2 Unit Bridging Course – Day 5

The Derivative of a Polynomial

Emi Tanaka

$$c_0 + c_1 x + c_2 x^2 + ... + c_n x^n$$

where *n* is a positive whole number and $c_0,...,c_n$ are constants.

For example the following are polynomials:

$$x^5 + 4x^4 + 2x^3 - 4x^2 - 2x + 4$$

$$2n^3 - 3n + 1$$

However the following is not a polynomial since it has some negative powers:

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

$$c_0 + c_1 x + c_2 x^2 + ... + c_n x^n$$

where *n* is a positive whole number and $c_0,...,c_n$ are constants.

For example the following are polynomials:

$$x^5 + 4x^4 + 2x^3 - 4x^2 - 2x + 4$$

$$\triangleright 2n^3 - 3n + 1$$

However the following is not a polynomial since it has some negative powers:

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

$$c_0 + c_1 x + c_2 x^2 + ... + c_n x^n$$

where *n* is a positive whole number and $c_0,...,c_n$ are constants.

For example the following are polynomials:

$$x^5 + 4x^4 + 2x^3 - 4x^2 - 2x + 4$$

$$ightharpoonup 2n^3 - 3n + 1$$

However the following is not a polynomial since it has some negative powers:

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

$$c_0 + c_1 x + c_2 x^2 + ... + c_n x^n$$

where *n* is a positive whole number and $c_0,...,c_n$ are constants.

For example the following are polynomials:

$$x^5 + 4x^4 + 2x^3 - 4x^2 - 2x + 4$$

$$ightharpoonup 2n^3 - 3n + 1$$

However the following is not a polynomial since it has some negative powers:

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

$$c_0 + c_1 x + c_2 x^2 + ... + c_n x^n$$

where *n* is a positive whole number and $c_0,...,c_n$ are constants.

For example the following are polynomials:

$$x^5 + 4x^4 + 2x^3 - 4x^2 - 2x + 4$$

▶
$$2n^3 - 3n + 1$$

However the following is not a polynomial since it has some negative powers:

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

Derivative of a polynomial

In Day 4, we learnt how to differentiate quadratics.

Now we want to differentiate polynomials of higher degree. To do this we use the following general result.

Derivative of x^n

For positive integers *n*

$$\frac{d}{dx}(x^n) = nx^{n-1}$$

Using this result and the rules of differentiation from Day 4 we can differentiate any polynomial.

Derivative of a polynomial

In Day 4, we learnt how to differentiate quadratics.

Now we want to differentiate polynomials of higher degree. To do this we use the following general result.

Derivative of x^n

For positive integers *n*

$$\frac{d}{dx}(x^n) = nx^{n-1}$$

Using this result and the rules of differentiation from Day 4 we can differentiate any polynomial.

Derivative of a polynomial

In Day 4, we learnt how to differentiate quadratics.

Now we want to differentiate polynomials of higher degree. To do this we use the following general result.

Derivative of x^n

For positive integers *n*

$$\frac{d}{dx}(x^n) = nx^{n-1}$$

Using this result and the rules of differentiation from Day 4 we can differentiate any polynomial.

$$\frac{dy}{dx} = 4 \times x^{4-1} + 5 \times 3 \times x^{3-1} - 2 \times 2 \times x^{2-1} + 4$$
$$= 4x^3 + 15x^2 - 4x + 4.$$

Differentiate
$$f(x) = \frac{x^3}{10} + 3x^2 - 1$$
.

$$f'(x) = \frac{1}{10} \times 3x^2 + 3 \times 2x$$
$$= \frac{3x^2}{10} + 6x.$$

$$\frac{dy}{dx} = 4 \times x^{4-1} + 5 \times 3 \times x^{3-1} - 2 \times 2 \times x^{2-1} + 4$$
$$= 4x^3 + 15x^2 - 4x + 4.$$

Differentiate
$$f(x) = \frac{x^3}{10} + 3x^2 - 1$$
.

$$f'(x) = \frac{1}{10} \times 3x^2 + 3 \times 2x$$
$$= \frac{3x^2}{10} + 6x.$$

$$\frac{dy}{dx} = 4 \times x^{4-1} + 5 \times 3 \times x^{3-1} - 2 \times 2 \times x^{2-1} + 4$$
$$= 4x^3 + 15x^2 - 4x + 4.$$

Differentiate
$$f(x) = \frac{x^3}{10} + 3x^2 - 1$$
.

$$f'(x) = \frac{1}{10} \times 3x^2 + 3 \times 2x$$
$$= \frac{3x^2}{10} + 6x.$$

$$\frac{dy}{dx} = 4 \times x^{4-1} + 5 \times 3 \times x^{3-1} - 2 \times 2 \times x^{2-1} + 4$$
$$= 4x^3 + 15x^2 - 4x + 4.$$

Differentiate
$$f(x) = \frac{x^3}{10} + 3x^2 - 1$$
.

$$f'(x) = \frac{1}{10} \times 3x^2 + 3 \times 2x$$
$$= \frac{3x^2}{10} + 6x.$$

Practice Questions

Practice Questions

Differentiate the following:

1.
$$v = 2x^2 + 3x + 1$$

2.
$$m = n^3 - n^2 + 4n - 1$$

3.
$$f(x) = 4x^{10} - 3x^7 + 5$$

4.
$$f(x) = \frac{2x^3}{3} - 10x + 6$$

5.
$$f(a) = a^4 - a^2 + 2a + 4$$

6.
$$f(x) = x^4 + 2x^3 + x^2 + 9$$

7.
$$f(x) = 1 + 2x - x^3$$

8.
$$y = 2x^5 + 3x^4 + 3x^2$$

9.
$$f(n) = 2n^5 - 4n^3 + 2$$

10.
$$y = x^2 - 2x^5$$
.

Answers to practice questions

1.
$$\frac{dy}{dx} = 4x + 3$$

2.
$$\frac{dm}{dn} = 3n^2 - 2n + 4$$

3.
$$f'(x) = 40x^9 - 21x^6$$

4.
$$f'(x) = 2x^2 - 10$$

5.
$$f'(a) = 4a^3 - 2a + 2$$

6.
$$f'(x) = 4x^3 + 6x^2 + 2x$$

7.
$$f'(x) = 2 - 3x^2$$

8.
$$\frac{dy}{dx} = 10x^4 + 12x^3 + 6x$$

9.
$$f'(n) = 10n^4 - 12n^2$$

10.
$$\frac{dy}{dx} = 2x - 10x^4$$
.