

MAXIMA AND MINIMA

Curve Sketching

MAXIMA AND MINIMA

A function f(x) has a relative maximum value (local maximum) at x = a, if f(a) is *greater* than any value immediately preceding or following.

A function f(x) has a relative minimum value (local minimum) at x = b, if f(b) is *less* than any value immediately preceding or following.

Observe the gradients of tangents to the curve:

- To the left of A, the gradients are positive (+)
- ❖ Between A and B, the gradients are negative (-)
- ❖ To the right of B, the gradients are positive (+)

In other words, at a maximum, f'(x) changes sign from + to -.

At a minimum, f'(x) changes sign from – to +.

We can also observe that at a maximum, at *A*, the graph is concave downward.

While at a minimum, at *B*, it is <u>concave</u> <u>upward</u>.

A value of *x* at which the function has either a maximum or a minimum is called a critical value.

The critical values determine turning points, at which the tangent is parallel to the x-axis. The critical values -- if any -- will be the solutions to f'(x) = 0.

The critical values are x = a and x = b

Solutions to f''(x) = 0 indicate a <u>point of inflection</u> at those solutions, not a maximum or minimum.

If the second derivative if positive, it is concave upward and if it is negative, the function is concave downward.

Example 1. Let $f(x) = x^2 - 6x + 5$.

Solution:
$$f'(x) = 2x - 6$$

$$2x - 6 = 0$$

$$2x = 6$$

$$critical \rightarrow x = 3$$

$$f(3) = (3)^2 - 6(3) + 5$$

$$f(3) = -4$$

$$y = -4$$

$$critical point: P(3, -4)$$

Is P(3, -4) a maximum or minimum?

Use the First Derivative Test (FDT)

$$f'(x) = 2x - 6$$

$$f'(2.9) = 2(2.9) - 6 = -0.20$$

$$f'(3.1) = 2(3.1) - 6 = +0.20$$

Since the slope decreases as it approaches 3 then increases immediately after 3, then P is a relative minimum point.

$$f(x) = x^2 - 6x + 5.$$

critical point: P(3, -4)

P is a relative minimum point.

Example 2. Let $f(x) = 2x^3 - 9x^2 + 12x - 3$.

Solution:
$$f'(x) = 6x^2 - 18x + 12$$
 $f(1) = 2(1)^3 - 9(1)^2 + 12(1) - 3$
 $6x^2 - 18x + 12 = 0$ $f(1) = 2$ $P_1(1,2)$
 $6(x^2 - 3x + 2) = 0$ $f(2) = 2(2)^3 - 9(2)^2 + 12(2) - 3$
 $6(x - 1)(x - 2) = 0$ $f(2) = 1$ $P_2(2,1)$
critical values $x = 1$ and $x = 2$

Example 2. Let
$$f(x) = 2x^3 - 9x^2 + 12x - 3$$
.
critical points: $P_1(1,2) \& P_2(2,1)$

$$f'(x) = 6x^2 - 18x + 12$$

First Derivative Test (FDT):

$$P_1(1,2)$$
 $P_2(2,1)$

$$f'(0.9) = 6(0.9)^2 - 18(0.9) + 12$$
 $f'(1.9) = 6(1.9)^2 - 18(1.9) + 12$ $f'(0.9) = +0.66$ $f'(1.9) = -0.54$

$$f'(1.1) = 6(1.1)^2 - 18(1.1) + 12$$
 $f'(2.1) = 6(2.1)^2 - 18(2.1) + 12$ $f'(1.1) = -0.54$ $f'(2.1) = +0.66$

 $P_1(1,2)$ is relative maximum point

 $P_2(2,1)$ is relative minimum point

Given:
$$y = 2x^3 - 9x^2 + 12x - 3$$
.

$$f'(x) = 6x^2 - 18x + 12$$

 $P_1(1,2)$ is a rel. max pt.
 $P_2(2,1)$ is a rel. min pt.

$$f''(x) = 12x - 18$$
$$12x - 18 = 0$$
$$6(2x - 3) = 0$$
$$x = \frac{3}{2}$$

$$f\left(\frac{3}{2}\right) = 2\left(\frac{3}{2}\right)^3 - 9\left(\frac{3}{2}\right)^2 + 12\left(\frac{3}{2}\right) - 3$$
$$f\left(\frac{3}{2}\right) = \frac{3}{2}$$

$$P_3\left(\frac{3}{2},\frac{3}{2}\right)$$
 point of inflection

Second Derivative Test (SDT):

$$f''(1.4) = 12(1.4) - 18 = -1.2$$

 $f''(1.6) = 12(1.6) - 18 = +1.2$

Given: $y = 2x^3 - 9x^2 + 12x - 3$.

$$f'(x) = 6x^2 - 18x + 12$$

 $P_1(1,2)$ is a rel. max pt.

 $P_2(2,1)$ is a rel. min pt.

$$f''(x) = 12x - 18$$

 $P_3\left(\frac{3}{2},\frac{3}{2}\right)$ point of inflection

Example 3. Graph
$$y = x^3 - 3x^2 - 1$$

 $P_1(0,-1)$

Solution:
$$y' = 3x^2 - 6x$$

 $3x^2 - 6x = 0$
 $3x(x - 2) = 0$

$$f'(-0.1) = 3(-0.1)^2 - 6(-0.1) = 0.63$$

 $f'(0.1) = 3(0.1)^2 - 6(0.1) = -0.57$

$$\begin{array}{c} critical \\ values \end{array} \Rightarrow x = 0 \ and \ x = 2$$

$$P_1(0,-1)$$
 is a maximum point

$$f(0) = (0)^{3} - 3(0)^{2} - 1 = -1$$

$$P_{1}(0, -1)$$

$$f(2) = (2)^{3} - 3(2)^{2} - 1 = -5$$

$$P_{2}(2, -5)$$

$$P_2(2,-5)$$

 $f'(1.9) = 3(1.9)^2 - 6(1.9) = -0.57$
 $f'(2.1) = 3(2.1)^2 - 6(2.1) = 0.63$
 $P_1(2,-5)$ is a minimum point

Given:
$$y = x^3 - 3x^2 - 1$$

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

$$P_1(0,-1)$$
 is a max point

 $P_1(2,-5)$ is a min point

$$y'' = 6x - 6$$

$$6x - 6 = 0$$

$$6(x-1)=0$$

$$x = 1$$

$$f(1) = (1)^3 - 3(1)^2 - 1 = -3$$

Is
$$P_3(1, -3)$$
 P.O.I?

Second Derivative Test (sDT):

$$f''(0.9) = 6(0.9) - 6 = -5.46$$

$$f''(1.1) = 6(1.1) - 6 = +0.60$$

 $P_3(1, -3)$ is a point of inflection

Given:
$$y = x^3 - 3x^2 - 1$$

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

 $P_1(0,-1)$ is a max point

 $P_2(2,-5)$ is a min point

$$y'' = 6x - 6$$

 $P_3(1, -3)$ is a point of inflection

Example 4. Graph $y = x^4 - 6x^2$

Solution:
$$y' = 4x^3 - 12x$$

 $4x(x^2 - 3) = 0$

critical
$$x = 0$$

$$x = \sqrt{3} = 1.73$$

$$x = -\sqrt{3} = -1.73$$

$$f(0) = (0)^{4} - 6(0)^{2} = 0$$

$$P_{1}(0,0)$$

$$f(\sqrt{3}) = (\sqrt{3})^{4} - 6(\sqrt{3})^{2} = -9$$

$$P_{2}(\sqrt{3}, -9)$$

$$f(-\sqrt{3}) = (-\sqrt{3})^{4} - 6(-\sqrt{3})^{2} = -9$$

$$P_{3}(-\sqrt{3}, -9)$$

Given:
$$y = x^4 - 6x^2$$

$$y' = 4x^3 - 12x$$

First Derivative Test (FDT):

$$P_1(0,0), P_2(\sqrt{3},-9), P_3(-\sqrt{3},-9)$$

$$P_1(0,0)$$

$$f'(-0.1) = 4(-0.1)^3 - 12(-0.1)$$

$$f'(-0.1) = 1.196$$

$$f'(0.1) = 4(0.1)^3 - 12(0.1)$$

$$f'(0.1) = -1.196$$

 $P_1(0,0)$ is a relative max point

$$P_2(\sqrt{3}, -9)$$

$$f'(1.6) = 4(1.6)^3 - 12(1.6) = -2.816$$

$$f'(1.8) = 4(1.8)^3 - 12(1.8) = 1.728$$

$$P_2(\sqrt{3}, -9)$$
 is a relative min point

$$P_3(-\sqrt{3},-9)$$

$$f'(-1.8) = 4(-1.8)^3 - 12(-1.8)$$

$$f'(-1.8) = -1.728$$

$$f'(-1.6) = 4(-1.6)^3 - 12(-1.6)$$

$$f'(-1.6) = 2.816$$

 $P_3(-\sqrt{3}, -9)$ is a relative min point

Given:
$$y = x^4 - 6x^2$$

$$y' = 4x^3 - 12x$$

 $P_1(0,0)$ is a rel. max pt.

 $P_2(\sqrt{3}, -9)$ is a rel. min pt.

$$P_3(-\sqrt{3}, -9)$$
 is a rel. min pt.

$$y'' = 12x^2 - 12$$

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

$$12(x^2 - 1) = 0$$

$$x = 1$$
 and $x = -1$

$$f(1) = (1)^4 - 6(1)^2 = -5$$
$$P_4(1, -5)$$

$$f(-1) = (-1)^4 - 6(-1)^2 = -5$$

$$P_5(-1, -5)$$

$$P_4$$
: $f''(0.9) = 12(0.9)^2 - 12 = -2.28$
 $f''(1.1) = 12(1.1)^2 - 12 = +2.25$

$$P_5$$
: $f''(-1.1) = 12(-1.1)^2 - 12 = +2.25$
 $f''(-0.9) = 12(-0.9)^2 - 12 = -2.28$

$$P_4(1,-5)$$
 and $P_5(-1,-5)$ are points of inflection

Given:
$$y = x^4 - 6x^2$$

$$y' = 4x^3 - 12x$$

 $P_1(0,0)$ is a rel. max pt.

 $P_2(\sqrt{3}, -9)$ is a rel. min pt.

 $P_3(-\sqrt{3}, -9)$ is a rel. min pt.

$$y^{\prime\prime} = 12x^2 - 12$$

 $P_4(1,-5)$ and $P_5(-1,-5)$ are points of inflection

Example 5. Find the point of inflection of the function $y = 3x^5 + 5x^4 - 20x^3$

Solution:

$$y' = 15x^{4} + 20x^{3} - 60x^{2}$$

$$y'' = 60x^{3} + 60x^{2} - 120x$$

$$60x^{3} + 60x^{2} - 120x = 0$$

$$60x(x^{2} + x - 2) = 0$$

$$60x(x + 2)(x - 1) = 0$$

$$x = 0; x = -2; x = 1$$

$$f(0) = 3(0)^{5} + 5(0)^{4} - 20(0)^{3}$$

$$f(0) = 0$$

$$f(-2) = 3(-2)^{5} + 5(-2)^{4} - 20(-2)^{3}$$

$$f(-2) = 144$$

$$f(1) = 3(1)^{5} + 5(1)^{4} - 20(1)^{3}$$

$$f(1) = -12$$

The points of inflection are (0,0), (-2,144) and (1,-12)

HOME WORK #8

Find the relative maximum point(s), relative minimum point(s) and point(s) of inflection of the following functions. Sketch the graph.

$$1. y = x^2 - 4x + 3$$

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

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

