"JUST THE MATHS"

UNIT NUMBER

11.6

DIFFERENTIATION APPLICATIONS 6 (Small increments and small errors)

by

A.J.Hobson

- 11.6.1 Small increments
- 11.6.2 Small errors
- 11.6.3 Exercises
- 11.6.4 Answers to exercises

UNIT 11.6 - DIFFERENTIATION APPLICATIONS 6

SMALL INCREMENTS AND SMALL ERRORS

11.6.1 SMALL INCREMENTS

Given that a dependent variable, y, and an independent variable, x are related by means of the formula

$$y = f(x),$$

suppose that x is subject to a small "increment", δx ,

In the present context we use the term "increment" to mean that δx is positive when x is **increased**, but negative when x is **decreased**.

The exact value of the corresponding increment, δy , in y is given by

$$\delta y = f(x + \delta x) - f(x),$$

but this can often be a cumbersome expression to evaluate.

However, since δx is small, we may recall, from the definition of a derivative (Unit 10.2), that

$$\frac{f(x+\delta x) - f(x)}{\delta x} \simeq \frac{\mathrm{d}y}{\mathrm{d}x}.$$

That is,

$$\frac{\delta y}{\delta x} \simeq \frac{\mathrm{d}y}{\mathrm{d}x};$$

and we may conclude that

$$\delta y \simeq \frac{\mathrm{d}y}{\mathrm{d}x} \delta x.$$

For a diagramatic approach to this approximation for the increment in y, let us consider the graph of y against x in the neighbourhood of the two points P(x, y) and $Q(x + \delta x, y + \delta y)$ on the curve whose equation is y = f(x).

In the diagram, PR = δx , QR = δy and the gradient of the line PS is given by the value of $\frac{dy}{dx}$ at P.

Taking SR as an approximation to QR, we obtain

$$\frac{\mathrm{SR}}{\mathrm{PR}} = \left[\frac{\mathrm{d}y}{\mathrm{d}x}\right]_{\mathrm{P}}.$$

In other words,

$$\frac{\mathrm{SR}}{\delta x} = \left[\frac{\mathrm{d}y}{\mathrm{d}x}\right]_{\mathrm{P}}.$$

Hence,

$$\delta y \simeq \left[\frac{\mathrm{d}y}{\mathrm{d}x}\right]_{\mathrm{P}} \delta x,$$

which is the same result as before.

Notes:

(i) The quantity $\frac{dy}{dx}\delta x$ is known as the "total differential of y" (or simply the "differential of y"). It provides an approximation (including the appropriate sign) for the increment, δy , in y subject to an increment of δx in x.

- (ii) It is important **not** to use the word "differential" when referring to a "derivative". Rather, the correct alternative to "derivative" is "differential coefficient".
- (iii) A more rigorous approach to the calculation of δy is to use the result known as "Taylor's Theorem" (see Unit 11.5) which, in this context, would give the formula

$$f(x + \delta x) = f(x) + f'(x)\delta x + \frac{f''(x)}{2!}(\delta x)^2 + \frac{f'''(x)}{3!}(\delta x)^3 + \dots$$

Hence, if δx is small enough for powers of two and above to be neglected, then

$$f(x + \delta x) - f(x) \simeq f'(x)\delta x$$

to the first order of approximation.

EXAMPLES

1. If a square has side xcms., determine both the exact and the approximate values of the increment in the area Acms². when x is increased by δx .

Solution

(a) Exact Method

The area is given by the formula

$$A = x^2$$
.

If x increases by δx , then the increase, δA , in A may be obtained from the formula

$$A + \delta A = (x + \delta x)^2 = x^2 + 2x\delta x + (\delta x)^2.$$

That is,

$$\delta A = 2x\delta x + (\delta x)^2.$$

(b) Approximate Method

Here, we use

$$\frac{\mathrm{d}A}{\mathrm{d}x} = 2x$$

to give

$$\delta A \simeq 2x\delta x;$$

and we observe from the diagram that the two results differ only by the area of the small square, with side δx .

2. If

$$y = xe^{-x}$$
,

calculate, approximately, the change in y when x increases from 5 to 5.03.

Solution

We have

$$\frac{\mathrm{d}y}{\mathrm{d}x} = e^{-x}(1-x),$$

so that

$$\delta y \simeq e^{-x}(1-x)\delta x$$

where x = 5 and $\delta x = 0.3$.

Hence,

$$\delta y \simeq e^{-5}.(1-5).(0.3) \simeq -0.00809,$$

showing a **decrease** of 0.00809 in y.

We may compare this with the exact value which is given by

$$\delta y = 5.3e^{-5.3} - 5e^{-5} \simeq -0.00723$$

3. If

$$y = xe^{-x}$$
,

determine, in terms of x, the percentage change in y when x is increased by 2%.

Solution

Once again, we have

$$\delta y = e^{-x}(1-x)\delta x;$$

but, this time, $\delta x = 0.02x$, so that

$$\delta y = e^{-x}(1-x) \times 0.02x.$$

The **percentage** change in y is given by

$$\frac{\delta y}{y} \times 100 = \frac{e^{-x}(1-x) \times 0.02x}{xe^{-x}} \times 100 = 2(1-x).$$

That is, y increases by 2(1-x)%, which will be positive when x < 1 and negative when x > 1.

Note:

It is usually more meaningful to discuss increments in the form of a percentage, since this gives a better idea of how much a variable has changed in perpertion to its original value.

11.6.2 SMALL ERRORS

In the functional relationship

$$y = f(x),$$

let us suppose that x is known to be subject to an error in measurement; then we consider what error will be likely in the calculated value of y.

In particular, suppose x is known to be **too large** by a small amount, δx , in which case the correct value of x could be obtained if we **decreased** it by δx ; or, what amounts to the same thing, if we **increased** it by $-\delta x$.

Correspondingly, the value of y will **increase** by approximately $-\frac{dy}{dx}\delta x$; that is, y will **decrease** by approximately $\frac{dy}{dx}\delta x$.

Summary

We conclude that, if x is too large by an amount δx , then y is too large by approximately $\frac{\mathrm{d}y}{\mathrm{d}x}\delta x$; though, ofcourse, if $\frac{\mathrm{d}y}{\mathrm{d}x}$ itself is negative, y will be too small when x is too large and vice versa.

EXAMPLES

1. If

$$y = x^2 \sin x,$$

calculate, approximately, the error in y when x is measured as 3, but this measurement is subsequently discovered to be too large by 0.06.

Solution

We have

$$\frac{\mathrm{d}y}{\mathrm{d}x} = x^2 \cos x + 2x \sin x$$

and, hence,

$$\delta y \simeq (x^2 \cos x + 2x \sin x) \delta x,$$

where x = 3 and $\delta x = 0.06$.

The error in y is therefore given approximately by

$$\delta y \simeq (3^2 \cos 3 + 6 \sin 3) \times 0.06 \simeq -0.4838$$

That is, y is too small by approximately 0.4838.

2. If

$$y = \frac{x}{1+x},$$

determine approximately, in terms of x, the percentage error in y when x is subject to an error of 5%.

Solution

We have

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{1+x-x}{(1+x)^2} = \frac{1}{(1+x)^2},$$

so that

$$\delta y \simeq \frac{1}{(1+x)^2} \delta x,$$

where $\delta x = 0.05x$.

The **percentage** error in y is thus given by

$$\frac{\delta y}{y} \times 100 \simeq \frac{1}{(1+x)^2} \times 0.05x \times \frac{x+1}{x} \times 100 = \frac{5}{1+x}.$$

Hence, y is too large by approximately $\frac{5}{1+x}\%$ which will be positive when x > -1 and negative when x < -1.

11.6.3 EXERCISES

1. If

$$y = \frac{e^{2x}}{x},$$

calculate, approximately, the change in y when x is increased from 1 to 1.0025.

State your answer correct to three significant figures.

2. If

$$y = (2x+1)^5,$$

determine approximately, in terms of x, the percentage change in y when x increases by 0.1%.

3. If

$$y = x^3 \ln x,$$

calculate approximately, correct to the nearest integer, the error in y when x is measured as 4, but this measurement is subsequently discovered to be too small by 0.12.

4. If

$$y = \cos(3x^2 + 2),$$

determine approximately, in terms of x, the percentage error in y if x is too large by 2%.

You may assume that $3x^2 + 2$ lies between π and $\frac{3\pi}{2}$.

11.6.4 ANSWERS TO EXERCISES

- 1. y increases by approximately 0.0185.
- 2. y increases by approximately $\frac{x}{(2x+1)}\%$
- 3. y is too small by approximately 10.
- 4. y is too small by approximately $-12x^2 \tan(3x^2 + 2)$.