

Chapter 12: Differentiation

1:: Find the derivative of polynomials.

If $y = 3x^2 + \sqrt{x}$, find $\frac{dy}{dx}$

3:: Identify increasing and decreasing functions.

Find the range of values for which $f(x) = x^3 - x$ is increasing.

5:: Find stationary points and determine their nature.

Find the stationary points of $y = x^3 - x$ and state whether each is a maximum or minimum point.

2:: Find equations of tangents and normal to curves.

The point $P(3,9)$ lies on the curve C with equation $y = x^2$. Determine the equation of the tangent to C at the point P .

4:: Find and understand the second derivative $\frac{d^2y}{dx^2}$ or $f''(x)$

If $y = x^4 - 3x^2$ determine $\frac{d^2y}{dx^2}$

6:: Sketch a gradient function.

Draw $y = x^3$ and its gradient function on the same axes.

7:: Model real-life problems.

Gradient Function

For a straight line, the gradient is **constant**:

However, for a curve **the gradient varies**. We can no longer have a single value for the gradient; **we ideally want an expression in terms of x** that gives us the gradient for any value of x (unsurprisingly known as the **gradient function**).

x	-3	-2	-1	0	1	2	3
Gradient	-6	-4	-2	0	2	4	6

By looking at the relationship between x and the gradient at that point, can you come up with an expression, in terms of x for the gradient?

Gradient Function =

Finding the Gradient Function

The question is then: is there a method to work out the gradient function without having to draw lots of tangents and hoping that we can spot the rule?

To approximate the gradient on the curve $y = x^2$ when $x = 5$, we could pick a point on the curve just slightly to the right, then find the gradient between the two points:

$$m = \frac{\Delta y}{\Delta x} =$$

As the second point gets closer and closer, the gradient becomes a better approximation of the true gradient:

$$m =$$

This gives us a **numerical method** to get the gradient at a particular x , but doesn't give us the gradient function **in general**. Let's use exactly the same method, but keep x general, and make the 'small change' (which was previously 0.01) ' h ':

The \lim means "the limit of the following expression as h tends towards 0".

For example, $\lim_{x \rightarrow \infty} \left(\frac{1}{x} \right) = 0$, because as x "tends towards" infinity, the "limiting" value of the expression is 0.

The h disappears as h tends towards 0, i.e. we can effectively treat it as 0 at this point.

Differentiation by first principles

The gradient function, or derivative, of the curve $y = f(x)$ is written as $f'(x)$ or $\frac{dy}{dx}$.

$$f'(x) = \lim_{h \rightarrow 0} \frac{f(x + h) - f(x)}{h}$$

The gradient function can be used to find the gradient of the curve for any value of x .

We will soon see an easier/quicker way to differentiate expressions like $y = x^3 - x$ without using 'limits'. But this method, known as **differentiating by first principles**,

Advanced Notation Note:

Rather than h for the small change in x , the formal notation is δx . So actually:

$$f'(x) = \lim_{\delta x \rightarrow 0} \frac{f(x + \delta x) - f(x)}{\delta x}$$

So we in fact have 3 symbols for "change in"!

- Δx : any change in x (as seen in Chp5: $m = \frac{\Delta y}{\Delta x}$)
- δx : a small change in x
- dx : an infinitesimally small change in x

Notation Note:

Whether we use $\frac{dy}{dx}$ or $f'(x)$ for the gradient function depends on whether we use $y =$ or $f(x) =$ to start with:

$$\begin{array}{lcl} y = x^2 & \rightarrow & \frac{dy}{dx} = 2x \\ f(x) = x^2 & \rightarrow & f'(x) = 2x \end{array}$$

"Leibniz's notation"
"Lagrange's notation"

There's in fact a third way to indicate the gradient function, notation used by Newton: (but not used at A Level)

$$y = x^2 \rightarrow \dot{y} = 2x$$

So the estimated gradient using some point close by was $\frac{\delta y}{\delta x}$, but in the 'limit' as $\delta x \rightarrow 0$, $\frac{\delta y}{\delta x} \rightarrow \frac{dy}{dx}$

The point A with coordinates $(4, 16)$ lies on the curve with equation $y = x^2$.

At point A the curve has gradient g .

- Show that $g = \lim_{h \rightarrow 0} (8 + h)$
- Deduce the value of g .

Prove from first principles that the derivative of x^4 is $4x^3$.

Ex 12B

Differentiating x^n

Thankfully, there's a quick way to differentiate terms of the form x^n (where n is a constant) without having to use first principles every time:

 If $y = ax^n$ then $\frac{dy}{dx} = nax^{n-1}$ (where a, n are constants)
i.e. multiply by the power then reduce the power by 1

$$y = x^5$$

$$y = x^7$$

$$y = 3x^{10}$$

$$y = 2x^6$$

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

$$y = ax^a$$

$$y = \sqrt{x^6}$$

$$f(x) = \sqrt{49x^7}$$

$$f(x) = \frac{x}{x^4}$$

$$f(x) = \frac{x^{\frac{1}{2}}}{8x^2}$$

Ex 12C

Differentiating Multiple Terms

If $y = f(x) + g(x)$ then
 $\frac{dy}{dx} = f'(x) + g'(x)$
i.e. differentiate each term individually in a sum/subtraction.

Differentiate $y = x^2 + 4x + 3$

Alternatively, if you compare $y = 4x$ to $y = mx + c$, it's clear that the gradient is fixed and $m = 4$.

Alternatively, if you sketch $y = 4$, the line is horizontal, so the gradient is 0.

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

$$y = 4 - 9x^3$$

$$y = 5x + 1$$

$$y = ax$$

(where a is a constant)

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

(where p is a constant)

2. The curve C has equation

$$y = 2x^2 - 12x + 16$$

Find the gradient of the curve at the point $P(5, 6)$.

(Solutions based entirely on graphical or numerical methods are not acceptable.)

(4)

Let $f(x) = 4x^2 - 8x + 3$

- a) Find the gradient of $y = f(x)$ at the point $(\frac{1}{2}, 0)$
- b) Find the coordinates of the point on the graph of $y = f(x)$ where the gradient is 8.
- c) Find the gradient of $y = f(x)$ at the points where the curve meets the line $y = 4x - 5$.

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

- a) Find the gradient of $y = f(x)$ at the point $(1, -1)$
- b) Find the coordinates of the point on the graph of $y = f(x)$ where the gradient is 5.
- c) Find the gradient of $y = f(x)$ at the points where the curve meets the line $y = 2 - x$.

Differentiating Harder Expressions

If your expression isn't a sum of x^n terms, simply manipulate it until it is!

1. Turn roots into powers:

$$y = \sqrt{x}$$

$$y = \frac{1}{\sqrt[3]{x}}$$

2. Split the numerator.

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

3. Expand out brackets.

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

4. Beware of numbers in denominators!

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

Differentiate the following.

$$y = \frac{1}{\sqrt{x}}$$

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

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

Ex 12E

Finding equations of tangents

Find the equation of the **tangent** to the curve $y = x^2$ when $x = 3$.

We want to use $y - y_1 = m(x - x_1)$ for the tangent (as it is a straight line!).

Therefore we need:

- (a) A point (x_1, y_1)
- (b) The gradient m .

Gradient function:

Gradient when $x = 3$:

y -value when $x = 3$:

So equation of tangent:

Finding equations of normals

Find the equation of the **normal** to the curve $y = x^2$ when $x = 3$.

Equation of tangent (from earlier):
 $y - 9 = 6(x - 3)$

Therefore equation of normal:

Exam Tip: A very common error is for students to accidentally forget whether the question is asking for the tangent or for the normal.

Find the equation of the **normal** to the curve $y = x + 3\sqrt{x}$ when $x = 9$.

Find the equation of the **tangent** to the curve
 $y = x^3 - 3x^2 + 2x - 1$ when $x = 3$.

Ex 12F

Increasing and Decreasing Functions

A function can also be increasing and decreasing in certain intervals.

An increasing function is one whose gradient is always at least 0.
 $f'(x) \geq 0$ for all x .

It would be '**strictly increasing**' if $f(x) > 0$ for all x , i.e. is not allowed to go horizontal.

$[a, b]$ represents all the real numbers between a and b inclusive, i.e:
 $[a, b] = \{x : a \leq x \leq b\}$

Show that the function

$f(x) = x^3 + 6x^2 + 21x + 2$ is increasing for all real values of x .

Find the interval on which the function $f(x) = x^3 + 3x^2 - 9x$ is decreasing.

Second Order Derivatives

When you differentiate once, the expression you get is known as the **first derivative**. Unsurprisingly, when we differentiate a second time, the resulting expression is known as the **second derivative**. And so on...

Original Function

First Derivative

Second Derivative

$$\begin{array}{ccc} y = x^4 & \xrightarrow{\text{Leibniz's}} & \frac{dy}{dx} = 4x^3 \\ & \xrightarrow{\text{Newton's}} & y' = 4x^3 \\ & \xrightarrow{\text{Lagrange's}} & \dot{y} = 4x^3 \end{array} \quad \begin{array}{c} \longrightarrow \\ \longrightarrow \\ \longrightarrow \end{array} \quad \begin{array}{c} \frac{d^2y}{dx^2} = 12x^2 \\ y'' = 12x^2 \\ \ddot{y} = 12x^2 \end{array}$$

$$f(x) = x^4 \quad \xrightarrow{\text{Lagrange's}} \quad f'(x) = 4x^3 \quad \xrightarrow{\text{Lagrange's}} \quad f''(x) = 12x^2$$

You can similarly have the third derivative ($\frac{d^3y}{dx^3}$), although this is no longer in the A Level syllabus. We'll see why might use the second derivative soon...

How does the notation $\frac{d^2y}{dx^2}$ work?

Why are the 'squareds' where they are?

$$\text{If } y = 3x^5 + \frac{4}{x^2}, \text{ find } \frac{d^2y}{dx^2}.$$

$$\text{If } f(x) = 3\sqrt{x} + \frac{1}{2\sqrt{x}}, \text{ find } f''(x).$$

Your Turn

$$\text{If } y = 5x^3 - \frac{x}{3\sqrt{x}}, \text{ find } \frac{d^2y}{dx^2}.$$

Stationary/Turning Points

A stationary point is where the gradient is 0, i.e. $f'(x) = 0$.

Local maximum

Note: It's called a '**local**' maximum because it's the function's largest output within the vicinity. Functions may also have a '**global**' maximum, i.e. the maximum output across the entire function. This particular function doesn't have a global maximum because the output keeps increasing up to infinity. It similarly has no global minimum, as with all cubics.

There are three types of stationary points –

1. Maxima
2. Minima
3. Points of inflection

Find the coordinates of the turning points of $y = x^3 + 6x^2 - 135x$

Find the least value of

$$f(x) = x^2 - 4x + 9$$

Method 1: Differentiation

Method 2:

Find the turning point of

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

Points of Inflection

i.e. the line curves in one direction before the point of inflection, then curves in the other direction after.

Side Note: Not all points of inflection are stationary points, as can be seen in the example on the right.

A point of inflection which is a stationary point is known as a *saddle point*.

How do we tell what type of stationary point?

Method 1: Look at gradient just before and just after point.

Method 1: Look at gradient just before and just after point.

Find the stationary point on the curve with equation $y = x^4 - 32x$, and determine whether it is a local maximum, a local minimum or a point of inflection.

How do we tell what type of stationary point?

Method 2: Using the second derivative

The method of substituting values of x just before and after is a bit cumbersome. It also has the potential for problems: what if two different types of stationary points are really close together?

Recall the gradient gives a measure of the **rate of change** of y , i.e. how much the y value changes as x changes.

Thus by differentiating the gradient function, the **second derivative tells us the rate at what the gradient is changing**.

Thus if the second derivative is positive, the gradient is increasing.

If the second derivative is negative, the gradient is decreasing.

At a maximum point, we can see that as x increases, the gradient is decreasing from a positive value to a negative value.

$$\therefore \frac{d^2y}{dx^2} < 0$$

 At a stationary point $x = a$:

- If $f''(a) > 0$ the point is a local minimum.
- If $f''(a) < 0$ the point is a local maximum.
- If $f''(a) = 0$ it could be any type of point, so resort to Method 1.

How I remember it:

Imagine being at the maximum or minimum...

Find the coordinates of the stationary points on the curve $y = 2x^3 - 15x^2 + 24x + 6$
Use the second derivative to determine the nature of these stationary points.

Sketching Graphs

In Chapter 4 we used features such as intercepts with the axes, and behaviour when $x \rightarrow \infty$ and $x \rightarrow -\infty$ in order to sketch graphs.

Now we can also find stationary/turning points! Do you remember me mentioning this?

By first finding the stationary points, sketch the graph of $y = \frac{1}{x} + 27x^3$

Ex 12I

Sketching Gradient Functions

Draw the gradient function $f'(x)$ for the sketch of $f(x)$ provided.

1. Mark on the x-axis the points where $f(x)$ has zero gradient
2. Decide if gradient is positive or negative in between these points
3. Sketch!

Draw the gradient function $f'(x)$ for the sketch of $f(x)$ provided.

1. Mark on the x-axis the points where $f(x)$ has zero gradient
2. Decide if gradient is positive or negative in between these points
3. Sketch!

Draw the gradient function
 $f'(x)$ for the sketch of
 $f(x)$ provided.

Draw the gradient function
 $f'(x)$ for the sketch of
 $f(x)$ provided.

Draw the gradient function $f'(x)$ for the sketch of $f(x)$ provided.

1. Mark on the x-axis the points where $f(x)$ has zero gradient
2. Decide if gradient is positive or negative in between these points
3. Sketch!

A MUCH Harder One

Draw the gradient function $f'(x)$ for the sketch of $f(x)$ provided.

1. Mark on the x-axis the points where $f(x)$ has zero gradient
2. Decide if gradient is positive or negative in between these points
3. Sketch!

Differentiating with respect to ...

Up to now we've mostly had y in terms of x , and differentiated **with respect to x** .

e.g. $y = 3x^4 - 12x^2$

The $\frac{dy}{dx}$ means "the rate at which y changes with respect to x ".

But we can also differentiate with respect to other variables if needed, not just x .

$$C = 3t^4 - 12t^2$$

$$r = 3\theta^4 - 12\theta^2$$

$$V = 3h^4 - 12h^2$$

means "the rate at
which changes with
respect to "

means "the rate at
which changes with
respect to "

means "the rate at
which changes with
respect to "

A container fills at a rate of 20 cm³ per second.

How could we use appropriate notation to represent this?

A population of rabbits increases by a rate of 300 rabbits per month.

How could we use appropriate notation to represent this?

The amount of a medicine in a patient's bloodstream decreases at a rate of 50mg per hour after injection.

How could we use appropriate notation to represent this?

Optimisation Problems/Modelling

Mark Scheme	Examiner's Report
1	1
2	1
3	1
4	1
5	1
6	1
7	1
8	1
9	1
10	1
11	1
12	1
13	1
14	1
15	1
16	1
17	1
18	1
19	1
20	1
21	1
22	1
23	1
24	1
25	1
26	1
27	1
28	1
29	1
30	1
31	1
32	1
33	1
34	1
35	1
36	1
37	1
38	1
39	1
40	1
41	1
42	1
43	1
44	1
45	1
46	1
47	1
48	1
49	1
50	1
51	1
52	1
53	1
54	1
55	1
56	1
57	1
58	1
59	1
60	1
61	1
62	1
63	1
64	1
65	1
66	1
67	1
68	1
69	1
70	1
71	1
72	1
73	1
74	1
75	1
76	1
77	1
78	1
79	1
80	1
81	1
82	1
83	1
84	1
85	1
86	1
87	1
88	1
89	1
90	1
91	1
92	1
93	1
94	1
95	1
96	1
97	1
98	1
99	1
100	1
101	1
102	1
103	1
104	1
105	1
106	1
107	1
108	1
109	1
110	1
111	1
112	1
113	1
114	1
115	1
116	1
117	1
118	1
119	1
120	1
121	1
122	1
123	1
124	1
125	1
126	1
127	1
128	1
129	1
130	1
131	1
132	1
133	1
134	1
135	1
136	1
137	1
138	1
139	1
140	1
141	1
142	1
143	1
144	1
145	1
146	1
147	1
148	1
149	1
150	1
151	1
152	1
153	1
154	1
155	1
156	1
157	1
158	1
159	1
160	1
161	1
162	1
163	1
164	1
165	1
166	1
167	1
168	1
169	1
170	1
171	1
172	1
173	1
174	1
175	1
176	1
177	1
178	1
179	1
180	1
181	1
182	1
183	1
184	1
185	1
186	1
187	1
188	1
189	1
190	1
191	1
192	1
193	1
194	1
195	1
196	1
197	1
198	1
199	1
200	1
201	1
202	1
203	1
204	1
205	1
206	1
207	1
208	1
209	1
210	1
211	1
212	1
213	1
214	1
215	1
216	1
217	1
218	1
219	1
220	1
221	1
222	1
223	1
224	1
225	1
226	1
227	1
228	1
229	1
230	1
231	1
232	1
233	1
234	1
235	1
236	1
237	1
238	1
239	1
240	1
241	1
242	1
243	1
244	1
245	1
246	1
247	1
248	1
249	1
250	1
251	1
252	1
253	1
254	1
255	1
256	1
257	1
258	1
259	1
260	1
261	1
262	1
263	1
264	1
265	1
266	1
267	1
268	1
269	1
270	1
271	1
272	1
273	1
274	1
275	1
276	1
277	1
278	1
279	1
280	1
281	1
282	1
283	1
284	1
285	1
286	1
287	1
288	1
289	1
290	1
291	1
292	1
293	1
294	1
295	1
296	1
297	1
298	1
299	1
300	1
301	1
302	1
303	1
304	1
305	1
306	1
307	1
308	1
309	1
310	1
311	1
312	1
313	1
314	1
315	1
316	1
317	1
318	1
319	1
320	1
321	1
322	1
323	1
324	1
325	1
326	1
327	1
328	1
329	1
330	1
331	1
332	1
333	1
334	1
335	1
336	1
337	1
338	1
339	1
340	1
341	1
342	1
343	1
344	1
345	1
346	1
347	1
348	1
349	1
350	1
351	1
352	1
353	1
354	1
355	1
356	1
357	1
358	1
359	1
360	1
361	1
362	1
363	1
364	1
365	1
366	1
367	1
368	1
369	1
370	1
371	1
372	1
373	1
374	1
375	1
376	1
377	1
378	1
379	1
380	1
381	1
382	1
383	1
384	1
385	1
386	1
387	1
388	1
389	1
390	1
391	1
392	1
393	1
394	1
395	1
396	1
397	1
398	1
399	1
400	1
401	1
402	1
403	1
404	1
405	1
406	1
407	1
408	1
409	1
410	1
411	1
412	1
413	1
414	1
415	1
416	1
417	1
418	1
419	1
420	1
421	1
422	1
423	1
424	1
425	1
426	1
427	1
428	1
429	1
430	1
431	1
432	1
433	1
434	1
435	1
436	1
437	1
438	1
439	1
440	1
441	1
442	1
443	1
444	1
445	1
446	1
447	1
448	1
449	1
450	1
451	1
452	1
453	1
454	1
455	1
456	1
457	1
458	1
459	1
460	1
461	1
462	1
463	1
464	1
465	1
466	1
467	1
468	1
469	1
470	1
471	1
472	1
473	1
474	1
475	1
476	1
477	1
478	1
479	1
480	1
481	1
482	1
483	1
484	1
485	1
486	1
487	1
488	1
489	1
490	1
491	1
492	1
493	1
494	1
495	1
496	1
497	1
498	1
499	1
500	1

8. A lorry is driven between London and Newcastle.

In a simple model, the cost of the journey £ C when the lorry is driven at a steady speed of v kilometres per hour is

$$C = \frac{1500}{v} + \frac{2v}{11} + 60$$

- (a) Find, according to this model,
- (i) the value of v that minimises the cost of the journey,
 - (ii) the minimum cost of the journey.

(Solutions based entirely on graphical or numerical methods are not acceptable.)

(6)

- (b) Prove by using $\frac{d^2C}{dv^2}$ that the cost is minimised at the speed found in (a)(i).

(2)

- (c) State one limitation of this model.

(1)

Optimisation problems in an exam usually follow the following pattern:

- There are 2 variables involved (you may have to introduce one yourself), typically lengths.
- There are expressions for **two different physical quantities**:
 - One is a **constraint**, e.g. "the surface area is 20cm^2 ".
 - The **other we wish to maximise/minimise**, e.g. "we wish to maximise the volume".
- We use the constraint to **eliminate one of the variables** in the latter equation, so that it is then **just in terms of one variable**, and we can then use differentiation to find the turning point.

Figure 4 shows a solid brick in the shape of a cuboid measuring $2x$ cm by x cm by y cm.

The total surface area of the brick is 600 cm^2 .

- (a) Show that the volume, $V \text{ cm}^3$, of the brick is given by

$$V = 200x - \frac{4x^3}{3}.$$

(4)

Given that x can vary,

- (b) use calculus to find the maximum value of V , giving your answer to the nearest cm^3 .

(5)

- (c) Justify that the value of V you have found is a maximum.

(2)

Figure 4

8.

Figure 3

Figure 3 shows a flowerbed. Its shape is a quarter of a circle of radius x metres with two equal rectangles attached to it along its radii. Each rectangle has length equal to x metres and width equal to y metres.

Given that the area of the flowerbed is 4 m^2 ,

- (a) show that

$$y = \frac{16 - \pi x^2}{8x} \quad (3)$$

- (b) Hence show that the perimeter P metres of the flowerbed is given by the equation

$$P = \frac{8}{x} + 2x \quad (3)$$

- (c) Use calculus to find the minimum value of P .

(5)

- (d) Find the width of each rectangle when the perimeter is a minimum.

Give your answer to the nearest centimetre.

(2)

Your Turn

8.

Figure 3

A manufacturer produces pain relieving tablets. Each tablet is in the shape of a solid circular cylinder with base radius x mm and height h mm, as shown in Figure 3.

Given that the volume of each tablet has to be 60 mm^3 ,

- (a) express h in terms of x ,

(1)

- (b) show that the surface area, $A \text{ mm}^2$, of a tablet is given by $A = 2\pi x^2 + \frac{120}{x}$

(3)

The manufacturer needs to minimise the surface area $A \text{ mm}^2$, of a tablet.

- (c) Use calculus to find the value of x for which A is a minimum.

(5)

- (d) Calculate the minimum value of A , giving your answer to the nearest integer.

(2)

- (e) Show that this value of A is a minimum.

(2)

Ex 12K

Exam Questions

6. Prove, from first principles, that the derivative of $3x^2$ is $6x$.

(4)

Question	Scheme	Marks	Allocation
6	Consider $y = 3x^2 - 3x^0$	RI	2
	$\frac{dy}{dx} = 3(2x) + 3(-0) = 6x + 0 = 6x$	MI	1.0
	Since $x \neq 0$, gradient $= 6x$ is not independent of x	A1	1
	Since $x \neq 0$, gradient $= 6x$ is not independent of x	AL*	2
			(4 marks)

5. A curve has equation

$$y = 4x^2 - 5x$$

The curve passes through the point $P(2, 6)$

Use differentiation from first principles to find the value of the gradient of the curve at P .

(5)

Question	Scheme	Marks	Allocation
5	Consider $y = 4x^2 - 5x$	RI	2
	$\frac{dy}{dx} = 4(2x) - 5(1) = 8x - 5$	MI	1.0
	When $x = 2$, gradient $= 8(2) - 5 = 11$	A1	1
	Since $x \neq 0$, gradient $= 8x - 5$ is not independent of x	AL*	2
			(5 marks)

1. A curve has equation

$$y = 2x^3 - 2x^2 - 2x + 8.$$

Examiners' report	2018
Mark scheme	2018
Examiner's comments	2018
Examination resources	2018
General information	2018

(a) Find $\frac{dy}{dx}$.

(2)

(b) Hence find the range of values of x for which y is increasing.

Write your answer in set notation.

(4)

(Total for Question 1 is 6 marks)

1. The curve C has equation

$$y = 3x^4 - 8x^3 - 3$$

Examiners' report	2018
Mark scheme	2018
Examiner's comments	2018
Examination resources	2018
General information	2018

(a) Find (i) $\frac{dy}{dx}$

(3)

(ii) $\frac{d^2y}{dx^2}$

(b) Verify that C has a stationary point when $x = 2$

(2)

(c) Determine the nature of this stationary point, giving a reason for your answer.

(2)

16.

Figure 4

Figure 4 shows the plan view of the design for a swimming pool.

The shape of this pool $ABCDEA$ consists of a rectangular section $ABDE$ joined to a semicircular section BCD as shown in Figure 4.

Given that $AE = 2x$ metres, $ED = y$ metres and the area of the pool is 250 m^2 ,

- (a) show that the perimeter, P metres, of the pool is given by

$$P = 2x + \frac{250}{x} + \frac{\pi x}{2} \quad (4)$$

- (b) Explain why $0 < x < \sqrt{\frac{500}{\pi}}$ (2)

- (c) Find the minimum perimeter of the pool, giving your answer to 3 significant figures. (4)

[A sphere of radius r has volume $\frac{4}{3}\pi r^3$ and surface area $4\pi r^2$]

A manufacturer produces a storage tank.

The tank is modelled in the shape of a hollow circular cylinder closed at one end with a hemispherical shell at the other end as shown in Figure 9.

The walls of the tank are assumed to have negligible thickness.

Figure 9

The cylinder has radius r metres and height h metres and the hemisphere has radius r metres.

The volume of the tank is 6 m^3 .

- (a) Show that, according to the model, the surface area of the tank, in m^2 , is given by

$$\frac{12}{r} + \frac{5}{3}\pi r^2 \quad (4)$$

The manufacturer needs to minimise the surface area of the tank.

- (b) Use calculus to find the radius of the tank for which the surface area is a minimum. (4)

- (c) Calculate the minimum surface area of the tank, giving your answer to the nearest integer. (2)