

MATHEMATICS EXTENSION 2

4 UNIT MATHEMATICS

DIFFERENTIATION

Essential Background Topic

Differentiation is concerned with the rates of change of physical quantities. It is a fundamental topic in mathematics, physics, chemistry, engineering etc.

Consider a continuous and single value function y = f(x). The rate of change of y with respect to x at the point x_1 is called the **derivative** and equals the slope of the tangent to the curve y = f(x) at the point x_1 . The process of finding the derivative of a function is called **differentiation**.

Take two points $P(x_1, y_1)$ and $Q(x_2, y_2)$ on the curve y = f(x). We require the slope of the tangent at the point $P(x_1, y_1)$. The slope of the straight line (chord) joining the points P and Q is

slope PQ =
$$\frac{y_2 - y_1}{x_2 - x_1} = \frac{f(x_2) - f(x_1)}{x_2 - x_1}$$

Let $x_2 = x_1 + \Delta x$, $\Delta x = x_2 - x_1$ and $f(x_2) = f(x_1 + \Delta x)$. The point Q approaches the point P as $\Delta x \to 0$ and the slope of the chord approaches the slope of the tangent at the point x_1 . Intuitively, we can say that the slope of the tangent at P will be given by the limit of the slope of the chord as $\Delta x \to 0$

slope at P =
$$\lim_{x \to 0} \left(\frac{f(x_1 + \Delta x) - f(x_1)}{\Delta x} \right)$$

Given a curve y = f(x) and a point P on the curve, the slope of the curve at P is the limit of the slope of lines between P and Q on the curve as Q approaches P. The slope of a curve y = f(x) is the rate at which y is changing as x changes or it is the rate of change of y with respect to x. This slope is known as the derivative of the function y with respect to x. It is given by the special symbols

$$\frac{dy}{dx}$$
 $\frac{df(x)}{dx}$ $f'(x)$ \dot{y}

$$\frac{dy}{dx} = \lim_{x \to 0} \left(\frac{f(x + \Delta x) - f(x)}{\Delta x} \right)$$

slope chord PQ =
$$\frac{f(x_1 + \Delta x) - f(x_1)}{x_2 - x_1}$$

RULES FOR DIFFERENTIATION

The derivative of a constant is zero

$$y = constant$$

$$\frac{dy}{dx} = 0$$

The derivative of powers of x

$$y = A x^n$$

$$\frac{dy}{dx} = n A x^{n-1}$$

$$y = 2x^3 - 5x^2 - 8x + 12$$

$$dy/dx = 6x^2 - 10x - 8$$

$$y = 2x^{3} - 5x^{2} - 8x + 12$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$dy / dx = 6x^{2} - 10x - 8 + 0$$

$$f(x) = 2x^{3} - 5x^{2} - 8x + 12$$

$$f(x + \Delta x) = 2(x + \Delta x)^{3} - 5(x + \Delta x)^{2} - 8(x + \Delta x)x + 12$$
Proof
$$f(x + \Delta x) = 2x^{3} - 5x^{2} - 8x + 12 + \Delta x (6x^{2} - 10x - 8) + \Delta x^{2} (6x + 2\Delta x - 5)$$

$$\frac{f(x + \Delta x) - f(x)}{\Delta x} = (6x^{2} - 10x - 8) + \Delta x (6x + 2\Delta x - 5)$$

$$\lim_{x \to 0} \left\{ \frac{f(x + \Delta x) - f(x)}{\Delta x} \right\} = \frac{dy}{dx} = 6x^{2} - 10x - 8$$

The derivative of a product

$$y = f_1(x) f_2(x)$$

$$y = f_1(x) f_2(x)$$

$$y = u v$$

$$\frac{dy}{dx} = f_1(x) \frac{d}{dx} f_2(x) + f_2(x) \frac{d}{dx} f_1(x)$$

$$\frac{dy}{dx} = u \frac{dv}{dx} + v \frac{du}{dx}$$

This rule can be extended to the product of several functions

$$u = f_1(x) \qquad v = f_2(x) \qquad w = f_3(x)$$

$$y = u v w$$

$$\frac{dy}{dx} = u v \frac{dw}{dx} + u w \frac{dv}{dx} + v w \frac{du}{dx}$$

$$y = (3x^{6} + 4x^{-1/2})(3x^{2} + 6x^{1/2} + 8)$$

$$u = (3x^{6} + 4x^{-1/2}) \quad du / dx = 18x^{5} - 2x^{-3/2}$$

$$v = (3x^{2} + 6x^{1/2} + 8) \quad dv / dx = 6x + 3x^{-1/2}$$

$$\frac{dy}{dx} = u \frac{dv}{dx} + v \frac{du}{dx}$$

$$dy/dx = (3x^{6} + 4x^{-1/2})(6x + 3x^{-1/2})$$
$$+ (3x^{2} + 6x^{1/2} + 8)(18x^{5} - 2x^{-3/2})$$

$$dy/dx = (18x^{7} + 24x^{1/2} + 9x^{11/2} + 12x^{-1})$$
$$+ (54x^{7} + 108x^{11/2} + 144x^{5} - 6x^{1/2} - 12x^{-1} - 16x^{-3/2})$$

$$dy/dx = 72x^7 + 117x^{11/2} + 144x^5 + 18x^{1/2} - 16x^{-3/2}$$

The chain rule – differentiation of a function of a function

If y = f(u) and u = g(x) then the derivative of y with respect to x is given by

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx}$$

Example

$$y = (2x^{2} + 3x + 5)^{7/2}$$

$$u = 2x^{2} + 3x + 5 \quad du/dx = 4x + 3$$

$$y = u^{7/2} \quad dy/du = (\frac{7}{2})u^{5/2}$$

$$\frac{dy}{dx} = \frac{dy}{du}\frac{du}{dx} = (\frac{7}{2})u^{5/2}(4x + 3)$$

$$\frac{dy}{dx} = (\frac{7}{2})(2x^{2} + 3x + 5)^{5/2}(4x + 3)$$

Х

The derivative of a quotient

The derivative of the quotient $y = \frac{f(x)}{g(x)} = \frac{u}{w}$ u = f(x) x = g(x) provided that $g(x) \neq 0$ is given by

$$\frac{dy}{dx} = \frac{w \left(\frac{du}{dx} \right) - u \left(\frac{dw}{dx} \right)}{w^2}$$

I think it often better to use only the **product rule** and not the quotient rule

$$y = \frac{u}{w}$$

$$w = \frac{1}{v}$$

$$y = uv$$

$$\frac{dy}{dx} = u \frac{dv}{dx} + v \frac{du}{dx}$$

Proof
$$\frac{dy}{dx} = \frac{d}{dx} \left(\frac{u}{w} \right) = \frac{d}{dx} \left(u w^{-1} \right)$$

$$\frac{dy}{dx} = u \left(\frac{-1}{w^2} \right) \frac{dw}{dx} + \left(\frac{1}{w} \right) \frac{du}{dx}$$

$$\frac{dy}{dx} = \frac{w \left(\frac{du}{dx} \right) - u \left(\frac{dw}{dx} \right)}{w^2}$$

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

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

$$u = (2x+1)^{1/2}$$
 $du/dx = (2x+1)^{-1/2}$

$$v = (2x-1)^{-1/2}$$
 $dv/dx = -(2x-1)^{-3/2}$

$$y = u v$$

$$\frac{dy}{dx} = u\,\frac{dv}{dx} + v\,\frac{du}{dx}$$

$$\frac{dy}{dx} = (2x+1)^{1/2} \left(-(2x-1)^{-3/2} \right) + (2x-1)^{-1/2} \left(2x+1 \right)^{-1/2}$$

$$\frac{dy}{dx} = \frac{(2x-1)^{3/2} - (2x+1)(2x-1)^{1/2}}{(2x-1)^2(2x+1)^{1/2}}$$

Differentiation of trigonometric functions

$$\frac{d}{dx}(\sin x) = \cos x$$

$$\frac{d}{dx}(\cos x) = -\sin x$$

$$\frac{d}{dx}(\tan x) = \frac{1}{\cos^2 x} = \sec^2 x$$

$$\frac{d}{dx}(\csc x) = \frac{d}{dx}\left(\frac{1}{\sin x}\right) = -\csc x \cot x$$

$$\frac{d}{dx}(\sec x) = \frac{d}{dx}\left(\frac{1}{\cos x}\right) = \sec x \tan x$$

$$\frac{d}{dx}(\cot x) = \frac{d}{dx}\left(\frac{1}{\tan x}\right) = \csc^2 x$$

$$y = \sin^2 x$$

$$u = \sin x \quad y = u^2 \quad dy/du = 2u \quad du/dx = \cos x$$

$$dy/dx = (dy/du)(du/dx) = (2u)(\cos x)$$

$$dy/dx = 2\sin x \cos x$$

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

$$u = \sin x \quad du/dx = \cos x \quad v = x^{-1} \quad dv/dx = -x^{-2}$$

$$y = u \quad v \quad dy/dx = u \quad dv/dx + v \quad du/dx$$

$$dy/dx = (\sin x)(-x^{-2}) + = (x^{-1})(\cos x)$$

$$dy/dx = \frac{x \cos x - \sin x}{x^2}$$

Differentiation of inverse trigonometric functions

If y = f(x) then the inverse function is x = g(y) then

$$\frac{dg(y)}{dy} = \frac{1}{df(x)/dx} \qquad \frac{dx}{dy} = \frac{1}{dy/dx}$$

$$\frac{d}{dx}\left(\sin^{-1}\left(\frac{x}{a}\right)\right) = \frac{1}{\sqrt{a^2 - x^2}}$$

$$\frac{d}{dx}\left(\cos^{-1}\left(\frac{x}{a}\right)\right) = \frac{-1}{\sqrt{a^2 - x^2}}$$

$$\frac{d}{dx}\left(\tan^{-1}\left(\frac{x}{a}\right)\right) = \frac{a}{a^2 + x^2}$$

$$y = \sin^{-1}\left(\frac{x}{a}\right)$$

$$x/a = \sin y \quad x = a \sin y$$

$$dx/dy = a \cos y$$

$$dy/dx = 1/dx/dy = \frac{1}{a \cos y}$$

$$\cos y = \frac{\sqrt{a^2 - x^2}}{a}$$

$$dy/dx = \frac{1}{\sqrt{a^2 - x^2}}$$

$$\sin y = \frac{x}{a}$$

$$\cos y = \frac{\sqrt{a^2 - x^2}}{a}$$

$$x$$

$$\sqrt{a^2 - x^2}$$

$$y = \cos^{-1}\left(\frac{x}{a}\right)$$

$$x/a = \cos y \quad x = a\cos y$$

$$dx/dy = -a\sin y$$

$$dy/dx = 1/dx/dy = \frac{-1}{a\sin y}$$

$$\sin y = \frac{\sqrt{a^2 - x^2}}{a}$$

$$dy/dx = \frac{-1}{\sqrt{a^2 - x^2}}$$

$$y = \tan^{-1}\left(\frac{x}{a}\right)$$

$$x = a \tan y = \frac{a \sin y}{\cos y}$$

$$u = a \sin y \quad du/dx = a \cos y \quad v = (\cos y)^{-1} \quad dv/dx = \sin y \left(\cos y\right)^{-2}$$

$$x = u \quad v \quad dx/dy = u \quad dv/dy + v \quad du/dy$$

$$dx/dy = \left(a \sin y\right) \left(\sin y \left(\cos y\right)^{-2}\right) + \left(\cos y\right)^{-1} a \left(\cos y\right)$$

$$dx/dy = a \quad \frac{\sin^2 y + \cos^2 y}{\cos^2 y}$$

$$dx/dy = \frac{a}{\cos^2 y}$$

$$dy/dx = \frac{a}{a^2 + x^2}$$

$$\tan y = \frac{x}{a}$$

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

$$\cos^2 y = \frac{a^2}{a^2 + x^2}$$

Differentiation of inverse exponential and logarithmic functions

$$y = a e^{bx}$$

$$dy/dx = ab e^{bx} = b y$$

$$y = a \log_e(bx) \equiv a \ln(bx)$$

$$dy/dx = \frac{a}{x}$$

$$y = a^x$$

$$dy/dx = a^x \log_e(a)$$

Examples and proofs

$$y = a \log_e(b x)$$

$$e^{y/a} = bx$$

$$x = (1/b)e^{y/a}$$

$$dx/dy = (1/b)(1/a)e^{y/a}$$

$$dy/dx = \frac{ab}{e^{y/a}} = \frac{ab}{bx}$$

$$dy/dx = \frac{a}{x}$$

$$y = a^x$$

$$\log_e(y) = \log_e(a^x) = x \log_e(a)$$

$$x = \frac{\log_e(y)}{\log_e(a)}$$

$$dx/dy = \frac{1}{y\log_e(a)}$$

$$dy/dx = y\log_e(a)$$

$$dy/dx = a^x \log_e(a)$$

$$y = \log_e\left(x^2 + 3x + 2\right)$$

$$u = x^2 + 3x + 2$$
 $du/dx = 2x + 3$

$$y = \log_e(u) \quad dy/du = 1/u$$

$$dy/dx = (dy/du)(du/dx)$$

$$dy/dx = (1/u)(2x+3)$$

$$dy/dx = \frac{2x+3}{x^2+3x+2}$$

$$y = \log_e \left(\frac{x}{2+3x}\right)$$

$$y = \log_e (x) - \log_e (2+3x)$$

$$dy/dx = \frac{1}{x} - \frac{3}{2+3x}$$

$$dy/dx = \frac{2}{x(2+3x)}$$

Higher derivatives

We can differentiate a function many times

Function y = f(x)

1st derivative $dy/dx = f'(x) = \dot{y}$

2nd derivative $d^2y/dx^2 = f''(x) = \ddot{y}$

$$y = 2x^5 + 3x^4 + 4x^3 + 5x^2 + 6x + 9$$

$$dy/dx = 10x^4 + 12x^3 + 12x^2 + 10x + 6$$

$$d^2y/dx^2 = 40x^3 + 36x^2 + 24x + 10$$

$$d^3y/dx^3 = 120x^2 + 72x + 24$$

$$d^4y/dx^4 = 240x + 72$$

$$d^5y/dx^5 = 240$$

$$d^6y/dx^6=0$$

APPLICATIONS OF DIFFERENTIATION

The derivative of the function y = f(x) is the rate of change of y with respect to x. The derivative is a very useful quantity in analysing systems that change with time.

In radioactive decay, the number of nuclei N remaining time t is

$$N = N_0 e^{-\lambda t}$$

where N_0 is the number of nuclei at time t=0 and λ is a constant called the decay constant.

The rate of decay is proportional to the number of remaining nuclei

$$\frac{dN}{dt} = -\lambda \ N_0 \ e^{-\lambda t} = -\lambda \ N$$

The minus sign indicates the number of nuclei remaining decreases with time.

The displacement s of a moving particle is a function of time t.

displacement s = f(t)

velocity v = ds / dt

acceleration $a = d^2s/dt^2 = dv/dt$

Example

A particle's displacement s is a function of time t is given by the equation

$$s = 4t^3 - 3t^2 - 6t + 1$$

At what time is the acceleration of the particle zero?

$$v = ds / dt = 12t^2 - 6t - 6$$

$$a = dv/dt = 24t - 6$$

$$a = 0 \Rightarrow 24t - 6 = 0 \Rightarrow t = \frac{6}{24} = \frac{1}{4}$$