The Mean Value Theorem and its Applications

Section 4.2-4.3

Outline

- ▶ 1. The Mean Value Theorem
 - Lemma: Rolle's Theorem
 - ▶ Theorem: The Mean Value Theorem
 - Corollary
- 2. How Derivatives Affect the Shape of a Graph
 - First Derivatives: Increasing / Decreasing Test
 - Second Derivatives: Concavity Test

▶ The First Derivatives:

Increasing/Decreasing Test

- (a) If f'(x) > 0 on an interval, then f is increasing on that interval.
- (b) If f'(x) < 0 on an interval, then f is decreasing on that interval.

The First Derivative Test Suppose that c is a critical number of a continuous function f.

- (a) If f' changes from positive to negative at c, then f has a local maximum at c.
- (b) If f' changes from negative to positive at c, then f has a local minimum at c.
- (c) If f' does not change sign at c (for example, if f' is positive on both sides of c or negative on both sides), then f has no local maximum or minimum at c.

Ex: Prove the Increasing / Decreasing Test

Pf: Suppose that f(x) > 0 on (a, b).

Ex: $f(x) = 2x^3 + 3x^2 - 12x + 7$. Find intervals of increase / decrease and local extreme values of f(x).

Ex: f(x) = X + 2cosX, 0 (x \(\frac{2}{11}\). Find intervals of increase / decrease and local extreme values of fcx).

Ex:
$$f(x) = \chi^{\frac{1}{3}}(\chi - 6)^{\frac{2}{3}}$$
. Find intervals of increase / decrease and local extreme values of $f(x)$.

Ex: f(x) = x(ln |x1). Find intervals of increase / decrease and local extreme values of fix).

▶ The Second Derivatives:

Definition If the graph of f lies above all of its tangents on an interval I, then it is called **concave upward** on I. If the graph of f lies below all of its tangents on I, it is called **concave downward** on I.

Theorem: f(x) is concave upward on an open interval I if and only if $f'(x_1) \leq f'(x_2)$ for all $x_1 < x_2$, $x_1, x_2 \in I$.

Concavity Test

- (a) If f''(x) > 0 for all x in I, then the graph of f is concave upward on I.
- (b) If f''(x) < 0 for all x in I, then the graph of f is concave downward on I.

Definition A point P on a curve y = f(x) is called an **inflection point** if f is continuous there and the curve changes from concave upward to concave downward or from concave downward to concave upward at P.

Remark: From the definition, we have assumed that f(x) is continuous at an inflection point and is differentiable on its both sides. But f(x) may not be differentiable at an inflection point.

- Property: If P=(a,f(a)) is an inflection point of y=f(x) and f(x) is differentiable at x=a, then
- a) f'(x) has local extreme value at x = a.
- **b**) The tangent line of y = f(x) at P crosses the graph y = f(x) there.
- c) If f''(a) exists, then f''(a) = 0.

Sketch the Graph of a Function

f" concave f">0 upward	f'>0 Increasing	f'< 0 Decreasing
t"<0 downward		

Ex: Determine Concavity of $f(x) = 2x^3 + 3x^2 - 12x + 7$ and sketch the graph of f(x).

Ex: Determine Concavity of fix)= x+2cosx, osxszīr, and sketch graph of fix).

Ex: Determine Concavity of $f(x) = x^{\frac{1}{3}}(x-6)^{\frac{2}{3}}$ and sketch the graph of f(x).

Ex: Sketch the curve $y=e^{\frac{1}{x}}$

The Second Derivative Test Suppose f'' is continuous near c.

- (a) If f'(c) = 0 and f''(c) > 0, then f has a local minimum at c.
- (b) If f'(c) = 0 and f''(c) < 0, then f has a local maximum at c.
 - Question: Compare the first derivative test and the second derivative test.

Review

- State Rolle's Theorem and the Mean Value Theorem.
- What can the first derivative of a function tell us about the graph of it?
- What is the concavity of a function?
- What can the second derivative of a function tell us about the graph of it?
- What are the first derivative test and the second derivative test for the critical points?