbf{F}(t) = (3-t)\mathbf{i} + (2+t)^2\mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^3 [(3-t) - (2+t)^2] dt = \left[-\frac{(3-t)^2}{2} - \frac{(2+t)^3}{3} \right]_0^3 = -\frac{69}{2}$$

(b) $\mathbf{r}_2(w) = (2 + \ln w)\mathbf{i} + (3 - \ln w)\mathbf{j}, 1 \leq w \leq e^3$

$$\mathbf{r}_2'(w) = \frac{1}{w}\mathbf{i} - \frac{1}{w}\mathbf{j}$$

$$\mathbf{F}(w) = (3 - \ln w)\mathbf{i} + (2 + \ln w)^2\mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_1^{e^3} \left[(3 - \ln w)\left(\frac{1}{w}\right) - (2 + \ln w)^2\left(\frac{1}{w}\right) \right] dw = \left[-\frac{(3 - \ln w)^2}{2} - \frac{(2 + \ln w)^3}{3} \right]_1^{e^3} = -\frac{69}{2}$$

6. $\mathbf{F}(x, y) = 15x^2y^2\mathbf{i} + 10x^3y\mathbf{j}$

$$\frac{\partial N}{\partial x} = 30x^2y \quad \frac{\partial M}{\partial y} = 30x^2y$$

Since $\frac{\partial N}{\partial x} = \frac{\partial M}{\partial y}$, \mathbf{F} is conservative.

8. $\mathbf{F}(x, y, z) = y \ln z \mathbf{i} - x \ln z \mathbf{j} + \frac{xy}{z} \mathbf{k}$

$\mathbf{curl F} \neq \mathbf{0}$ so \mathbf{F} is not conservative.

$$\left(\frac{\partial P}{\partial y} = \frac{x}{z} \neq -\frac{x}{z} = \frac{\partial N}{\partial z} \right)$$

10. $\mathbf{F}(x, y, z) = \sin(yz)\mathbf{i} + xz \cos(yz)\mathbf{j} + xy \sin(yz)\mathbf{k}$

$\mathbf{curl F} \neq \mathbf{0}$, so \mathbf{F} is not conservative.

12. $\mathbf{F}(x, y) = ye^{xy}\mathbf{i} + xe^{xy}\mathbf{j}$

(a) $\mathbf{r}_1(t) = t\mathbf{i} - (t-3)\mathbf{j}, 0 \leq t \leq 3$

$$\mathbf{r}_1'(t) = \mathbf{i} - \mathbf{j}$$

$$\mathbf{F}(t) = -(t-3)e^{3t-t^2}\mathbf{i} + te^{3t-t^2}\mathbf{j}$$

$$\begin{aligned} \int_C \mathbf{F} \cdot d\mathbf{r} &= \int_0^3 [-(t-3)e^{3t-t^2} - te^{3t-t^2}] dt \\ &= \int_0^3 e^{3t-t^2}(3-2t) dt \end{aligned}$$

$$= \left[e^{3t-t^2} \right]_0^3 = e^0 - e^0 = 0$$

(b) $\mathbf{F}(x, y)$ is conservative since

$$\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x} = xy e^{xy} + e^{xy}.$$

The potential function is $f(x, y) = e^{xy} + k$.

14. $\mathbf{F}(x, y) = xy^2\mathbf{i} + 2x^2y\mathbf{j}$

(a) $\mathbf{r}_1(t) = t\mathbf{i} + \frac{1}{t}\mathbf{j}, \quad 1 \leq t \leq 3$

$$\mathbf{r}_1'(t) = \mathbf{i} - \frac{1}{t^2}\mathbf{j}$$

$$\mathbf{F}(t) = \frac{1}{t}\mathbf{i} + 2t\mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_1^3 -\frac{1}{t} dt$$

$$= \left[-\ln|t| \right]_1^3 = -\ln 3$$

(b) $\mathbf{r}_2(t) = (t+1)\mathbf{i} - \frac{1}{3}(t-3)\mathbf{j}, \quad 0 \leq t \leq 2$

$$\mathbf{r}_2'(t) = \mathbf{i} - \frac{1}{3}\mathbf{j}$$

$$\mathbf{F}(t) = \frac{1}{9}(t+1)(t-3)^2\mathbf{i} - \frac{2}{3}(t+1)^2(t-3)\mathbf{j}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^2 \left[\frac{1}{9}(t+1)(t-3)^2 + \frac{2}{9}(t+1)^2(t-3) \right] dt$$

$$= \frac{1}{9} \int_0^2 (3t^3 - 7t^2 - 7t + 3) dt$$

$$= \frac{1}{9} \left[\frac{3t^4}{4} - \frac{7t^3}{3} - \frac{7t^2}{2} + 3t \right]_0^2 = -\frac{44}{27}$$

16. $\int_C (2x - 3y + 1) dx - (3x + y - 5) dy$

Since $\partial M/\partial y = \partial N/\partial x = -3$, $\mathbf{F}(x, y) = (2x - 3y + 1)\mathbf{i} - (3x + y - 5)\mathbf{j}$ is conservative. The potential function is $f(x, y) = x^2 - 3xy - (y^2/2) + x + 5y + k$.

(a) and (d) Since C is a closed curve, $\int_C (2x - 3y + 1) dx - (3x + y - 5) dy = 0$.

(b) $\int_C (2x - 3y + 1) dx - (3x + y - 5) dy = \left[x^2 - 3xy - \frac{y^2}{2} + x + 5y \right]_{(0, -1)}^{(0, 1)} = 10$

(c) $\int_C (2x - 3y + 1) dx - (3x + y - 5) dy = \left[x^2 - 3xy - \frac{y^2}{2} + x + 5y \right]_{(0, 1)}^{(2, e^2)} = \frac{1}{2}(3 - 2e^2 - e^4)$

18. $\int_C (x^2 + y^2) dx + 2xy dy$

Since $\partial M/\partial y = \partial N/\partial x = 2y$,

$$\mathbf{F}(x, y) = (x^2 + y^2)\mathbf{i} + 2xy\mathbf{j}$$

is conservative. The potential function is

$$f(x, y) = (x^3/3) + xy^2 + k.$$

(a) $\int_C (x^2 + y^2) dx + 2xy dy = \left[\frac{x^3}{3} + xy^2 \right]_{(0, 0)}^{(8, 4)} = \frac{896}{3}$

(b) $\int_C (x^2 + y^2) dx + 2xy dy = \left[\frac{x^3}{3} + xy^2 \right]_{(2, 0)}^{(0, 2)} = -\frac{8}{3}$

20. $\mathbf{F}(x, y, z) = \mathbf{i} + z\mathbf{j} + y\mathbf{k}$

Since $\text{curl } \mathbf{F} = \mathbf{0}$, $\mathbf{F}(x, y, z)$ is conservative. The potential function is $f(x, y, z) = x + yz + k$.

(a) $\mathbf{r}_1(t) = \cos t\mathbf{i} + \sin t\mathbf{j} + t^2\mathbf{k}, \quad 0 \leq t \leq \pi$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \left[x + yz \right]_{(1, 0, 0)}^{(-1, 0, \pi^2)} = -2$$

(b) $\mathbf{r}_2(t) = (1 - 2t)\mathbf{i} + \pi^2 t\mathbf{k}, \quad 0 \leq t \leq 1$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \left[x + yz \right]_{(1, 0, 0)}^{(-1, 0, \pi^2)} = -2$$

22. $\mathbf{F}(x, y, z) = -y\mathbf{i} + x\mathbf{j} + 3xz^2\mathbf{k}$

$\mathbf{F}(x, y, z)$ is not conservative.

(a) $\mathbf{r}_1(t) = \cos t\mathbf{i} + \sin t\mathbf{j} + t\mathbf{k}, \quad 0 \leq t \leq \pi$

$$\mathbf{r}_1'(t) = -\sin t\mathbf{i} + \cos t\mathbf{j} + \mathbf{k}$$

$$\mathbf{F}(t) = -\sin t\mathbf{i} + \cos t\mathbf{j} + 3t^2 \cos t\mathbf{k}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^\pi [\sin^2 t + \cos^2 t + 3t^2 \cos t] dt = \int_0^\pi [1 + 3t^2 \cos t] dt$$

$$= \left[t \right]_0^\pi + 3 \left[t^2 \sin t \right]_0^\pi - 6 \int_0^\pi t \sin t dt = \left[t + 3t^2 \sin t - 6(\sin t - t \cos t) \right]_0^\pi = -5\pi$$

—CONTINUED—

22. —CONTINUED—

(b) $\mathbf{r}_2(t) = (1 - 2t)\mathbf{i} + \pi t\mathbf{k}, 0 \leq t \leq 1$

$$\mathbf{r}_2'(t) = -2\mathbf{i} + \pi\mathbf{k}$$

$$\mathbf{F}(t) = (1 - 2t)\mathbf{j} + 3\pi^2 t^2(1 - 2t)\mathbf{k}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 3\pi^3 t^2(1 - 2t) dt = 3\pi^3 \int_0^1 (t^2 - 2t^3) dt = 3\pi^3 \left[\frac{t^3}{3} - \frac{t^4}{2} \right]_0^1 = -\frac{\pi^3}{2}$$

24. $\mathbf{F}(x, y, z) = y \sin z \mathbf{i} + x \sin z \mathbf{j} + xy \cos x \mathbf{k}$

(a) $\mathbf{r}_1(t) = t^2 \mathbf{i} + t^2 \mathbf{j}, 0 \leq t \leq 2$

$$\mathbf{r}_1'(t) = 2t\mathbf{i} + 2t\mathbf{j}$$

$$\mathbf{F}(t) = t^4 \cos t^2 \mathbf{k}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^2 0 dt = 0$$

(b) $\mathbf{r}_2(t) = 4t\mathbf{i} + 4t\mathbf{j}, 0 \leq t \leq 1$

$$\mathbf{r}_2'(t) = 4\mathbf{i} + 4\mathbf{j}$$

$$\mathbf{F}(t) = 16t^2 \cos(4t) \mathbf{k}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^1 0 dt = 0$$

28. $\int_C \frac{y dx - x dy}{x^2 + y^2} = \left[\arctan\left(\frac{x}{y}\right) \right]_{(1, 1)}^{(2\sqrt{3}, 2)} = \frac{\pi}{3} - \frac{\pi}{4} = \frac{\pi}{12}$

30. $\int_C \frac{2x}{(x^2 + y^2)^2} dx + \frac{2y}{(x^2 + y^2)^2} dy = \left[-\frac{1}{x^2 + y^2} \right]_{(7, 5)}^{(1, 5)} = -\frac{1}{26} + \frac{1}{74} = \frac{-12}{481}$

32. $\int_C zy dx + xz dy + xy dz$

Note: Since $\mathbf{F}(x, y, z) = yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}$ is conservative and the potential function is $f(x, y, z) = xyz + k$, the integral is independent of path as illustrated below.

(a) $\left[xyz \right]_{(0, 0, 0)}^{(1, 1, 1)} = 1$

(b) $\left[xyz \right]_{(0, 0, 0)}^{(0, 0, 1)} + \left[xyz \right]_{(0, 0, 1)}^{(1, 1, 1)} = 0 + 1 = 1$

(c) $\left[xyz \right]_{(0, 0, 0)}^{(1, 0, 0)} + \left[xyz \right]_{(1, 0, 0)}^{(1, 1, 0)} + \left[xyz \right]_{(1, 1, 0)}^{(1, 1, 1)} = 0 + 0 + 1 = 1$

34. $\int_C 6x dx - 4z dy - (4y - 20z) dz = \left[3x^2 - 4yz + 10z^2 \right]_{(0, 0, 0)}^{(4, 3, 1)} = 46$

36. $\mathbf{F}(x, y) = \frac{2x}{y}\mathbf{i} - \frac{x^2}{y^2}\mathbf{j}$ is conservative.

Work = $\left[\frac{x^2}{y} \right]_{(-3, 2)}^{(1, 4)} = \frac{1}{4} - \frac{9}{2} = -\frac{17}{4}$

38. $\mathbf{F}(x, y, z) = a_1\mathbf{i} + a_2\mathbf{j} + a_3\mathbf{k}$

Since $\mathbf{F}(x, y, z)$ is conservative, the work done in moving a particle along any path from P to Q is

$$\begin{aligned} f(x, y, z) &= \left[a_1x + a_2y + a_3z \right]_{P=(p_1, p_2, p_3)}^{Q=(q_1, q_2, q_3)} \\ &= a_1(q_1 - p_1) + a_2(q_2 - p_2) + a_3(q_3 - p_3) = \mathbf{F} \cdot \overrightarrow{PQ}. \end{aligned}$$

40. $\mathbf{F} = -150\mathbf{j}$

(a) $\mathbf{r}(t) = t\mathbf{i} + (50 - t)\mathbf{j}, 0 \leq t \leq 50$

$$d\mathbf{r} = (\mathbf{i} - \mathbf{j}) dt$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^{50} 150 dt = 7500 \text{ ft} \cdot \text{lbs}$$

(b) $\mathbf{r}(t) = t\mathbf{i} + \frac{1}{50}(50 - t)^2\mathbf{j}$

$$d\mathbf{r} = \left(\mathbf{i} - \frac{1}{25}(50 - t)\mathbf{j} \right) dt$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = 6 \int_0^{50} (50 - t) dt = 7500 \text{ ft} \cdot \text{lbs}$$

42. $\mathbf{F}(x, y) = \frac{y}{x^2 + y^2}\mathbf{i} - \frac{x}{x^2 + y^2}\mathbf{j}$

(a) $M = \frac{y}{x^2 + y^2}$

$$\frac{\partial M}{\partial y} = \frac{(x^2 + y^2)(1) - y(2y)}{(x^2 + y^2)^2} = \frac{x^2 - y^2}{(x^2 + y^2)^2}$$

$$N = -\frac{x}{x^2 + y^2}$$

$$\frac{\partial N}{\partial x} = \frac{(x^2 + y^2)(-1) + x(2x)}{(x^2 + y^2)^2} = \frac{x^2 - y^2}{(x^2 + y^2)^2}$$

Thus, $\frac{\partial N}{\partial x} = \frac{\partial M}{\partial y}$.

(c) $\mathbf{r}(t) = \cos t\mathbf{i} - \sin t\mathbf{j}, 0 \leq t \leq \pi$

$$\mathbf{F} = -\sin t\mathbf{i} - \cos t\mathbf{j}$$

$$d\mathbf{r} = (-\sin t\mathbf{i} - \cos t\mathbf{j}) dt$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^\pi (\sin^2 t + \cos^2 t) dt$$

$$= \left[t \right]_0^\pi = \pi$$

(b) $\mathbf{r}(t) = \cos t\mathbf{i} + \sin t\mathbf{j}, 0 \leq t \leq \pi$

$$\mathbf{F} = \sin t\mathbf{i} - \cos t\mathbf{j}$$

$$d\mathbf{r} = (-\sin t\mathbf{i} + \cos t\mathbf{j}) dt$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^\pi (-\sin^2 t - \cos^2 t) dt = \left[-t \right]_0^\pi = -\pi$$

(d) $\mathbf{r}(t) = \cos t\mathbf{i} + \sin t\mathbf{j}, 0 \leq t \leq 2\pi$

$$\mathbf{F} = \sin t\mathbf{i} - \cos t\mathbf{j}$$

$$d\mathbf{r} = (-\sin t\mathbf{i} + \cos t\mathbf{j}) dt$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^{2\pi} (-\sin^2 t - \cos^2 t) dt$$

$$= \left[-t \right]_0^{2\pi} = -2\pi$$

This does not contradict Theorem 14.7 since \mathbf{F} is not continuous at $(0, 0)$ in R enclosed by curve C .

(e) $\nabla \left(\arctan \frac{x}{y} \right) = \frac{1/y}{1 + (x/y)^2}\mathbf{i} + \frac{-x/y^2}{1 + (x/y)^2}\mathbf{j}$

$$= \frac{y}{x^2 + y^2}\mathbf{i} - \frac{x}{x^2 + y^2}\mathbf{j} = \mathbf{F}$$

44. A line integral is independent of path if $\int_C \mathbf{F} \cdot d\mathbf{r}$ does not depend on the curve joining P and Q . See Theorem 14.6

46. No, the amount of fuel required depends on the flight path. Fuel consumption is dependent on wind speed and direction. The vector field is not conservative.

48. True

50. False, the requirement is $\partial M / \partial y = \partial N / \partial x$.

Section 14.4 Green's Theorem

2. $\mathbf{r}(t) = \begin{cases} t\mathbf{i}, & 0 \leq t \leq 4 \\ 4\mathbf{i} + (t-4)\mathbf{j}, & 4 \leq t \leq 8 \\ (12-t)\mathbf{i} + (12-t)\mathbf{j}, & 8 \leq t \leq 12 \end{cases}$

$$\int_C y^2 dx + x^2 dy = \int_0^4 [0 dt + t^2(0)] + \int_4^8 [(t-4)^2(0) + 16 dt] + \int_8^{12} [(12-t)^2(-dt) + (12-t)^2(-dt)] = 0 + 64 - \frac{128}{3} = \frac{64}{3}$$

By Green's Theorem, $\int_R \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = \int_0^4 \int_0^x (2x - 2y) dy dx = \int_0^4 x^2 dx = \frac{64}{3}$.

4. $\mathbf{r}(t) = \cos t\mathbf{i} + \sin t\mathbf{j}, 0 \leq t \leq 2\pi$

$$\begin{aligned} \int_C y^2 dx + x^2 dy &= \int_0^{2\pi} [\sin^2 t(-\sin t dt) + \cos^2 t(\cos t dt)] \\ &= \int_0^{2\pi} (\cos^3 t - \sin^3 t) dt \\ &= \int_0^{2\pi} [\cos t(1 - \sin^2 t) - \sin t(1 - \cos^2 t)] dt \\ &= \left[\sin t - \frac{\sin^3 t}{3} + \cos t - \frac{\cos^3 t}{3} \right]_0^{2\pi} = 0 \end{aligned}$$

By Green's Theorem,

$$\begin{aligned} \int_R \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA &= \int_{-1}^1 \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} (2x - 2y) dy dx \\ &= \int_0^{2\pi} \int_0^1 (2r \cos \theta - 2r \sin \theta) r dr d\theta = \frac{2}{3} \int_0^{2\pi} (\cos \theta - \sin \theta) d\theta = \frac{2}{3}(0) = 0. \end{aligned}$$

6. C: boundary of the region lying between the graphs of $y = x$ and $y = x^3$

$$\begin{aligned} \int_C xe^y dx + e^x dy &= \int_0^1 (xe^{x^3} + 3x^2e^x) dx + \int_1^0 (xe^x + e^x) dx \approx 2.936 - 2.718 \approx 0.22 \\ \int_R \int \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA &= \int_0^1 \int_{x^3}^x (e^x - xe^y) dy dx = \int_0^1 (xe^{x^3} - x^3 e^x) dx \approx 0.22 \end{aligned}$$

In Exercises 8 and 10, $\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} = 1$.

8. Since C is an ellipse with $a = 2$ and $b = 1$, then R is an ellipse of area $\pi ab = 2\pi$. Thus, Green's Theorem yields

$$\int_C (y - x) dx + (2x - y) dy = \int_R \int 1 dA = \text{Area of ellipse} = 2\pi.$$

10. R is the shaded region of the accompanying figure.

$$\begin{aligned} \int_C (y - x) dx + (2x - y) dy &= \int_R \int 1 dA \\ &= \text{Area of shaded region} \\ &= \frac{1}{2}\pi[25 - 9] = 8\pi \end{aligned}$$

12. The given curves intersect at $(0, 0)$ and $(9, 3)$. Thus, Green's Theorem yields

$$\begin{aligned}\int_C y^2 dx + xy dy &= \iint_R (y - 2y) dA \\ &= \int_0^9 \int_0^{\sqrt{x}} -y dy dx = \int_0^9 \left[\frac{-y^2}{2} \right]_0^{\sqrt{x}} dx = \int_0^9 \frac{-x}{2} dx = \left[\frac{-x^2}{4} \right]_0^9 = -\frac{81}{4}\end{aligned}$$

14. In this case, let $y = r \sin \theta$, $x = r \cos \theta$. Then $dA = r dr d\theta$ and Green's Theorem yields

$$\begin{aligned}\int_C (x^2 - y^2) dx + 2xy dy &= \iint_R 4y dA = 4 \int_0^{2\pi} \int_0^{1+\cos\theta} r \sin \theta r dr d\theta \\ &= 4 \int_0^{2\pi} \int_0^{1+\cos\theta} r^2 \sin \theta dr d\theta \\ &= \frac{4}{3} \int_0^{2\pi} \sin \theta (1 + \cos \theta)^3 d\theta \\ &= \left[-\frac{(1 + \cos \theta)^4}{3} \right]_0^{2\pi} = 0.\end{aligned}$$

16. Since $\frac{\partial M}{\partial y} = -2e^x \sin 2y = \frac{\partial N}{\partial x}$ we have

$$\iint_R \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dA = 0.$$

18. By Green's Theorem,

$$\int_C (e^{-x^2/2} - y) dx + (e^{-y^2/2} + x) dy = \iint_R 2 dA = 2(\text{Area of } R) = 2[\pi(6)^2 - \pi(2)(3)] = 60\pi.$$

20. By Green's Theorem,

$$\begin{aligned}\int_C 3x^2 e^y dx + e^y dy &= \iint_R -3x^2 e^y dA \\ &= \int_1^2 \int_{-2}^2 -3x^2 e^y dy dx + \int_{-1}^1 \int_1^2 -3x^2 e^y dy dx \\ &\quad + \int_{-2}^{-1} \int_{-2}^2 -3x^2 e^y dy dx + \int_{-1}^1 \int_{-2}^{-1} -3x^2 e^y dy dx \\ &= -7(e^2 - e^{-2}) - 2(e^2 - e) - 7(e^2 - e^{-2}) - 2(e^{-1} - e^{-2}) \\ &= -16e^2 + 16e^{-2} + 2e - 2e^{-1}.\end{aligned}$$

22. $\mathbf{F}(x, y) = (e^x - 3y)\mathbf{i} + (e^y + 6x)\mathbf{j}$

C: $r = 2 \cos \theta$

$$\text{Work} = \int_C (e^x - 3y) dx + (e^y + 6x) dy = \iint_R 9 dA = 9\pi \text{ since } r = 2 \cos \theta \text{ is a circle with a radius of one.}$$

24. $\mathbf{F}(x, y) = (3x^2 + y)\mathbf{i} + 4xy^2\mathbf{j}$

C: boundary of the region bounded by the graphs of $y = \sqrt{x}$, $y = 0$, $x = 4$

$$\text{Work} = \int_C (3x^2 + y) dx + 4xy^2 dy = \int_0^4 \int_0^{\sqrt{x}} (4y^2 - 1) dy dx = \int_0^4 \left(\frac{4}{3}x^{3/2} - x^{1/2} \right) dx = \frac{176}{15}$$

26. From the figure we see that

$$C_1: y = \frac{3}{2}x, \quad dy = \frac{3}{2}dx, \quad 0 \leq x \leq 2$$

$$C_2: y = -\frac{x}{2} + 4, \quad dy = -\frac{1}{2}dx$$

$$C_3: x = 0, \quad dx = 0.$$

$$\begin{aligned} A &= \frac{1}{2} \int_0^2 \left(\frac{3}{2}x - \frac{3}{2}x \right) dx + \frac{1}{2} \int_2^0 \left(-\frac{1}{2}x + \frac{x}{2} - 4 \right) dx + \frac{1}{2}(0) \\ &= \frac{1}{2} \int_2^0 (-4) dx = 2 \int_0^2 dx = 4 \end{aligned}$$

28. Since the loop of the folium is formed on the interval $0 \leq t \leq \infty$,

$$dx = \frac{3(1 - 2t^3)}{(t^3 + 1)^2} dt \text{ and } dy = \frac{3(2t - t^4)}{(t^3 + 1)^2} dt,$$

we have

$$\begin{aligned} A &= \frac{1}{2} \int_0^\infty \left[\left(\frac{3t}{t^3 + 1} \right) \frac{3(2t - t^4)}{(t^3 + 1)^2} - \left(\frac{3t^2}{t^3 + 1} \right) \frac{3(1 - 2t^3)}{(t^3 + 1)^2} \right] dt \\ &= \frac{9}{2} \int_0^\infty \frac{t^5 + t^2}{(t^3 + 1)^3} dt = \frac{9}{2} \int_0^\infty \frac{t^2(t^3 + 1)}{(t^3 + 1)^3} dt = \frac{3}{2} \int_0^\infty 3t^2(t^3 + 1)^{-2} dt = \left[\frac{-3}{2(t^3 + 1)} \right]_0^\infty = \frac{3}{2}. \end{aligned}$$

30. See Theorem 14.9: $A = \frac{1}{2} \int_C x dy - y dx$.

32. (a) For the moment about the x -axis, $M_x = \iint_R y dA$. Let $N = 0$ and $M = -y^2/2$. By Green's Theorem,

$$M_x = \int_C -\frac{y^2}{2} dx = -\frac{1}{2} \int_C y^2 dx \text{ and } \bar{y} = \frac{M_x}{2A} = -\frac{1}{2A} \int_C y^2 dx.$$

For the moment about the y -axis, $M_y = \iint_R x dA$. Let $N = x^2/2$ and $M = 0$. By Green's Theorem,

$$M_y = \int_C \frac{x^2}{2} dy = \frac{1}{2} \int_C x^2 dy \text{ and } \bar{x} = \frac{M_y}{2A} = \frac{1}{2A} \int_C x^2 dy.$$

(b) By Theorem 14.9 and the fact that $x = r \cos \theta$, $y = r \sin \theta$, we have

$$A = \frac{1}{2} \int x dy - y dx = \frac{1}{2} \int (r \cos \theta)(r \cos \theta) d\theta - (r \sin \theta)(-r \sin \theta) d\theta = \frac{1}{2} \int_C r^2 d\theta.$$

34. Since $A = \text{area of semicircle} = \frac{\pi a^2}{2}$, we have $\frac{1}{2A} = \frac{1}{\pi a^2}$. Note that $y = 0$ and $dy = 0$ along the boundary $y = 0$.

Let $x = a \cos t$, $y = a \sin t$, $0 \leq t \leq \pi$, then

$$\bar{x} = \frac{1}{\pi a^2} \int_0^\pi a^2 \cos^2 t (a \cos t) dt = \frac{a}{\pi} \int_0^\pi \cos^3 t dt = \frac{a}{\pi} \int_0^\pi (1 - \sin^2 t) \cos t dt = \frac{a}{\pi} \left[\sin t - \frac{\sin^3 t}{3} \right]_0^\pi = 0$$

$$\bar{y} = \frac{-1}{\pi a^2} \int_0^\pi a^2 \sin^2 t (-a \sin t) dt = \frac{a}{\pi} \int_0^\pi \sin^3 t dt = \frac{a}{\pi} \left[-\cos t + \frac{\cos^3 t}{3} \right]_0^\pi = \frac{4a}{3\pi}.$$

$$(\bar{x}, \bar{y}) = \left(0, \frac{4a}{3\pi} \right)$$

36. Since $A = \frac{1}{2}(2a)(c) = ac$, we have $\frac{1}{2A} = \frac{1}{2ac}$,

$$C_1: y = 0, dy = 0$$

$$C_2: y = \frac{c}{b-a}(x-a), dy = \frac{c}{b-a}dx$$

$$C_3: y = \frac{c}{b+a}(x+a), dy = \frac{c}{b+a}dx.$$

Thus,

$$\bar{x} = \frac{1}{2ac} \int_C x^2 dy = \frac{1}{2ac} \left[\int_{-a}^a 0 + \int_a^b x^2 \frac{c}{b-a} dx + \int_b^{-a} x^2 \frac{c}{b+a} dx \right] = \frac{1}{2ac} \left[0 + \frac{2abc}{3} \right] = \frac{b}{3}$$

$$\begin{aligned} \bar{y} &= \frac{-1}{2ac} \int_C y^2 dx = \frac{-1}{2ac} \left[0 + \int_a^b \left(\frac{c}{b-a} (x-a) \right)^2 (x-a)^2 dx + \int_b^{-a} \left(\frac{c}{b+a} (x+a) \right)^2 (x+a)^2 dx \right] \\ &= \frac{-1}{2ac} \left[\frac{c^2(b-a)}{3} - \frac{c^2(b+a)}{3} \right] = \frac{c}{3} \end{aligned}$$

$$(\bar{x}, \bar{y}) = \left(\frac{b}{3}, \frac{c}{3} \right)$$

$$\text{38. } A = \frac{1}{2} \int_0^\pi a^2 \cos^2 3\theta d\theta = \frac{a^2}{2} \int_0^\pi \frac{1 + \cos 6\theta}{2} d\theta = \frac{a^2}{4} \left[\theta + \frac{\sin 6\theta}{6} \right]_0^\pi = \frac{\pi a^2}{4}$$

Note: In this case R is enclosed by $r = a \cos 3\theta$ where $0 \leq \theta \leq \pi$.

40. In this case, $0 \leq \theta \leq 2\pi$ and we let

$$u = \frac{\sin \theta}{1 + \cos \theta}, \cos \theta = \frac{1 - u^2}{1 + u^2}, d\theta = \frac{2 du}{1 + u^2}.$$

Now $u \Rightarrow \infty$ as $\theta \Rightarrow \pi$ and we have

$$\begin{aligned} A &= 2 \left(\frac{1}{2} \right) \int_0^\pi \frac{9}{(2 - \cos \theta)^2} d\theta = 9 \int_0^\infty \frac{\frac{2du}{1+u^2}}{4 - 4 \left(\frac{1-u^2}{1+u^2} \right) + \frac{(1-u^2)^2}{(1+u^2)^2}} = 18 \int_0^\infty \frac{1+u^2}{(1+3u^2)^2} du \\ &= 18 \int_0^\infty \frac{1/3}{1+3u^2} du + 18 \int_0^\infty \frac{2/3}{(1+3u^2)^2} du = \left[\frac{6}{\sqrt{3}} \arctan \sqrt{3} u \right]_0^\infty + \frac{12}{\sqrt{3}} \left(\frac{1}{2} \right) \left[\frac{u}{1+3u^2} + \int \frac{\sqrt{3}}{1+3u^2} du \right]_0^\infty \\ &= \frac{6}{\sqrt{3}} \left(\frac{\pi}{2} \right) + \frac{6}{\sqrt{3}} \left[\frac{u}{1+3u^2} \right]_0^\infty + \left[\frac{6}{\sqrt{3}} \arctan \sqrt{3} u \right]_0^\infty = \frac{3\pi}{\sqrt{3}} + 0 + \frac{3\pi}{\sqrt{3}} = 2\sqrt{3}\pi. \end{aligned}$$

42. (a) Let C be the line segment joining (x_1, y_1) and (x_2, y_2) .

$$y = \frac{y_2 - y_1}{x_2 - x_1} (x - x_1) + y_1$$

$$dy = \frac{y_2 - y_1}{x_2 - x_1} dx$$

$$\begin{aligned} \int_C -y dx + x dy &= \int_{x_1}^{x_2} \left[-\frac{y_2 - y_1}{x_2 - x_1} (x - x_1) - y_1 + x \left(\frac{y_2 - y_1}{x_2 - x_1} \right) \right] dx = \int_{x_1}^{x_2} \left[x_1 \left(\frac{y_2 - y_1}{x_2 - x_1} \right) - y_1 \right] dx \\ &= \left[\left[x_1 \left(\frac{y_2 - y_1}{x_2 - x_1} \right) - y_1 \right] x \right]_{x_1}^{x_2} = \left[x_1 \left(\frac{y_2 - y_1}{x_2 - x_1} \right) - y_1 \right] (x_2 - x_1) \\ &= x_1(y_2 - y_1) - y_1(x_2 - x_1) = x_1 y_2 - x_2 y_1 \end{aligned}$$

—CONTINUED—

42. —CONTINUED—

(b) Let C be the boundary of the region $A = \frac{1}{2} \int_C -y \, dx + x \, dy = \frac{1}{2} \iint_R (1 - (-1)) \, dA = \iint_R dA$.

Therefore,

$$\iint_R dA = \frac{1}{2} \left[\int_{C_1} -y \, dx + x \, dy + \int_{C_2} -y \, dx + x \, dy + \cdots + \int_{C_n} -y \, dx + x \, dy \right]$$

where C_1 is the line segment joining (x_1, y_1) and (x_2, y_2) , C_2 is the line segment joining (x_2, y_2) and (x_3, y_3) , . . . , and C_n is the line segment joining (x_n, y_n) and (x_1, y_1) . Thus,

$$\iint_R dA = \frac{1}{2} [(x_1 y_2 - x_2 y_1) + (x_2 y_3 - x_3 y_2) + \cdots + (x_{n-1} y_n - x_n y_{n-1}) + (x_n y_1 - x_1 y_n)].$$

44. Hexagon: $(0, 0), (2, 0), (3, 2), (2, 4), (0, 3), (-1, 1)$

$$A = \frac{1}{2} [(0 - 0) + (4 - 0) + (12 - 4) + (6 - 0) + (0 + 3) + (0 - 0)] = \frac{21}{2}$$

46. Since $\int_C \mathbf{F} \cdot \mathbf{N} \, ds = \iint_R \operatorname{div} \mathbf{F} \, dA$, then

$$\begin{aligned} \int_C f D_{\mathbf{N}} g \, ds &= \int_C f \nabla g \cdot \mathbf{N} \, ds \\ &= \iint_R \operatorname{div}(f \nabla g) \, dA = \iint_R (f \operatorname{div}(\nabla g) + \nabla f \cdot \nabla g) \, dA = \iint_R (f \nabla^2 g + \nabla f \cdot \nabla g) \, dA. \end{aligned}$$

48. $\int_C f(x) \, dx + g(y) \, dy = \iint_R \left[\frac{\partial}{\partial x} g(y) - \frac{\partial}{\partial y} f(x) \right] dA = \iint_R (0 - 0) \, dA = 0$

Section 14.5 Parametric Surfaces

2. $\mathbf{r}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + u \mathbf{k}$

$$x^2 + y^2 = z^2$$

Matches d.

6. $\mathbf{r}(u, v) = 2u \cos v \mathbf{i} + 2u \sin v \mathbf{j} + \frac{1}{2} u^2 \mathbf{k}$

$$z = \frac{1}{2} u^2, x^2 + y^2 = 4u^2 \Rightarrow z = \frac{1}{8} (x^2 + y^2)$$

Paraboloid

4. $\mathbf{r}(u, v) = 4 \cos u \mathbf{i} + 4 \sin u \mathbf{j} + v \mathbf{k}$

$$x^2 + y^2 = 16$$

Matches a.

8. $\mathbf{r}(u, v) = 3 \cos v \cos u \mathbf{i} + 3 \cos v \sin u \mathbf{j} + 5 \sin v \mathbf{k}$

$$x^2 + y^2 = 9 \cos^2 v \cos^2 u + 9 \cos^2 v \sin^2 u = 9 \cos^2 v$$

$$\frac{x^2}{9} + \frac{y^2}{9} + \frac{z^2}{25} = \cos^2 v + \sin^2 v = 1$$

$$\frac{x^2}{9} + \frac{y^2}{9} + \frac{z^2}{25} = 1$$

Ellipsoid

For Exercises 10 and 12,

$$\mathbf{r}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + u^2 \mathbf{k}, \quad 0 \leq u \leq 2, \quad 0 \leq v \leq 2\pi.$$

Eliminating the parameter yields

$$z = x^2 + y^2, \quad 0 \leq z \leq 4.$$

10. $\mathbf{s}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + u^2 \mathbf{k}, \quad 0 \leq u \leq 2, \quad 0 \leq v \leq 2\pi$

$$y = x^2 + z^2$$

The paraboloid opens along the y -axis instead of the z -axis.

12. $\mathbf{s}(u, v) = 4u \cos v \mathbf{i} + 4u \sin v \mathbf{j} + u^2 \mathbf{k}, \quad 0 \leq u \leq 2, \quad 0 \leq v \leq 2\pi$

$$z = \frac{x^2 + y^2}{16}$$

The paraboloid is “wider.” The top is now the circle $x^2 + y^2 = 64$. It was $x^2 + y^2 = 4$.

14. $\mathbf{r}(u, v) = 2 \cos v \cos u \mathbf{i} + 4 \cos v \sin u \mathbf{j} + \sin v \mathbf{k},$

$$0 \leq u \leq 2\pi, \quad 0 \leq v \leq 2\pi$$

$$\frac{x^2}{4} + \frac{y^2}{16} + \frac{z^2}{1} = 1$$

16. $\mathbf{r}(u, v) = 2u \cos v \mathbf{i} + 2u \sin v \mathbf{j} + v \mathbf{k},$

$$0 \leq u \leq 1, \quad 0 \leq v \leq 3\pi$$

$$z = \arctan\left(\frac{y}{x}\right)$$

18. $\mathbf{r}(u, v) = \cos^3 u \cos v \mathbf{i} + \sin^3 u \sin v \mathbf{j} + u \mathbf{k},$

$$0 \leq u \leq \frac{\pi}{2}, \quad 0 \leq v \leq 2\pi$$

20. $z = 6 - x - y$

$$\mathbf{r}(u, v) = u \mathbf{i} + v \mathbf{j} + (6 - u - v) \mathbf{k}$$

22. $4x^2 + y^2 = 16$

$$\mathbf{r}(u, v) = 2 \cos u \mathbf{i} + 4 \sin u \mathbf{j} + v \mathbf{k}$$

$$24. \frac{x^2}{9} + \frac{y^2}{4} + \frac{z^2}{1} = 1$$

$$\mathbf{r}(u, v) = 3 \cos v \cos u \mathbf{i} + 2 \cos v \sin u \mathbf{j} + \sin v \mathbf{k}$$

26. $z = x^2 + y^2$ inside $x^2 + y^2 = 9$.

$$\mathbf{r}(u, v) = v \cos u \mathbf{i} + v \sin u \mathbf{j} + v^2 \mathbf{k}, \quad 0 \leq v \leq 3$$

28. Function: $y = x^{3/2}, \quad 0 \leq x \leq 4$

Axis of revolution: x -axis

$$x = u, \quad y = u^{3/2} \cos v, \quad z = u^{3/2} \sin v$$

$$0 \leq u \leq 4, \quad 0 \leq v \leq 2\pi$$

30. Function: $z = 4 - y^2, \quad 0 \leq y \leq 2$

Axis of revolution: y -axis

$$x = (4 - u^2) \cos v, \quad y = u, \quad z = (4 - u^2) \sin v$$

$$0 \leq u \leq 2, \quad 0 \leq v \leq 2\pi$$

32. $\mathbf{r}(u, v) = u\mathbf{i} + v\mathbf{j} + \sqrt{uv}\mathbf{k}, (1, 1, 1)$

$$\mathbf{r}_u(u, v) = \mathbf{i} + \frac{v}{2\sqrt{uv}}\mathbf{k}, \quad \mathbf{r}_v(u, v) = \mathbf{j} + \frac{u}{2\sqrt{uv}}\mathbf{k}$$

At $(1, 1, 1)$, $u = 1$ and $v = 1$.

$$\mathbf{r}_u(1, 1) = \mathbf{i} + \frac{1}{2}\mathbf{k}, \quad \mathbf{r}_v(1, 1) = \mathbf{j} + \frac{1}{2}\mathbf{k}$$

$$\mathbf{N} = \mathbf{r}_u(1, 1) \times \mathbf{r}_v(1, 1) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 0 & \frac{1}{2} \\ 0 & 1 & \frac{1}{2} \end{vmatrix} = -\frac{1}{2}\mathbf{i} - \frac{1}{2}\mathbf{j} + \mathbf{k}$$

Direction numbers: $1, 1, -2$

Tangent plane: $(x - 1) + (y - 1) - 2(z - 1) = 0$

$$x + y - 2z = 0$$

36. $\mathbf{r}(u, v) = 4u \cos v\mathbf{i} + 4u \sin v\mathbf{j} + u^2\mathbf{k}, 0 \leq u \leq 2, 0 \leq v \leq 2\pi$

$$\mathbf{r}_u(u, v) = 4 \cos v\mathbf{i} + 4 \sin v\mathbf{j} + 2u\mathbf{k}$$

$$\mathbf{r}_v(u, v) = -4u \sin v\mathbf{i} + 4u \cos v\mathbf{j}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 4 \cos v & 4 \sin v & 2u \\ -4u \sin v & 4u \cos v & 0 \end{vmatrix} = -8u^2 \cos v\mathbf{i} - 8u^2 \sin v\mathbf{j} + 16u\mathbf{k}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \sqrt{64u^4 + 256u^2} = 8u\sqrt{u^2 + 4}$$

$$A = \int_0^{2\pi} \int_0^2 8u\sqrt{u^2 + 4} \, du \, dv = \int_0^{2\pi} \left(\frac{128\sqrt{2}}{3} - \frac{64}{3} \right) dv = \frac{128\pi}{3}(2\sqrt{2} - 1)$$

38. $\mathbf{r}(u, v) = a \sin u \cos v\mathbf{i} + a \sin u \sin v\mathbf{j} + a \cos u\mathbf{k}, 0 \leq u \leq \pi, 0 \leq v \leq 2\pi$

$$\mathbf{r}_u(u, v) = a \cos u \cos v\mathbf{i} + a \cos u \sin v\mathbf{j} - a \sin u\mathbf{k}$$

$$\mathbf{r}_v(u, v) = -a \sin u \sin v\mathbf{i} + a \sin u \cos v\mathbf{j}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a \cos u \cos v & a \cos u \sin v & -a \sin u \\ -a \sin u \sin v & a \sin u \cos v & 0 \end{vmatrix} = a^2 \sin^2 u \cos v\mathbf{i} + a^2 \sin^2 u \sin v\mathbf{j} + a^2 \sin u \cos u\mathbf{k}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = a^2 \sin u$$

$$A = \int_0^{2\pi} \int_0^\pi a^2 \sin u \, du \, dv = 4\pi a^2$$

40. $\mathbf{r}(u, v) = (a + b \cos v) \cos u\mathbf{i} + (a + b \cos v) \sin u\mathbf{j} + b \sin v\mathbf{k}, a > b, 0 \leq u \leq 2\pi, 0 \leq v \leq 2\pi$

$$\mathbf{r}_u(u, v) = -(a + b \cos v) \sin u\mathbf{i} + (a + b \cos v) \cos u\mathbf{j}$$

$$\mathbf{r}_v(u, v) = -b \sin v \cos u\mathbf{i} - b \sin v \sin u\mathbf{j} + b \cos v\mathbf{k}$$

$$\begin{aligned} \mathbf{r}_u \times \mathbf{r}_v &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -(a + b \cos v) \sin u & (a + b \cos v) \cos u & 0 \\ -b \sin v \cos u & -b \sin v \sin u & b \cos v \end{vmatrix} \\ &= b \cos u \cos v(a + b \cos v)\mathbf{i} + b \sin u \cos v(a + b \cos v)\mathbf{j} + b \sin v(a + b \cos v)\mathbf{k} \end{aligned}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = b(a + b \cos v)$$

$$A = \int_0^{2\pi} \int_0^{2\pi} b(a + b \cos v) \, du \, dv = 4\pi^2 ab$$

34. $\mathbf{r}(u, v) = 2u \cosh v\mathbf{i} + 2u \sinh v\mathbf{j} + \frac{1}{2}u^2\mathbf{k},$

$$\mathbf{r}_u(u, v) = 2 \cosh v\mathbf{i} + 2 \sinh v\mathbf{j} + u\mathbf{k}$$

$$\mathbf{r}_v(u, v) = 2u \sinh v\mathbf{i} + 2u \cosh v\mathbf{j}$$

At $(-4, 0, 2)$, $u = -2$ and $v = 0$.

$$\mathbf{r}_u(-2, 0) = 2\mathbf{i} - 2\mathbf{k}, \quad \mathbf{r}_v(-2, 0) = -4\mathbf{j}$$

$$\mathbf{N} = \mathbf{r}_u \times \mathbf{r}_v = -8\mathbf{i} - 8\mathbf{k}$$

Direction numbers: $1, 0, 1$

Tangent plane: $(x + 4) + (z - 2) = 0$

$$x + z = -2$$

42. $\mathbf{r}(u, v) = \sin u \cos v \mathbf{i} + u \mathbf{j} + \sin u \sin v \mathbf{k}$, $0 \leq u \leq \pi$, $0 \leq v \leq 2\pi$

$$\mathbf{r}_u(u, v) = \cos u \cos v \mathbf{i} + \mathbf{j} + \cos u \sin v \mathbf{k}$$

$$\mathbf{r}_v(u, v) = -\sin u \sin v \mathbf{i} + \sin u \cos v \mathbf{k}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \sin u \cos v \mathbf{i} - \cos u \sin u \mathbf{j} + \sin u \sin v \mathbf{k}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \sin u \sqrt{1 + \cos^2 u}$$

$$A = \int_0^{2\pi} \int_0^\pi \sin u \sqrt{1 + \cos^2 u} \, du \, dv = \pi \left[2\sqrt{2} + \ln \left| \frac{\sqrt{2} + 1}{\sqrt{2} - 1} \right| \right]$$

44. See the definition, page 1055.

46. Graph of $\mathbf{r}(u, v) = u \cos v \mathbf{i} + u \sin v \mathbf{j} + v \mathbf{k}$

$0 \leq u \leq \pi$, $0 \leq v \leq \pi$ from

(a) $(10, 0, 0)$

(b) $(0, 0, 10)$

(c) $(10, 10, 10)$

48. $\mathbf{r}(u, v) = 2u \cos v \mathbf{i} + 2u \sin v \mathbf{j} + v \mathbf{k}$, $0 \leq u \leq 1$, $0 \leq v \leq 3\pi$

(a) If $u = 1$:

$$\mathbf{r}(1, v) = 2 \cos v \mathbf{i} + 2 \sin v \mathbf{j} + v \mathbf{k}$$

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

$$0 \leq z \leq 3\pi$$

Helix

(b) If $v = \frac{2\pi}{3}$:

$$\mathbf{r}\left(u, \frac{2\pi}{3}\right) = -u \mathbf{i} + \sqrt{3}u \mathbf{j} + \frac{2\pi}{3} \mathbf{k}$$

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

$$z = \frac{2\pi}{3}$$

Line

(c) If one parameter is held constant, the result is a **curve** in 3-space.

50. $x^2 + y^2 - z^2 = 1$

Let $x = u \cos v$, $y = u \sin v$, and $z = \sqrt{u^2 - 1}$. Then,

$$\mathbf{r}_u(u, v) = \cos v \mathbf{i} + \sin v \mathbf{j} + \frac{u}{\sqrt{u^2 - 1}} \mathbf{k}$$

$$\mathbf{r}_v(u, v) = -u \sin v \mathbf{i} + u \cos v \mathbf{j}.$$

At $(1, 0, 0)$, $u = 1$ and $v = 0$. $\mathbf{r}_u(1, 0)$ is undefined and $\mathbf{r}_v(1, 0) = \mathbf{j}$. The tangent plane at $(1, 0, 0)$ is $x = 1$.

52. $\mathbf{r}(u, v) = u\mathbf{i} + f(u) \cos v\mathbf{j} + f(u) \sin v\mathbf{k}$, $a \leq u \leq b$, $0 \leq v \leq 2\pi$

$$\mathbf{r}_u(u, v) = \mathbf{i} + f'(u) \cos v\mathbf{j} + f'(u) \sin v\mathbf{k}$$

$$\mathbf{r}_v(u, v) = -f(u) \sin v\mathbf{j} + f(u) \cos v\mathbf{k}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & f'(u) \cos v & f'(u) \sin v \\ 0 & -f(u) \sin v & f(u) \cos v \end{vmatrix} = f(u)f'(u)\mathbf{i} - f(u) \cos v\mathbf{j} - f(u) \sin v\mathbf{k}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = f(u)\sqrt{1 + [f'(u)]^2}$$

$$\begin{aligned} A &= \int_0^{2\pi} \int_a^b f(u) \sqrt{1 + [f'(u)]^2} \, du \, dv \\ &= 2\pi \int_a^b f(x) \sqrt{1 + [f'(x)]^2} \, dx \quad (\text{since } u = x) \end{aligned}$$

Section 14.6 Surface Integrals

2. S: $z = 15 - 2x + 3y$, $0 \leq x \leq 2$, $0 \leq y \leq 4$, $\frac{\partial z}{\partial x} = -2$, $\frac{\partial z}{\partial y} = 3$, $dS = \sqrt{1 + 4 + 9} \, dy \, dx = \sqrt{14} \, dy \, dx$

$$\begin{aligned} \iint_S (x - 2y + z) \, dS &= \int_0^2 \int_0^4 (x - 2y + 15 - 2x + 3y) \sqrt{14} \, dy \, dx \\ &= \sqrt{14} \int_0^2 \int_0^4 (15 - x + y) \, dy \, dx = 128\sqrt{14} \end{aligned}$$

4. S: $z = \frac{2}{3}x^{3/2}$, $0 \leq x \leq 1$, $0 \leq y \leq x$, $\frac{\partial z}{\partial x} = x^{1/2}$, $\frac{\partial z}{\partial y} = 0$

$$\begin{aligned} \iint_S (x - 2y + z) \, dS &= \int_0^1 \int_0^x \left(x - 2y + \frac{2}{3}x^{3/2} \right) \sqrt{1 + (x^{1/2})^2 + (0)^2} \, dy \, dx \\ &= \int_0^1 \int_0^x \left(x - 2y + \frac{2}{3}x^{3/2} \right) \sqrt{1+x} \, dy \, dx \\ &= \frac{2}{3} \int_0^1 x^{5/2} \sqrt{x+1} \, dx \\ &= \frac{2}{3} \left[\frac{1}{4}x^{5/2}(1+x)^{3/2} \right]_0^1 - \frac{5}{12} \int_0^1 x^{3/2} \sqrt{1+x} \, dx \\ &= \left[\frac{1}{6}x^{5/2}(1+x)^{3/2} \right]_0^1 - \frac{5}{12} \left(\frac{1}{3} \right) \left[x^{3/2}(1+x)^{3/2} \right]_0^1 + \frac{5}{24} \int_0^1 x^{1/2} \sqrt{1+x} \, dx \\ &= \frac{\sqrt{2}}{3} - \frac{5\sqrt{2}}{18} + \frac{5}{24} \int_0^1 \sqrt{x+x^2} \, dx \\ &= \frac{\sqrt{2}}{18} + \frac{5}{24} \int_0^1 \sqrt{\left(x + \frac{1}{2}\right)^2 - \frac{1}{4}} \, dx \\ &= \frac{\sqrt{2}}{18} + \frac{5}{24} \left(\frac{1}{2} \right) \left[\left(x + \frac{1}{2} \right) \sqrt{x^2+x} - \frac{1}{4} \ln \left| \left(x + \frac{1}{2} \right) + \sqrt{x^2+x} \right| \right]_0^1 \\ &= \frac{\sqrt{2}}{18} + \frac{5}{48} \left[\frac{3}{2}\sqrt{2} - \frac{1}{4} \ln \left| \frac{3}{2} + \sqrt{2} \right| + \frac{1}{4} \ln \left| \frac{1}{2} \right| \right] \\ &= \frac{\sqrt{2}}{18} + \frac{15\sqrt{2}}{96} + \frac{5}{192} \ln \left| \frac{1}{3+2\sqrt{2}} \right| = \frac{61\sqrt{2}}{288} - \frac{5}{192} \ln |3+2\sqrt{2}| \approx 0.2536 \end{aligned}$$

6. S: $z = h$, $0 \leq x \leq 2$, $0 \leq y \leq \sqrt{4 - x^2}$, $\frac{\partial z}{\partial x} = \frac{\partial z}{\partial y} = 0$

$$\int_S \int dx \, dS = \int_0^2 \int_0^{\sqrt{4-x^2}} xy \, dy \, dx = \frac{1}{2} \int_0^2 x(4 - x^2) \, dx = \frac{1}{2} \left[2x^2 - \frac{x^4}{4} \right]_0^2 = 2$$

8. S: $z = \frac{1}{2}xy$, $0 \leq x \leq 4$, $0 \leq y \leq 4$, $\frac{\partial z}{\partial x} = \frac{1}{2}y$, $\frac{\partial z}{\partial y} = \frac{1}{2}x$

$$\int_S \int xy \, dS = \int_0^4 \int_0^4 xy \sqrt{1 + \frac{y^2}{4} + \frac{x^2}{4}} \, dy \, dx = \frac{3904}{15} - \frac{160\sqrt{5}}{3}$$

10. S: $z = \cos x$, $0 \leq x \leq \frac{\pi}{2}$, $0 \leq y \leq \frac{x}{2}$

$$\int_S \int (x^2 - 2xy) \, dS = \int_0^{\pi/2} \int_0^{x/2} (x^2 - 2xy) \sqrt{1 + \sin^2 x} \, dy \, dx = \int_0^{\pi/2} \frac{x^3}{4} \sqrt{1 + \sin^2 x} \, dx \approx 0.52$$

12. S: $z = \sqrt{a^2 - x^2 - y^2}$

$$\begin{aligned} \rho(x, y, z) &= kz \\ m &= \int_S \int k z \, dS = \int_R \int k \sqrt{a^2 - x^2 - y^2} \sqrt{1 + \left(\frac{-x}{\sqrt{a^2 - x^2 - y^2}} \right)^2 + \left(\frac{-y}{\sqrt{a^2 - x^2 - y^2}} \right)^2} \, dA \\ &= \int_R \int k \sqrt{a^2 - x^2 - y^2} \left(\frac{a}{\sqrt{a^2 - x^2 - y^2}} \right) \, dA \\ &= \int_R \int ka \, dA = ka \int_R \int \, dA = ka(2\pi a^2) = 2ka^3\pi \end{aligned}$$

14. S: $\mathbf{r}(u, v) = 2 \cos u \mathbf{i} + 2 \sin u \mathbf{j} + v \mathbf{k}$, $0 \leq u \leq \frac{\pi}{2}$,
 $0 \leq v \leq 2$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \|2 \cos u \mathbf{i} + 2 \sin u \mathbf{j}\| = 2$$

$$\int_S \int (x + y) \, dS = \int_0^2 \int_0^{\pi/2} (2 \cos u + 2 \sin u) 2 \, du \, dv = 16$$

16. S: $\mathbf{r}(u, v) = 4u \cos v \mathbf{i} + 4u \sin v \mathbf{j} + 3u \mathbf{k}$, $0 \leq u \leq 4$, $0 \leq v \leq \pi$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \| -12u \cos v \mathbf{i} - 12u \sin v \mathbf{j} + 16u \mathbf{k} \| = 20u$$

$$\int_S \int (x + y) \, dS = \int_0^\pi \int_0^4 (4u \cos v + 4u \sin v) 20u \, du \, dv = \frac{10,240}{3}$$

18. $f(x, y, z) = \frac{xy}{z}$

S: $z = x^2 + y^2$, $4 \leq x^2 + y^2 \leq 16$

$$\begin{aligned} \int_S \int f(x, y, z) \, dS &= \int_S \int \frac{xy}{x^2 + y^2} \sqrt{1 + 4x^2 + 4y^2} \, dy \, dx = \int_0^{2\pi} \int_2^4 \frac{r^2 \sin \theta \cos \theta}{r^2} \sqrt{1 + 4r^2} r \, dr \, d\theta \\ &= \int_0^{2\pi} \int_2^4 r \sqrt{1 + 4r^2} \sin \theta \cos \theta \, dr \, d\theta = \int_0^{2\pi} \left[\frac{1}{12} (1 + 4r^2)^{3/2} \right]_2^4 \sin \theta \cos \theta \, d\theta \\ &= \left[\frac{65\sqrt{65}}{12} - \frac{17\sqrt{17}}{3} \left(\frac{\sin^2 \theta}{2} \right) \right]_0^{2\pi} = 0 \end{aligned}$$

20. $f(x, y, z) = \sqrt{x^2 + y^2 + z^2}$

S: $z = \sqrt{x^2 + y^2}$, $(x - 1)^2 + y^2 \leq 1$

$$\begin{aligned} \iint_S f(x, y, z) dS &= \iint_S \sqrt{x^2 + y^2 + (\sqrt{x^2 + y^2})^2} \sqrt{1 + \left(\frac{x}{\sqrt{x^2 + y^2}}\right)^2 + \left(\frac{y}{\sqrt{x^2 + y^2}}\right)^2} dy dx \\ &= \iint_S \sqrt{2(x^2 + y^2)} \sqrt{\frac{2(x^2 + y^2)}{x^2 + y^2}} dy dx \\ &= 2 \iint_S \sqrt{x^2 + y^2} dy dx = 2 \int_0^\pi \int_0^{2 \cos \theta} r^2 dr d\theta \\ &= \frac{16}{3} \int_0^\pi \cos^3 \theta d\theta = \frac{16}{3} \int_0^\pi (1 - \sin^2 \theta) \cos \theta d\theta \\ &= \left[\frac{16}{3} \left(\sin \theta - \frac{\sin^3 \theta}{3} \right) \right]_0^\pi = 0 \end{aligned}$$

22. $f(x, y, z) = x^2 + y^2 + z^2$

S: $x^2 + y^2 = 9$, $0 \leq x \leq 3$, $0 \leq z \leq x$

Project the solid onto the xz -plane; $y = \sqrt{9 - x^2}$.

$$\begin{aligned} \iint_S f(x, y, z) dS &= \int_0^3 \int_0^x [x^2 + (9 - x^2) + z^2] \sqrt{1 + \left(\frac{-x}{\sqrt{9 - x^2}}\right)^2 + (0)^2} dz dx \\ &= \int_0^3 \int_0^x (9 + z^2) \frac{3}{\sqrt{9 - x^2}} dz dx = \int_0^3 \left[\frac{3}{\sqrt{9 - x^2}} \left(9z + \frac{z^3}{3} \right) \right]_0^x dx \\ &= \int_0^3 \frac{3}{\sqrt{9 - x^2}} \left(9x + \frac{x^3}{3} \right) dx = \int_0^3 27x(9 - x^2)^{-1/2} dx + \int_0^3 x^3(9 - x^2)^{-1/2} dx \end{aligned}$$

Let $u = x^2$, $dv = x(9 - x^2)^{-1/2} dx$, then $du = 2x dx$, $v = -\sqrt{9 - x^2}$.

$$\begin{aligned} &= \left[-27\sqrt{9 - x^2} \right]_0^3 + \left[\left[-x^2\sqrt{9 - x^2} \right]_0^3 + \int_0^3 2x\sqrt{9 - x^2} dx \right] \\ &= \left[81 - \frac{2}{3}(9 - x^2)^{3/2} \right]_0^3 = 81 + 18 = 99 \end{aligned}$$

24. $\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j}$

S: $2x + 3y + z = 6$ (first octant)

$G(x, y, z) = 2x + 3y + z - 6$

$\nabla G(x, y, z) = 2\mathbf{i} + 3\mathbf{j} + \mathbf{k}$

$$\begin{aligned} \iint_S \mathbf{F} \cdot \mathbf{N} dS &= \iint_R \mathbf{F} \cdot \nabla G dA = \int_0^3 \int_0^{-(2x/3)+2} (2x + 3y) dy dx \\ &= \int_0^3 \left[-\frac{4}{3}x^2 + 4x + \frac{3}{2} \left(-\frac{2}{3}x + 2 \right)^2 \right] dx \\ &= \left[-\frac{4}{9}x^3 + 2x^2 - \frac{3}{4} \left(-\frac{2}{3}x + 2 \right)^3 \right]_0^3 = 12 \end{aligned}$$

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)

$$z = \sqrt{36 - x^2 - y^2}$$

$$G(x, y, z) = z - \sqrt{36 - x^2 - y^2}$$

$$\nabla G(x, y, z) = \frac{x}{\sqrt{36 - x^2 - y^2}}\mathbf{i} + \frac{y}{\sqrt{36 - x^2 - y^2}}\mathbf{j} + \mathbf{k}$$

$$\mathbf{F} \cdot \nabla G = \frac{x^2}{\sqrt{36 - x^2 - y^2}} + \frac{y^2}{\sqrt{36 - x^2 - y^2}} + z = \frac{36}{\sqrt{36 - x^2 - y^2}}$$

$$\int_S \int \mathbf{F} \cdot \mathbf{N} dS = \int_R \int \mathbf{F} \cdot \nabla G dA = \int_R \int \frac{36}{\sqrt{36 - x^2 - y^2}} dA$$

$$= \int_0^{\pi/2} \int_0^6 \frac{36}{\sqrt{36 - r^2}} r dr d\theta \quad (\text{improper})$$

$$= 108\pi$$

28. $\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} - 2z\mathbf{k}$

S: $z = \sqrt{a^2 - x^2 - y^2}$

$$G(x, y, z) = z - \sqrt{a^2 - x^2 - y^2}$$

$$\nabla G(x, y, z) = \frac{x}{\sqrt{a^2 - x^2 - y^2}}\mathbf{i} + \frac{y}{\sqrt{a^2 - x^2 - y^2}}\mathbf{j} - 2\mathbf{k}$$

$$\mathbf{F} \cdot \nabla G = \frac{x^2}{\sqrt{a^2 - x^2 - y^2}} + \frac{y^2}{\sqrt{a^2 - x^2 - y^2}} - 2\sqrt{a^2 - x^2 - y^2} = \frac{3x^2 + 3y^2 - 2a^2}{\sqrt{a^2 - x^2 - y^2}}$$

$$\int_S \int \mathbf{F} \cdot \mathbf{N} dS = \int_R \int \mathbf{F} \cdot \nabla G dA = \int_R \int \frac{3x^2 + 3y^2 - 2a^2}{\sqrt{a^2 - x^2 - y^2}} dA$$

$$= \int_0^{2\pi} \int_0^a \frac{3r^2 - 2a^2}{\sqrt{a^2 - r^2}} r dr d\theta$$

$$= 3 \int_0^{2\pi} \int_0^a \frac{r^3}{\sqrt{a^2 - r^2}} dr d\theta - 2a^2 \int_0^{2\pi} \int_0^a \frac{r}{\sqrt{a^2 - r^2}} dr d\theta$$

$$= 3 \left[\int_0^{2\pi} \left[-r^2 \sqrt{a^2 - r^2} - \frac{2}{3} (a^2 - r^2)^{3/2} \right]_0^a d\theta \right] - 2a^2 \int_0^{2\pi} \left[-\sqrt{a^2 - r^2} \right]_0^a d\theta$$

$$= 3 \int_0^{2\pi} \frac{2}{3} a^3 d\theta - 2a^2 \int_0^{2\pi} a d\theta = 0$$

30. $\mathbf{F}(x, y, z) = (x + y)\mathbf{i} + y\mathbf{j} + z\mathbf{k}$

S: $z = 1 - x^2 - y^2$, $z = 0$

$$G(x, y, z) = z + x^2 + y^2 - 1$$

$$\nabla G(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}$$

$$\mathbf{F} \cdot \nabla G = 2x(x + y) + 2y(y) + (1 - x^2 - y^2) = x^2 + 2xy + y^2 + 1$$

$$\int_S \int \mathbf{F} \cdot \mathbf{N} dS = \int_R \int \mathbf{F} \cdot \nabla G dA = \int_R \int (x^2 + 2xy + y^2 + 1) dA$$

$$= \int_0^{2\pi} \int_0^1 (r^2 + 2r^2 \cos \theta \sin \theta + 1)r dr d\theta$$

$$= \int_0^{2\pi} \left(\frac{3}{4} + \frac{1}{2} \sin \theta \cos \theta \right) d\theta = \left[\frac{3}{4}\theta + \frac{\sin^2 \theta}{4} \right]_0^{2\pi} = \frac{3\pi}{2}$$

The flux across the bottom $z = 0$ is zero.

32. A surface is orientable if a unit normal vector N can be defined at every nonboundary point of S in such a way that the normal vectors vary continuously over the surface S .

36. $\mathbf{E} = yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}$

$S: z = \sqrt{1 - x^2 - y^2}$

$$\begin{aligned} \int_S \int \mathbf{E} \cdot \mathbf{N} dS &= \int_R \int \mathbf{E} \cdot (-g_x(x, y)\mathbf{i} - g_y(x, y)\mathbf{j} + \mathbf{k}) dA \\ &= \int_R \int (yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}) \cdot \left(\frac{x}{\sqrt{1 - x^2 - y^2}}\mathbf{i} + \frac{y}{\sqrt{1 - x^2 - y^2}}\mathbf{j} + \mathbf{k} \right) dA \\ &= \int_R \int \left(\frac{2xyz}{\sqrt{1 - x^2 - y^2}} + xy \right) dA = \int_R \int 3xy dA = \int_{-1}^1 \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} 3xy dy dx = 0 \end{aligned}$$

38. $x^2 + y^2 + z^2 = a^2$

$z = \pm \sqrt{a^2 - x^2 - y^2}$

$$\begin{aligned} m &= 2 \int_S \int k dS = 2k \int_R \int \sqrt{1 + \left(\frac{-x}{\sqrt{a^2 - x^2 - y^2}} \right)^2 + \left(\frac{-y}{\sqrt{a^2 - x^2 - y^2}} \right)^2} dA \\ &= 2k \int_R \int \frac{a}{\sqrt{a^2 - x^2 - y^2}} dA = 2ka \int_0^{2\pi} \int_0^a \frac{r}{\sqrt{a^2 - r^2}} dr d\theta \\ &= 2ka \left[-\sqrt{a^2 - r^2} \right]_0^a (2\pi) = 4\pi ka^2 \end{aligned}$$

$$\begin{aligned} I_z &= 2 \int_S \int k(x^2 + y^2) dS \\ &= 2k \int_R \int (x^2 + y^2) \frac{a}{\sqrt{a^2 - x^2 - y^2}} dA = 2ka \int_0^{2\pi} \int_0^a \frac{r^3}{\sqrt{a^2 - r^2}} dr d\theta \text{ (use integration by parts)} \\ &= 2ka \left[-r^2 \sqrt{a^2 - r^2} - \frac{2}{3}(a^2 - r^2)^{3/2} \right]_0^a (2\pi) \\ &= 2ka \left(\frac{2}{3}a^3 \right) (2\pi) = \frac{2}{3}a^2(4\pi ka^2) = \frac{2}{3}a^2m \end{aligned}$$

Let $u = r^2$, $dv = r(a^2 - r^2)^{-1/2} dr$, $du = 2r dr$, $v = -\sqrt{a^2 - r^2}$.

40. $z = x^2 + y^2$, $0 \leq z \leq h$

Project the solid onto the xy -plane.

$$\begin{aligned} I_z &= \int_S \int (x^2 + y^2)(1) dS \\ &= \int_{-\sqrt{h}}^{\sqrt{h}} \int_{-\sqrt{h-x^2}}^{\sqrt{h-x^2}} (x^2 + y^2) \sqrt{1 + 4x^2 + 4y^2} dy dx \\ &= \int_0^{2\pi} \int_0^{\sqrt{h}} r^2 \sqrt{1 + 4r^2} r dr d\theta \\ &= 2\pi \left[\frac{h}{12}(1 + 4h)^{3/2} - \frac{1}{120}(1 + 4h)^{5/2} \right] + \frac{2\pi}{120} \\ &= \frac{(1 + 4h)^{3/2}\pi}{60}[10h - (1 + 4h)] + \frac{\pi}{60} = \frac{\pi}{60}[(1 + 4h)^{3/2}(6h - 1) + 1] \end{aligned}$$

42. S: $z = \sqrt{16 - x^2 - y^2}$

$$\mathbf{F}(x, y, z) = 0.5z\mathbf{k}$$

$$\begin{aligned} \int_S \int \rho \mathbf{F} \cdot \mathbf{N} dS &= \int_R \int \rho \mathbf{F} \cdot (-g_x(x, y)\mathbf{i} - g_y(x, y)\mathbf{j} + \mathbf{k}) dA \\ &= \int_R \int 0.5\rho z \mathbf{k} \cdot \left[\frac{x}{\sqrt{16 - x^2 - y^2}}\mathbf{i} + \frac{y}{\sqrt{16 - x^2 - y^2}}\mathbf{j} + \mathbf{k} \right] dA \\ &= \int_R \int 0.5 \rho z dA = \int_R \int 0.5\rho \sqrt{16 - x^2 - y^2} dA \\ &= 0.5\rho \int_0^{2\pi} \int_0^4 \sqrt{16 - r^2} r dr d\theta = 0.5\rho \int_0^{2\pi} \frac{64}{3} d\theta = \frac{64\pi\rho}{3} \end{aligned}$$

Section 14.7 Divergence Theorem

2. Surface Integral: There are three surfaces to the cylinder.

Bottom: $z = 0$, $\mathbf{N} = -\mathbf{k}$, $\mathbf{F} \cdot \mathbf{N} = -z^2$

$$\int_{S_1} \int 0 dS = 0$$

Top: $z = h$, $\mathbf{N} = \mathbf{k}$, $\mathbf{F} \cdot \mathbf{N} = z^2$

$$\int_{S_2} \int h^2 dS = h^2 (\text{Area of circle}) = 4\pi h^2$$

Side: $\mathbf{r}(u, v) = 2 \cos u\mathbf{i} + 2 \sin u\mathbf{j} + v\mathbf{k}$, $0 \leq u \leq 2\pi$, $0 \leq v \leq h$

$$\mathbf{r}_u = -2 \sin u\mathbf{i} + 2 \cos u\mathbf{j}, \mathbf{r}_v = \mathbf{k}$$

$$\mathbf{r}_u \times \mathbf{r}_v = 2 \cos u\mathbf{i} + 2 \sin u\mathbf{j}$$

$$\mathbf{F} \cdot (\mathbf{r}_u \times \mathbf{r}_v) = 8 \cos^2 u - 8 \sin^2 u$$

$$\int_{S_3} \int \mathbf{F} \cdot \mathbf{N} dS = \int_0^h \int_0^{2\pi} (8 \cos^2 u - 8 \sin^2 u) du dv = 0$$

Therefore, $\int_{S_3} \int \mathbf{F} \cdot \mathbf{N} dS = 0 + 4\pi h^2 + 0 = 4\pi h^2$.

Divergence Theorem: $\operatorname{div} \mathbf{F} = 2 - 2 + 2z = 2z$

$$\int_Q \int \int 2z dV = \int_0^{2\pi} \int_0^2 \int_0^h 2zr dz dr d\theta = 4\pi h^2.$$

4. $\mathbf{F}(x, y, z) = xy\mathbf{i} + z\mathbf{j} + (x + y)\mathbf{k}$

S: surface bounded by the planes $y = 4$, $z = 4 - x$ and the coordinate planes

Surface Integral: There are five surfaces to this solid.

$$z = 0, \mathbf{N} = -\mathbf{k}, \mathbf{F} \cdot \mathbf{N} = -(x + y)$$

$$\int_{S_1} \int -(x + y) dS = \int_0^4 \int_0^4 -(x + y) dy dx = - \int_0^4 (4x + 8) dx = -64$$

$$y = 0, \mathbf{N} = -\mathbf{j}, \mathbf{F} \cdot \mathbf{N} = -z$$

$$\int_{S_2} \int -z dS = \int_0^4 \int_0^{4-x} -z dz dx = - \int_0^4 \frac{(4-x)^2}{2} dx = -\frac{32}{3}$$

$$y = 4, \mathbf{N} = \mathbf{j}, \mathbf{F} \cdot \mathbf{N} = z$$

$$\int_{S_3} \int z dS = \int_0^4 \int_0^{4-x} z dz dx = \int_0^4 \frac{(4-x)^2}{2} dx = \frac{32}{3}$$

$$x = 0, \mathbf{N} = -\mathbf{i}, \mathbf{F} \cdot \mathbf{N} = -xy$$

$$\int_{S_4} \int -xy dS = \int_0^4 \int_0^4 0 dS = 0$$

$$x + z = 4, \mathbf{N} = \frac{\mathbf{i} + \mathbf{k}}{\sqrt{2}}, \mathbf{F} \cdot \mathbf{N} = \frac{1}{\sqrt{2}}[xy + x + y], dS = \sqrt{2} dA$$

$$\int_{S_5} \int \frac{1}{\sqrt{2}}[xy + x + y] \sqrt{2} dA = \int_0^4 \int_0^4 (xy + x + y) dy dx = 128$$

$$\text{Therefore, } \int_S \int \mathbf{F} \cdot \mathbf{N} dS = -64 - \frac{32}{3} + \frac{32}{3} + 0 + 128 = 64.$$

Divergence Theorem: Since $\operatorname{div} \mathbf{F} = y$, we have

$$\iiint_Q \operatorname{div} \mathbf{F} dV = \int_0^4 \int_0^4 \int_0^{4-x} y dz dy dx = 64.$$

6. Since $\operatorname{div} \mathbf{F} = 2xz^2 - 2 + 3xy$ we have

$$\begin{aligned} \iiint_Q \operatorname{div} \mathbf{F} dV &= \int_0^a \int_0^a \int_0^a (2xz^2 - 2 + 3xy) dz dy dx = \int_0^a \int_0^a \left(\frac{2}{3}xa^3 - 2a + 3xya \right) dy dx \\ &= \int_0^a \left(\frac{2}{3}xa^4 - 2a^2 + \frac{3}{2}xa^3 \right) dx \\ &= \frac{1}{3}a^6 - 2a^5 + \frac{3}{4}a^5. \end{aligned}$$

8. Since $\operatorname{div} \mathbf{F} = y + z - y = z$, we have

$$\begin{aligned} \iiint_Q \operatorname{div} \mathbf{F} dV &= \int_{-a}^a \int_{-\sqrt{a^2-x^2}}^{\sqrt{a^2-x^2}} \int_0^{\sqrt{a^2-x^2-y^2}} z dz dy dx = \int_0^{2\pi} \int_0^a \int_0^{\sqrt{a^2-r^2}} zr dz dr d\theta \\ &= \int_0^{2\pi} \int_0^a \left[\frac{a^2r}{2} - \frac{r^3}{2} \right] dr d\theta = \int_0^{2\pi} \left[\frac{a^2r^2}{4} - \frac{r^4}{8} \right]_0^a d\theta = \int_0^{2\pi} \frac{a^4}{8} d\theta = \frac{\pi a^4}{4}. \end{aligned}$$

10. Since $\operatorname{div} \mathbf{F} = xz$, we have

$$\iiint_Q xz dV = \int_0^4 \int_{-3}^3 \int_{-\sqrt{9-y^2}}^{\sqrt{9-y^2}} xz dx dy dz = \int_0^4 \int_{-3}^3 \frac{z}{2}(0) dy dz = 0.$$

12. Since $\operatorname{div} \mathbf{F} = y^2 + x^2 + e^z$, we have

$$\begin{aligned}\iint_Q (x^2 + y^2 + e^z) dV &= \int_0^{16} \int_{-\sqrt{256-x^2}}^{\sqrt{256-x^2}} \int_{(1/2)\sqrt{x^2+y^2}}^8 (x^2 + y^2 + e^z) dz dy dx \\ &= \int_0^{2\pi} \int_0^{16} \int_{r/2}^8 (r^2 + e^z) r dz dr d\theta = \int_0^{2\pi} \int_0^{16} \left(8r^3 + re^8 - \frac{1}{2}r^4 - re^{r/2} \right) dr d\theta \\ &= \int_0^{2\pi} \left(\frac{131,052}{5} + 100e^8 \right) d\theta = \frac{262,104}{5}\pi + 200e^8\pi\end{aligned}$$

14. Since $\operatorname{div} \mathbf{F} = e^z + e^z + e^z = 3e^z$, we have

$$\iint_Q 3e^z dV = \int_0^6 \int_0^4 \int_0^{4-y} 3e^z dz dy dx = \int_0^6 \int_0^4 3[e^{4-y} - 1] dy dx = \int_0^6 3(e^4 - 5) dx = 18(e^4 - 5).$$

16. $\operatorname{div} \mathbf{F} = 2$

$$\iint_S \mathbf{F} \cdot \mathbf{N} dS = \iint_Q \operatorname{div} \mathbf{F} dV = \iint_Q 2 dV.$$

The surface S is the upper half of a hemisphere of radius 2. Since the volume is $\frac{1}{2}(\frac{4}{3}\pi(2^3)) = 16\pi/3$, you have

$$\iint_S \mathbf{F} \cdot \mathbf{N} dS = 2(\text{Volume}) = \frac{32\pi}{3}.$$

18. Using the Divergence Theorem, we have

$$\begin{aligned}\iint_S \operatorname{curl} \mathbf{F} \cdot \mathbf{N} dS &= \iint_Q \operatorname{div} (\operatorname{curl} \mathbf{F}) dV \\ \operatorname{curl} \mathbf{F}(x, y, z) &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ xy \cos z & yz \sin x & xyz \end{vmatrix} = (xz - y \sin x)\mathbf{i} - (yz + xy \sin z)\mathbf{j} + (yz \cos x - x \cos z)\mathbf{k}.\end{aligned}$$

Now, $\operatorname{div} \operatorname{curl} \mathbf{F}(x, y, z) = (z - y \cos x) - (z + x \sin z) + (y \cos x + x \sin z) = 0$. Therefore,

$$\iint_S \operatorname{curl} \mathbf{F} \cdot \mathbf{N} dS = \iint_Q \operatorname{div} (\operatorname{curl} \mathbf{F}) dV = 0.$$

20. If $\operatorname{div} \mathbf{F}(x, y, z) > 0$, then source.

If $\operatorname{div} \mathbf{F}(x, y, z) < 0$, then sink.

If $\operatorname{div} \mathbf{F}(x, y, z) = 0$, then incompressible.

$$22. v = \int_0^a \int_0^a x dy dz = \int_0^a \int_0^a a dy dz = \int_0^a a^2 dz = a^3$$

$$\text{Similarly, } \int_0^a \int_0^a y dz dx = \int_0^a \int_0^a z dx dy = a^3.$$

24. If $\mathbf{F}(x, y, z) = a_1\mathbf{i} + a_2\mathbf{j} + a_3\mathbf{k}$, then $\operatorname{div} \mathbf{F} = 0$.

Therefore,

$$\iint_S \mathbf{F} \cdot \mathbf{N} dS = \iint_Q \operatorname{div} \mathbf{F} dV = \iint_Q 0 dV = 0.$$

26. If $\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$, then $\operatorname{div} \mathbf{F} = 3$.

$$\frac{1}{\|\mathbf{F}\|} \iint_S \mathbf{F} \cdot \mathbf{N} dS = \frac{1}{\|\mathbf{F}\|} \iint_Q \operatorname{div} \mathbf{F} dV = \frac{1}{\|\mathbf{F}\|} \iint_Q 3 dV = \frac{3}{\|\mathbf{F}\|} \iint_Q dV$$

$$28. \iint_S (f D_{\mathbf{N}} g - g D_{\mathbf{N}} f) dS = \iint_S f D_{\mathbf{N}} g dS - \iint_S g D_{\mathbf{N}} f dS$$

$$= \iint_Q (f \nabla^2 g + \nabla f \cdot \nabla g) dV - \iint_Q (g \nabla^2 f + \nabla g \cdot \nabla f) dV = \iint_Q (f \nabla^2 g - g \nabla^2 f) dV$$

Section 14.8 Stokes's Theorem

2. $\mathbf{F}(x, y, z) = x^2\mathbf{i} + y^2\mathbf{j} + x^2\mathbf{k}$

$$\text{curl } \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x^2 & y^2 & x^2 \end{vmatrix} = -2x\mathbf{j}$$

4. $\mathbf{F}(x, y, z) = x \sin y\mathbf{i} - y \cos x\mathbf{j} + yz^2\mathbf{k}$

$$\begin{aligned} \text{curl } \mathbf{F} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x \sin y & -y \cos x & yz^2 \end{vmatrix} \\ &= z^2\mathbf{i} + (y \sin x - x \cos y)\mathbf{k} \end{aligned}$$

6. $\mathbf{F}(x, y, z) = \arcsin y\mathbf{i} + \sqrt{1-x^2}\mathbf{j} + y^2\mathbf{k}$

$$\begin{aligned} \text{curl } \mathbf{F} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \arcsin y & \sqrt{1-x^2} & y^2 \end{vmatrix} \\ &= 2y\mathbf{i} + \left[\frac{-x}{\sqrt{1-x^2}} - \frac{1}{\sqrt{1-y^2}} \right] \mathbf{k} \\ &= 2y\mathbf{i} - \left[\frac{x}{\sqrt{1-x^2}} + \frac{1}{\sqrt{1-y^2}} \right] \mathbf{k} \end{aligned}$$

8. In this case C is the circle $x^2 + y^2 = 4$, $z = 0$, $dz = 0$.

Line Integral: $\int_C \mathbf{F} \cdot d\mathbf{r} = \int_C -y \, dx + x \, dy$

Let $x = 2 \cos t$, $y = 2 \sin t$, then $dx = -2 \sin t \, dt$, $dy = 2 \cos t \, dt$, and $\int_C -y \, dx + x \, dy = \int_0^{2\pi} 4 \, dt = 8\pi$.

Double Integral: $F(x, y, z) = z + x^2 + y^2 - 4$, $\mathbf{N} = \frac{\nabla F}{\|\nabla F\|} = \frac{2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}}{\sqrt{1+4x^2+4y^2}}$, $dS = \sqrt{1+4x^2+4y^2} \, dA$

$\text{curl } \mathbf{F} = 2\mathbf{k}$, therefore

$$\begin{aligned} \iint (\text{curl } \mathbf{F}) \cdot \mathbf{N} \, dS &= \int_R \int 2 \, dA = \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} 2 \, dy \, dx = 2 \int_{-2}^2 2\sqrt{4-x^2} \, dx \\ &= 4 \int_{-2}^2 \sqrt{4-x^2} \, dx = 2 \left[x\sqrt{4-x^2} + 4 \arcsin \frac{x}{2} \right]_{-2}^2 = 8\pi. \end{aligned}$$

10. **Line Integral:** From the accompanying figure we see that for

$C_1: y = 0$, $z = 0$, $dy = dz = 0$

$C_2: z = y^2$, $x = 0$, $dx = 0$, $dz = 2y \, dy$

$C_3: y = a$, $z = a^2$, $dy = dz = 0$

$C_4: z = y^2$, $x = a$, $dx = 0$, $dz = 2y \, dy$.

Hence,

$$\begin{aligned} \int_C \mathbf{F} \cdot d\mathbf{r} &= \int_C z^2 \, dx + x^2 \, dy + y^2 \, dz \\ &= \int_{C_1} 0 + \int_{C_2} 2y^3 \, dy + \int_{C_3} a^4 \, dx + \int_{C_4} a^2 \, dy + y^2(2y) \, dy \\ &= \int_0^a 2y^3 \, dy + \int_0^a a^4 \, dx + \int_a^0 a^2 \, dy + \int_a^0 2y^3 \, dy = \left[a^4 x \right]_0^a + \left[a^2 y \right]_a^0 = a^5 - a^3 = a^3(a^2 - 1). \end{aligned}$$

—CONTINUED—

10. —CONTINUED—

Double Integral: Since $\mathbf{F}(x, y, z) = y^2 - z$, we have

$$\mathbf{N} = \frac{2y\mathbf{j} - \mathbf{k}}{\sqrt{1 + 4y^2}} \text{ and } dS = \sqrt{1 + 4y^2} dA.$$

Furthermore, $\operatorname{curl} \mathbf{F} = 2y\mathbf{i} + 2z\mathbf{j} + 2x\mathbf{k}$. Therefore,

$$\int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} dS = \int_R \int (4yz - 2x) dA = \int_0^a \int_0^a (4y^2 - 2x) dy dx = \int_0^a (a^4 - 2ax) dx = \left[a^4x - ax^2 \right]_0^a = a^3(a^2 - 1).$$

12. Let $A = (0, 0, 0)$, $B = (1, 1, 1)$, and $C = (0, 0, 2)$. Then $\mathbf{U} = \overrightarrow{AB} = \mathbf{i} + \mathbf{j} + \mathbf{k}$, and $\mathbf{V} = \overrightarrow{AC} = 2\mathbf{k}$, and

$$\mathbf{N} = \frac{\mathbf{U} \times \mathbf{V}}{\|\mathbf{U} \times \mathbf{V}\|} = \frac{2\mathbf{i} - 2\mathbf{j}}{2\sqrt{2}} = \frac{\mathbf{i} - \mathbf{j}}{\sqrt{2}}.$$

Hence, $F(x, y, z) = x - y$ and $dS = \sqrt{2} dA$. Since $\operatorname{curl} \mathbf{F} = \frac{2x}{x^2 + y^2} \mathbf{k}$, we have $\int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} dS = \int_R \int 0 dS = 0$.

14. $\mathbf{F}(x, y, z) = 4xz\mathbf{i} + y\mathbf{j} + 4xy\mathbf{k}$, $S: 9 - x^2 - y^2, z \leq 0$

$$\operatorname{curl} \mathbf{F} = 4x\mathbf{i} + (4x - 4y)\mathbf{j}$$

$$G(x, y, z) = x^2 + y^2 + z - 9$$

$$\nabla G(x, y, z) = 2x\mathbf{i} + 2y\mathbf{j} + \mathbf{k}$$

$$\begin{aligned} \int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} dS &= \int_R \int [8x^2 + 2y(4x - 4y)] dA \\ &= \int_{-3}^3 \int_{-\sqrt{9-x^2}}^{\sqrt{9-x^2}} [8x^2 + 8xy - 8y^2] dy dx \\ &= \int_{-3}^3 \left(16x^2\sqrt{9-x^2} - \frac{16}{3}(9-x^2)^{3/2} \right) dx = 0 \end{aligned}$$

16. $\mathbf{F}(x, y, z) = x^2\mathbf{i} + z^2\mathbf{j} - xyz\mathbf{k}$, $S: z = \sqrt{4 - x^2 - y^2}$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x^2 & z^2 & -xyz \end{vmatrix} = (-xz - 2z)\mathbf{i} + yz\mathbf{j}$$

$$G(x, y, z) = z - \sqrt{4 - x^2 - y^2}$$

$$\nabla G(x, y, z) = \frac{x}{\sqrt{4 - x^2 - y^2}}\mathbf{i} + \frac{y}{\sqrt{4 - x^2 - y^2}}\mathbf{j} + \mathbf{k}$$

$$\begin{aligned} \int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} dS &= \int_R \int \left[\frac{-z(x+2)x}{\sqrt{4-x^2-y^2}} + \frac{y^2z}{\sqrt{4-x^2-y^2}} \right] dA \\ &= \int_R \int [-x(x+2) + y^2] dA = \int_{-2}^2 \int_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} (-x^2 - 2x + y^2) dy dx \\ &= \int_{-2}^2 \left[-x^2y - 2xy + \frac{y^3}{3} \right]_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} dx \\ &= \int_{-2}^2 \left[-2x^2\sqrt{4-x^2} - 4x\sqrt{4-x^2} + \frac{2}{3}(4-x^2)\sqrt{4-x^2} \right] dx \\ &= \int_{-2}^2 \left[-\frac{8}{3}x^2\sqrt{4-x^2} - 4x\sqrt{4-x^2} + \frac{8}{3}\sqrt{4-x^2} \right] dx \\ &= \left[-\frac{8}{3}\left(\frac{1}{8}\right)\left[x(2x^2-4)\sqrt{4-x^2} + 16\arcsin\frac{x}{2}\right] + \frac{4}{3}(4-x^2)^{3/2} + \frac{8}{3}\left(\frac{1}{2}\right)\left[x\sqrt{4-x^2} + 4\arcsin\frac{x}{2}\right] \right]_{-2}^2 \\ &= \left[\left(-\frac{1}{3}\right)(8\pi) + \frac{4}{3}(2\pi) + \frac{1}{3}(-8\pi) - \frac{4}{3}(-2\pi) \right] = 0 \end{aligned}$$

18. $\mathbf{F}(x, y, z) = yz\mathbf{i} + (2 - 3y)\mathbf{j} + (x^2 + y^2)\mathbf{k}$

$$\text{curl } \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ yz & 2 - 3y & x^2 + y^2 \end{vmatrix} = 2y\mathbf{i} + (y - 2x)\mathbf{j} - z\mathbf{k}$$

S : the first octant portion of $x^2 + z^2 = 16$ over $x^2 + y^2 = 16$

$$G(x, y, z) = z - \sqrt{16 - x^2}$$

$$\nabla G(x, y, z) = \frac{x}{\sqrt{16 - x^2}}\mathbf{i} + \mathbf{k}$$

$$\begin{aligned} \int_S \int (\text{curl } \mathbf{F}) \cdot \mathbf{N} dS &= \int_R \int \left[\frac{2xy}{\sqrt{16 - x^2}} - z \right] dA \\ &= \int_R \int \left[\frac{2xy}{\sqrt{16 - x^2}} - \sqrt{16 - x^2} \right] dA \\ &= \int_0^4 \int_0^{\sqrt{16-x^2}} \left[\frac{2xy}{\sqrt{16 - x^2}} - \sqrt{16 - x^2} \right] dy dx \\ &= \int_0^4 \left[\frac{x}{\sqrt{16 - x^2}} y^2 - \sqrt{16 - x^2} y \right]_0^{\sqrt{16-x^2}} dx \\ &= \int_0^4 [x\sqrt{16 - x^2} - (16 - x^2)] dx \\ &= \left[-\frac{1}{3}(16 - x^2)^{3/2} - 16x + \frac{x^3}{3} \right]_0^4 \\ &= \left(-64 + \frac{64}{3} \right) - \left(-\frac{64}{3} \right) = -\frac{64}{3} \end{aligned}$$

20. $\mathbf{F}(x, y, z) = xyz\mathbf{i} + y\mathbf{j} + z\mathbf{k}$

$$\text{curl } \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ xyz & y & z \end{vmatrix} = xy\mathbf{j} - xz\mathbf{k}$$

S : the first octant portion of $z = x^2$ over $x^2 + y^2 = a^2$. We have

$$\begin{aligned} \mathbf{N} &= \frac{2x\mathbf{i} - \mathbf{k}}{\sqrt{1 + 4x^2}} \text{ and } dS = \sqrt{1 + 4x^2} dA. \\ \int_S \int (\text{curl } \mathbf{F}) \cdot \mathbf{N} dS &= \int_R \int xz dA = \int_R \int x^3 dA \\ &= \int_0^a \int_0^{\sqrt{a^2 - x^2}} x^3 dy dx \\ &= \int_0^a x^3 \sqrt{a^2 - x^2} dx \\ &= \left[-\frac{1}{3}x^2(a^2 - x^2)^{3/2} - \frac{2}{15}(a^2 - x^2)^{5/2} \right]_0^a \\ &= \frac{2}{15}a^5 \end{aligned}$$

22. $\mathbf{F}(x, y, z) = -z\mathbf{i} + y\mathbf{k}$

S: $x^2 + y^2 = 1$

$$\operatorname{curl} \mathbf{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ -z & 0 & y \end{vmatrix} = \mathbf{i} - \mathbf{j}$$

Letting $\mathbf{N} = \mathbf{k}$, $\operatorname{curl} \mathbf{F} \cdot \mathbf{N} = 0$ and $\int_S \int (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} dS = 0$.

24. $\operatorname{curl} \mathbf{F}$ measures the rotational tendency.

See page 1084.

26. $f(x, y, z) = xyz$, $g(x, y, z) = z$, S: $z = \sqrt{4 - x^2 - y^2}$

(a) $\nabla g(x, y, z) = \mathbf{k}$

$$f(x, y, z)\nabla g(x, y, z) = xyz\mathbf{k}$$

$$\mathbf{r}(t) = 2 \cos t\mathbf{i} + 2 \sin t\mathbf{j} + 0\mathbf{k}, \quad 0 \leq t \leq 2\pi$$

$$\int_C [f(x, y, z)\nabla g(x, y, z)] \cdot d\mathbf{r} = 0$$

(b) $\nabla f(x, y, z) = yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}$

$$\nabla g(x, y, z) = \mathbf{k}$$

$$\nabla f \times \nabla g = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ yz & xz & xy \\ 0 & 0 & 1 \end{vmatrix} = xz\mathbf{i} - yz\mathbf{j}$$

$$\mathbf{N} = \frac{x}{\sqrt{4 - x^2 - y^2}}\mathbf{i} + \frac{y}{\sqrt{4 - x^2 - y^2}}\mathbf{j} + \mathbf{k}$$

$$dS = \sqrt{1 + \left(\frac{-x}{\sqrt{4 - x^2 - y^2}}\right)^2 + \left(\frac{-y}{\sqrt{4 - x^2 - y^2}}\right)^2} dA = \frac{2}{\sqrt{4 - x^2 - y^2}} dA$$

$$\int_S \int [\nabla f(x, y, z) \times \nabla g(x, y, z)] \cdot \mathbf{N} dS = \int_S \int \left[\frac{x^2 z}{\sqrt{4 - x^2 - y^2}} - \frac{y^2 z}{\sqrt{4 - x^2 - y^2}} \right] \frac{2}{\sqrt{4 - x^2 - y^2}} dA$$

$$= \int_S \int \frac{2(x^2 - y^2)}{\sqrt{4 - x^2 - y^2}} dA$$

$$= \int_0^2 \int_0^{2\pi} \frac{2r^2(\cos^2 \theta - \sin^2 \theta)}{\sqrt{4 - r^2}} r d\theta dr$$

$$= \int_0^2 \left[\frac{2r^3}{\sqrt{4 - r^2}} \left(\frac{1}{2} \sin 2\theta \right) \right]_0^{2\pi} dr = 0$$

Review Exercises for Chapter 14

2. $\mathbf{F}(x, y) = \mathbf{i} - 2y\mathbf{j}$

4. $f(x, y, z) = x^2 e^{yz}$

$$\begin{aligned} \mathbf{F}(x, y, z) &= 2xe^{yz}\mathbf{i} + x^2ze^{yz}\mathbf{j} + x^2ye^{yz}\mathbf{k} \\ &= xe^{yz}(2\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}) \end{aligned}$$

6. Since $\partial M / \partial y = -1/x^2 = \partial N / \partial x$, \mathbf{F} is conservative. From $M = \partial U / \partial x = -y/x^2$ and $N = \partial U / \partial y = 1/x$, partial integration yields $U = (y/x) + h(y)$ and $U = (y/x) + g(x)$ which suggests that $U(x, y) = (y/x) + C$.

8. Since $\partial M / \partial y = -6y^2 \sin 2x = \partial N / \partial x$, \mathbf{F} is conservative. From $M = \partial U / \partial x = -2y^3 \sin 2x$ and $N = \partial U / \partial y = 3y^2(1 + \cos 2x)$, we obtain $U = y^3 \cos 2x + h(y)$ and $U = y^3(1 + \cos 2x) + g(x)$ which suggests that $h(y) = y^3$, $g(x) = C$, and $U(x, y) = y^3(1 + \cos 2x) + C$.

10. Since

$$\frac{\partial M}{\partial y} = 4x = \frac{\partial N}{\partial x},$$

$$\frac{\partial M}{\partial z} = 2z = \frac{\partial P}{\partial x},$$

$$\frac{\partial N}{\partial z} = 6y \neq \frac{\partial P}{\partial y}$$

\mathbf{F} is not conservative.

14. Since $\mathbf{F} = xy^2\mathbf{j} - zx^2\mathbf{k}$:

(a) $\operatorname{div} \mathbf{F} = 2xy - x^2$

(b) $\operatorname{curl} \mathbf{F} = 2xz\mathbf{j} + y^2\mathbf{k}$

18. Since $\mathbf{F} = (x^2 - y)\mathbf{i} - (x + \sin^2 y)\mathbf{j}$:

(a) $\operatorname{div} \mathbf{F} = 2x - 2 \sin y \cos y$

(b) $\operatorname{curl} \mathbf{F} = \mathbf{0}$

22. (a) Let $x = 5t$, $y = 4t$, $0 \leq t \leq 1$, then $ds = \sqrt{41} dt$.

$$\int_C xy \, ds = \int_0^1 20t^2 \sqrt{41} \, dt = \frac{20\sqrt{41}}{3}$$

(b) $C_1: x = t$, $y = 0$, $0 \leq t \leq 4$, $ds = dt$

$C_2: x = 4 - 4t$, $y = 2t$, $0 \leq t \leq 1$, $ds = 2\sqrt{5} dt$

$C_3: x = 0$, $y = 2 - t$, $0 \leq t \leq 2$, $ds = dt$

$$\begin{aligned} \text{Therefore, } \int_C xy \, ds &= \int_0^4 0 \, dt = \int_0^1 (8t - 8t^2) 2\sqrt{5} \, dt + \int_0^2 0 \, dt \\ &= 16\sqrt{5} \left[\frac{t^2}{2} - \frac{t^3}{3} \right]_0^1 = \frac{8\sqrt{5}}{3}. \end{aligned}$$

24. $x = t - \sin t$, $y = 1 - \cos t$, $0 \leq t \leq 2\pi$, $\frac{dx}{dt} = 1 - \cos t$, $\frac{dy}{dt} = \sin t$

$$\begin{aligned} \int_C x \, ds &= \int_0^{2\pi} (t - \sin t) \sqrt{(1 - \cos t)^2 + (\sin t)^2} \, dt = \int_0^{2\pi} (t - \sin t) \sqrt{2 - 2 \cos t} \, dt \\ &= \sqrt{2} \int_0^{2\pi} [t\sqrt{1 - \cos t} - \sin t\sqrt{1 - \cos t}] \, dt = \sqrt{2} \left[-\frac{2}{3}(1 - \cos t)^{3/2} \right]_0^{2\pi} + \sqrt{2} \int_0^{2\pi} t\sqrt{1 - \cos t} \, dt \\ &= \sqrt{2} \int_0^{2\pi} t\sqrt{1 - \cos t} \, dt \\ &= 8\pi \end{aligned}$$

12. Since

$$\frac{\partial M}{\partial y} = \sin z = \frac{\partial N}{\partial x}, \quad \frac{\partial M}{\partial z} = y \cos z \neq \frac{\partial P}{\partial x},$$

\mathbf{F} is not conservative.

16. Since $\mathbf{F} = (3x - y)\mathbf{i} + (y - 2z)\mathbf{j} + (z - 3x)\mathbf{k}$:

(a) $\operatorname{div} \mathbf{F} = 3 + 1 + 1 = 5$

(b) $\operatorname{curl} \mathbf{F} = 2\mathbf{i} + 3\mathbf{j} + \mathbf{k}$

20. Since $\mathbf{F} = \frac{z}{x}\mathbf{i} + \frac{z}{y}\mathbf{j} + z^2\mathbf{k}$:

$$(a) \operatorname{div} \mathbf{F} = -\frac{z}{x^2} - \frac{z}{y^2} + 2z = z \left(2 - \frac{1}{x^2} - \frac{1}{y^2} \right)$$

$$(b) \operatorname{curl} \mathbf{F} = -\frac{1}{y}\mathbf{i} + \frac{1}{x}\mathbf{j}$$

26. $x = \cos t + t \sin t, y = \sin t - t \sin t, 0 \leq t \leq \frac{\pi}{2}, dx = t \cos t dt, dy = (\cos t - t \cos t - \sin t) dt$

$$\int_C (2x - y) dx + (x + 3y) dy = \int_0^{\pi/2} [\sin t \cos t (5t^2 - 6t + 2) + \cos^2 t(t + 1) + \sin^2 t(2t - 3)] dt \approx 1.01$$

28. $\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j} + t^{3/2}\mathbf{k}, 0 \leq t \leq 4$

$$x'(t) = 1, y'(t) = 2t, z'(t) = \frac{3}{2}t^{1/2}$$

$$\int_C (x^2 + y^2 + z^2) ds = \int_0^4 (t^2 + t^4 + t^3) \sqrt{1 + 4t^2 + \frac{9}{4}t} dt \approx 2080.59$$

30. $f(x, y) = 12 - x - y$

C: $y = x^2$ from $(0, 0)$ to $(2, 4)$

$$\mathbf{r}(t) = t\mathbf{i} + t^2\mathbf{j}, 0 \leq t \leq 2$$

$$\mathbf{r}'(t) = \mathbf{i} + 2t\mathbf{j}$$

$$\|\mathbf{r}'(t)\| = \sqrt{1 + 4t^2}$$

Lateral surface area:

$$\int_C f(x, y) ds = \int_0^2 (12 - t - t^2) \sqrt{1 + 4t^2} dt \approx 41.532$$

32. $d\mathbf{r} = [(-4 \sin t)\mathbf{i} + 3 \cos t \mathbf{j}] dt$

$$\mathbf{F} = (4 \cos t - 3 \sin t)\mathbf{i} + (4 \cos t + 3 \sin t)\mathbf{j}, 0 \leq t \leq 2\pi$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^{2\pi} (12 - 7 \sin t \cos t) dt = \left[12t - \frac{7 \sin^2 t}{2} \right]_0^{2\pi} = 24\pi$$

34. $x = 2 - t, y = 2 - t, z = \sqrt{4t - t^2}, 0 \leq t \leq 2$

$$d\mathbf{r} = \left[-\mathbf{i} - \mathbf{j} + \frac{2-t}{\sqrt{4t-t^2}} \mathbf{k} \right] dt$$

$$\mathbf{F} = (4 - 2t - \sqrt{4t - t^2})\mathbf{i} + (\sqrt{4t - t^2} - 2 + t)\mathbf{j} + 0\mathbf{k}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^2 (t - 2) dt = \left[\frac{t^2}{2} - 2t \right]_0^2 = -2$$

36. Let $x = 2 \sin t, y = -2 \cos t, z = 4 \sin^2 t, 0 \leq t \leq \pi$.

$$d\mathbf{r} = [(2 \cos t)\mathbf{i} + (2 \sin t)\mathbf{j} + (8 \sin t \cos t)\mathbf{k}] dt$$

$$\mathbf{F} = 0\mathbf{i} + 4\mathbf{j} + (2 \sin t)\mathbf{k}$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^\pi (8 \sin t + 16 \sin^2 t \cos t) dt = \left[-8 \cos t + \frac{16}{3} \sin^3 t \right]_0^\pi = 16$$

38. $\int_C \mathbf{F} \cdot d\mathbf{r} = \int_C (2x - y) dx + (2y - x) dy$

$$\mathbf{r}(t) = (2 \cos t + 2t \sin t)\mathbf{i} + (2 \sin t - 2t \cos t)\mathbf{j}, 0 \leq t \leq \pi$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = 4\pi^2 + 4\pi$$

40. $\mathbf{r}(t) = 10 \sin t \mathbf{i} + 10 \cos t \mathbf{j} + \frac{2000/5280}{\pi/2} t \mathbf{k}, \quad 0 \leq t \leq \frac{\pi}{2}$

$$= 10 \sin t \mathbf{i} + 10 \cos t \mathbf{j} + \frac{25}{33\pi} t \mathbf{k}$$

$$\mathbf{F} = 20 \mathbf{k}$$

$$d\mathbf{r} = \left(10 \cos t \mathbf{i} - 10 \sin t \mathbf{j} + \frac{25}{33\pi} t \mathbf{k} \right)$$

$$\int_C \mathbf{F} \cdot d\mathbf{r} = \int_0^{\pi/2} \frac{500}{33\pi} dt = \frac{250}{33} \text{ mi} \cdot \text{ton}$$

42. $\int_C y dx + x dy + \frac{1}{z} dz = \left[xy + \ln|z| \right]_{(0,0,1)}^{(4,4,4)} = 16 + \ln 4$

44. $x = a(\theta - \sin \theta), y = a(1 - \cos \theta), 0 \leq \theta \leq 2\pi$

(a) $A = \frac{1}{2} \int_C x dy - y dx.$

Since these equations orient the curve backwards, we will use

$$\begin{aligned} A &= \frac{1}{2} \int (y dx - x dy) \\ &= \frac{1}{2} \int_0^{2\pi} [a^2(1 - \cos \theta)(1 - \cos \theta) - a^2(\theta - \sin \theta)(\sin \theta)] d\theta + \frac{1}{2} \int_0^{2\pi} (0 - 0) d\theta \\ &= \frac{a^2}{2} \int_0^{2\pi} [1 - 2\cos \theta + \cos^2 \theta - \theta \sin \theta + \sin^2 \theta] d\theta \\ &= \frac{a^2}{2} \int_0^{2\pi} (2 - 2\cos \theta - \theta \sin \theta) d\theta = \frac{a^2}{2} (6\pi) = 3\pi a^2. \end{aligned}$$

(b) By symmetry, $\bar{x} = \pi a$. From Section 14.4,

$$\bar{y} = -\frac{1}{2A} \int_C y^2 dx = \frac{1}{2A} \int_0^{2\pi} a^3(1 - \cos \theta)^2(1 - \cos \theta) d\theta = \frac{1}{2(3\pi a^2)} a^3(5\pi) = \frac{5}{6}a$$

46. $\int_C xy dx + (x^2 + y^2) dy = \int_0^2 \int_0^2 (2x - x) dy dx$
 $= \int_0^2 2x dx = 4$

48. $\int_C (x^2 - y^2) dx + 2xy dy = \int_{-a}^a \int_{-\sqrt{a^2-x^2}}^{\sqrt{a^2-x^2}} 4y dy dx$
 $= \int_{-a}^a 0 dx = 0$

50. $\int_C y^2 dx + x^{4/3} dy = \int_{-1}^1 \int_{-(1-x^{2/3})^{3/2}}^{(1-x^{2/3})^{3/2}} \left(\frac{4}{3} x^{1/3} - 2y \right) dy dx$
 $= \int_{-1}^1 \left[\frac{4}{3} x^{1/3} y - y^2 \right]_{-(1-x^{2/3})^{3/2}}^{(1-x^{2/3})^{3/2}} dx$
 $= \int_{-1}^1 \frac{8}{3} x^{1/3} (1 - x^{2/3})^{3/2} dx$
 $= \left[-\frac{8}{7} x^{2/3} (1 - x^{2/3})^{5/2} - \frac{16}{35} (1 - x^{2/3})^{5/2} \right]_{-1}^1$
 $= 0$

52. $\mathbf{r}(u, v) = e^{-u/4} \cos v \mathbf{i} + e^{-u/4} \sin v \mathbf{j} + \frac{u}{6} \mathbf{k}$

$$0 \leq u \leq 4, \quad 0 \leq v \leq 2\pi$$

54. S: $\mathbf{r}(u, v) = (u + v)\mathbf{i} + (u - v)\mathbf{j} + \sin v \mathbf{k}, \quad 0 \leq u \leq 2, 0 \leq v \leq \pi$

$$\mathbf{r}_u(u, v) = \mathbf{i} + \mathbf{j}$$

$$\mathbf{r}_v(u, v) = \mathbf{i} - \mathbf{j} + \cos v \mathbf{k}$$

$$\mathbf{r}_u \times \mathbf{r}_v = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 1 & 0 \\ 1 & -1 & \cos v \end{vmatrix} = \cos v \mathbf{i} - \cos v \mathbf{j} - 2 \mathbf{k}$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \sqrt{2 \cos^2 v + 4}$$

$$\int_S \int z \, dS = \int_0^\pi \int_0^2 \sin v \sqrt{2 \cos^2 v + 4} \, du \, dv = 2 \left[\sqrt{6} + \sqrt{2} \ln \left(\frac{\sqrt{6} + \sqrt{2}}{\sqrt{6} - \sqrt{2}} \right) \right]$$

56. (a) $z = a(a - \sqrt{x^2 + y^2}), 0 \leq z \leq a^2$

$$z = 0 \Rightarrow x^2 + y^2 = a^2$$

(b) S: $g(x, y) = z = a^2 - a\sqrt{x^2 + y^2}$

$$\rho(x, y) = k\sqrt{x^2 + y^2}$$

$$\begin{aligned} m &= \int_S \int e(x, y, z) \, dS \\ &= \int_R \int k\sqrt{x^2 + y^2} \sqrt{1 + g_x^2 + g_y^2} \, dA \\ &= k \int_R \int \sqrt{x^2 + y^2} \sqrt{1 + \frac{a^2x^2}{x^2 + y^2} + \frac{a^2y^2}{x^2 + y^2}} \, dA \\ &= k \int_R \int \sqrt{a^2 + 1}(\sqrt{x^2 + y^2}) \, dA \\ &= k \sqrt{a^2 + 1} \int_0^{2\pi} \int_0^a r^2 \, dr \, d\theta \\ &= k \sqrt{a^2 + 1} \int_0^{2\pi} \frac{a^3}{3} \, d\theta \\ &= \frac{2}{3} k \sqrt{a^2 + 1} a^3 \pi \end{aligned}$$

58. $\mathbf{F}(x, y, z) = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$

Q : solid region bounded by the coordinate planes and the plane $2x + 3y + 4z = 12$

Surface Integral: There are four surfaces for this solid.

$$z = 0 \quad \mathbf{N} = -\mathbf{k}, \quad \mathbf{F} \cdot \mathbf{N} = -z, \quad \int_{S_1} \int 0 \, dS = 0$$

$$y = 0, \quad \mathbf{N} = -\mathbf{j}, \quad \mathbf{F} \cdot \mathbf{N} = -y, \quad \int_{S_2} \int 0 \, dS = 0$$

$$x = 0, \quad \mathbf{N} = -\mathbf{i}, \quad \mathbf{F} \cdot \mathbf{N} = -x, \quad \int_{S_3} \int 0 \, dS = 0$$

$$2x + 3y + 4z = 12, \quad \mathbf{N} = \frac{2\mathbf{i} + 3\mathbf{j} + 4\mathbf{k}}{\sqrt{29}}, \quad dS = \sqrt{1 + \left(\frac{1}{4}\right)^2 + \left(\frac{9}{16}\right)} dA = \frac{\sqrt{29}}{4} dA$$

$$\begin{aligned} \int_{S_4} \int \mathbf{N} \cdot \mathbf{F} \, dS &= \frac{1}{4} \int_R \int (2x + 3y + 4z) \, dy \, dx \\ &= \frac{1}{4} \int_0^6 \int_0^{(12-2x)/3} 12 \, dy \, dx = 3 \int_0^6 \left(4 - \frac{2x}{3}\right) dx = 3 \left[4x - \frac{x^2}{3}\right]_0^6 = 36 \end{aligned}$$

Triple Integral: Since $\operatorname{div} \mathbf{F} = 3$, the Divergence Theorem yields.

$$\iiint_Q \operatorname{div} \mathbf{F} \, dV = \iiint_Q 3 \, dV = 3(\text{Volume of solid}) = 3 \left[\frac{1}{3} (\text{Area of base})(\text{Height}) \right] = \frac{1}{2} (6)(4)(3) = 36.$$

60. $\mathbf{F}(x, y, z) = (x - z)\mathbf{i} + (y - z)\mathbf{j} + x^2\mathbf{k}$

S : first octant portion of the plane $3x + y + 2z = 12$

Line Integral:

$$C_1: y = 0, \quad dy = 0, \quad z = \frac{12 - 3x}{2}, \quad dz = -\frac{3}{2} dx$$

$$C_2: x = 0, \quad dx = 0, \quad z = \frac{12 - y}{2}, \quad dz = -\frac{1}{2} dy$$

$$C_3: z = 0, \quad dz = 0, \quad y = 12 - 3x, \quad dy = -3 dx$$

$$\begin{aligned} \int_C \mathbf{F} \cdot d\mathbf{r} &= \int_{C_1} (x - z) \, dx + (y - z) \, dy + x^2 \, dz \\ &= \int_{C_1} \left[x - \frac{12 - 3x}{2} + x^2 \left(-\frac{3}{2} \right) \right] dx + \int_{C_2} \left[y - \frac{12 - y}{2} \right] dy + \int_{C_3} [x + (12 - 3x)(-3)] \, dx \\ &= \int_4^0 \left(-\frac{3}{2}x^2 + \frac{5}{2}x - 6 \right) dx + \int_0^{12} \left(\frac{3}{2}y - 6 \right) dy + \int_0^4 (10x - 36) \, dx = 8 \end{aligned}$$

Double Integral: $G(x, y, z) = \frac{12 - 3x - y}{2} - z$

$$\nabla G(x, y, z) = -\frac{3}{2}\mathbf{i} - \frac{1}{2}\mathbf{j} - \mathbf{k}$$

$$\operatorname{curl} \mathbf{F} = \mathbf{i} - (2x + 1)\mathbf{j}$$

$$\iint_S (\operatorname{curl} \mathbf{F}) \cdot \mathbf{N} \, dS = \int_0^4 \int_0^{12-3x} (x - 1) \, dy \, dx = \int_0^4 (-3x^2 + 15x - 12) \, dx = 8$$

Problem Solving for Chapter 14

2. (a) $z = \sqrt{1 - x^2 - y^2}$, $\frac{\partial z}{\partial x} = \frac{-x}{\sqrt{1 - x^2 - y^2}}$, $\frac{\partial z}{\partial y} = \frac{-y}{\sqrt{1 - x^2 - y^2}}$

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

$$\nabla T = \frac{-25}{(x^2 + y^2 + z^2)^{3/2}}(x\mathbf{i} + y\mathbf{j} + z\mathbf{k}) = -25(x\mathbf{i} + y\mathbf{j} + z\mathbf{k})$$

$$\begin{aligned} \mathbf{N} &= \frac{-\frac{\partial z}{\partial x}\mathbf{i} - \frac{\partial z}{\partial y}\mathbf{j} + \mathbf{k}}{\sqrt{\left(\frac{\partial z}{\partial x}\right)^2 + \left(\frac{\partial z}{\partial y}\right)^2 + 1}} \\ &= \left(\frac{x}{\sqrt{1 - x^2 - y^2}}\mathbf{i} + \frac{y}{\sqrt{1 - x^2 - y^2}}\mathbf{j} + \mathbf{k} \right) \sqrt{1 - x^2 - y^2} \\ &= x\mathbf{i} + y\mathbf{j} + \sqrt{1 - x^2 - y^2}\mathbf{k} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k} \end{aligned}$$

$$\begin{aligned} \text{Flux} &= \iint_S -k \nabla T \cdot \mathbf{N} dS \\ &= k \iint_R 25(x\mathbf{i} + y\mathbf{j} + z\mathbf{k}) \cdot (x\mathbf{i} + y\mathbf{j} + z\mathbf{k}) \frac{1}{\sqrt{1 - x^2 - y^2}} dA \\ &= k \iint_R \frac{25}{\sqrt{1 - x^2 - y^2}} dA \\ &= 25k \int_0^{2\pi} \int_0^1 \frac{1}{\sqrt{1 - r^2}} r dr d\theta = 50\pi k \end{aligned}$$

(b) $\mathbf{r}(u, v) = \langle \sin u \cos v, \sin u \sin v, \cos u \rangle$

$$\mathbf{r}_u = \langle \cos u \cos v, \cos u \sin v, -\sin u \rangle$$

$$\mathbf{r}_v = \langle -\sin u \sin v, \sin u \cos v, 0 \rangle$$

$$\mathbf{r}_u \times \mathbf{r}_v = \langle \sin^2 u \cos v, \sin^2 u \sin v, \sin u \cos u \sin^2 v + \sin u \cos u \cos^2 v \rangle$$

$$\|\mathbf{r}_u \times \mathbf{r}_v\| = \sin u$$

$$\text{Flux} = 25k \int_0^{2\pi} \int_0^{\pi/2} \sin u du dv = 50\pi k$$

4. $\mathbf{r}(t) = \left\langle \frac{t^2}{2}, t, \frac{2\sqrt{2}t^{3/2}}{3} \right\rangle$

$$\mathbf{r}'(t) = \langle t, 1, \sqrt{2}t^{1/2} \rangle, \|\mathbf{r}'(t)\| = t + 1$$

$$\rho ds = \frac{1}{1+t}(t+1) dt = 1$$

$$I_y = \int_C (x^2 + z^2) \rho ds = \int_0^1 \left(\frac{t^4}{4} + \frac{8}{9}t^3 \right) dt = \frac{49}{180}$$

$$I_x = \int_C (y^2 + z^2) \rho ds = \int_0^1 \left(t^2 + \frac{8}{9}t^3 \right) dt = \frac{5}{9}$$

$$I_z = \int_C (x^2 + y^2) \rho ds = \int_0^1 \left(\frac{t^4}{4} + t^2 \right) dt = \frac{23}{60}$$

6. $\frac{1}{2} \int_C x \, dy - y \, dx = 2 \int_0^{\pi/2} \left[\frac{1}{2} \sin 2t \cos t - \sin t \cos 2t \right] dt = 2 \left(\frac{2}{3} \right)$

Hence, the area is $4/3$.

8. $F(x, y) = 3x^2y^2\mathbf{i} + 2x^3y\mathbf{j}$ is conservative.

$f(x, y) = x^3y^2$ potential function.

Work = $f(2, 4) - f(1, 1) = 8(16) - 1 = 127$

10. Area = πab

$\mathbf{r}(t) = a \cos t\mathbf{i} + b \sin t\mathbf{j}, 0 \leq t \leq 2\pi$

$\mathbf{r}'(t) = -a \sin t\mathbf{i} + b \cos t\mathbf{j}$

$\mathbf{F} = -\frac{1}{2}b \sin t\mathbf{i} + \frac{1}{2}a \cos t\mathbf{j}$

$\mathbf{F} \cdot d\mathbf{r} = \left[\frac{1}{2}ab \sin^2 t + \frac{1}{2}ab \cos^2 t \right] dt = \frac{1}{2}ab$

$W = \int_0^{2\pi} \mathbf{F} \cdot d\mathbf{r} = \frac{1}{2}ab(2\pi) = \pi ab$

Same as area.