"JUST THE MATHS"

UNIT NUMBER

10.4

DIFFERENTIATION 4
(Products and quotients)
&
(Logarithmic differentiation)

by

A.J.Hobson

- 10.4.1 Products
- 10.4.2 Quotients
- 10.4.3 Logarithmic differentiation
- 10.4.4 Exercises
- 10.4.5 Answers to exercises

UNIT 10.4 - DIFFERENTIATION 4

PRODUCTS, QUOTIENTS AND LOGARITHMIC DIFFERENTIATION

10.4.1 PRODUCTS

Suppose

$$y = u(x)v(x),$$

where u(x) and v(x) are two functions of x.

Suppose, also, that a small increase of δx in x gives rise to increases (positive or negative) of δu in u, δv in v and δy in y.

Then,

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \lim_{\delta x \to 0} \frac{(u + \delta u)(v + \delta v) - uv}{\delta x}$$

$$= \lim_{\delta x \to 0} \frac{uv + u\delta v + v\delta u + \delta u\delta v - uv}{\delta x}$$

$$= \lim_{\delta x \to 0} \left[u \frac{\delta v}{\delta x} + v \frac{\delta u}{\delta x} \right].$$

Hence,

$$\frac{\mathrm{d}}{\mathrm{d}x}[u.v] = u\frac{\mathrm{d}v}{\mathrm{d}x} + v\frac{\mathrm{d}u}{\mathrm{d}x}.$$

Hint: Think of this as

(FIRST x DERIVATIVE OF SECOND) + (SECOND x DERIVATIVE OF FIRST)

EXAMPLES

1. Determine an expression for $\frac{dy}{dx}$ in the case when

$$y = x^7 \cos 3x.$$

Solution

$$\frac{dy}{dx} = x^7 \cdot -3\sin 3x + \cos 3x \cdot 7x^6 = x^6 [7\cos 3x - 3x\sin 3x].$$

2. Evaluate $\frac{dy}{dx}$ at x = -1 in the case when

$$y = (x^2 - 8)\ln(2x + 3).$$

Solution

$$\frac{\mathrm{d}y}{\mathrm{d}x} = (x^2 - 8) \cdot \frac{1}{2x + 3} \cdot 2 + \ln(2x + 3) \cdot 2x = 2\left[\frac{x^2 - 8}{2x + 3} + x\ln(2x + 3)\right].$$

When x = -1, this has value -14 since $\ln 1 = 0$.

10.4.2 QUOTIENTS

Suppose, this time, that

$$y = \frac{u(x)}{v(x)}.$$

Then, we may write

$$y = u(x).[v(x)]^{-1}$$

in order to use the rule already known for products.

We obtain

$$\frac{\mathrm{d}y}{\mathrm{d}x} = u.(-1)[v]^{-2}.\frac{\mathrm{d}v}{\mathrm{d}x} + v^{-1}.\frac{\mathrm{d}u}{\mathrm{d}x},$$

which can be rewritten as

$$\frac{\mathrm{d}}{\mathrm{d}x} \left[\frac{u}{v} \right] = \frac{v \frac{\mathrm{d}u}{\mathrm{d}x} - u \frac{\mathrm{d}v}{\mathrm{d}x}}{v^2}.$$

EXAMPLES

1. Using the formula for the derivative of a quotient, show that the derivative with respect to x of the function $\tan x$ is the function $\sec^2 x$.

Solution

$$\frac{\mathrm{d}}{\mathrm{d}x}[\tan x] = \frac{\mathrm{d}}{\mathrm{d}x} \left[\frac{\sin x}{\cos x} \right] = \frac{(\cos x).(\cos x) - (\sin x).(-\sin x)}{\cos^2 x}$$

$$=\frac{\cos^2 x + \sin^2 x}{\cos^2 x} = \frac{1}{\cos^2 x} = \sec^2 x.$$

2. Determine an expression for $\frac{dy}{dx}$ in the case when

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

Solution

Using $u(x) \equiv 2x + 1$ and $v(x) \equiv (5x - 3)^3$, we have

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{(5x-3)^3 \cdot 2 - (2x+1) \cdot 3(5x-3)^2 \cdot 5}{(5x-3)^6}.$$

The expression $(5x-3)^2$ may be cancelled as a common factor of both numerator and denominator, leaving

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{(5x-3)\cdot 2 - 15(2x+1)}{(5x-3)^4} = -\frac{20x+21}{(5x-3)^4}.$$

Note:

The step in the second example above, where a common factor could be cancelled, may be avoided if we use a modified version of the rule for quotients when the function can be considered in the form

 $\frac{u}{v^n}$.

It can be shown that, if

$$y = \frac{u}{v^n},$$

then,

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{v\frac{\mathrm{d}u}{\mathrm{d}x} - nu\frac{\mathrm{d}v}{\mathrm{d}x}}{v^{n+1}}.$$

For instance, in Example 2 above, we could write

$$u \equiv 2x + 1$$
 $v \equiv 5x - 3$ and $n = 3$

Hence,

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{(5x-3)\cdot 2 - 3(2x+1)\cdot 5}{(5x-3)^4},$$

as before.

10.4.3 LOGARITHMIC DIFFERENTIATION

The algebraic properties of natural logarithms (see Unit 1.4), together with the standard derivative of $\ln x$ and the rules of differentiation, enable us to differentiate two specific kinds of function as described below:

(a) Functions containing a variable index

The most familiar function with which to introduce this technique is the "exponential function", e^x .

Suppose we let

$$y = e^x$$
;

then, by properties of natural logarithms, we can write

$$ln y = x;$$

and, if we differentiate both sides with respect to x, we obtain

$$\frac{1}{y}\frac{\mathrm{d}y}{\mathrm{d}x} = 1.$$

That is,

$$\frac{\mathrm{d}y}{\mathrm{d}x} = y = e^x.$$

Hence,

$$\frac{\mathrm{d}}{\mathrm{d}x} \left[e^x \right] = e^x.$$

Notes:

(i) After taking logarithms, we could have differentiated the statement $x = \ln y$ with respect to y, obtaining

$$\frac{\mathrm{d}x}{\mathrm{d}y} = \frac{1}{y}.$$

But it can be shown that, for most functions,

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{1}{\frac{\mathrm{d}x}{\mathrm{d}y}}$$

so that the same result is obtained as before.

(ii) The derivative of e^x may easily be used to establish the standard derivatives of the hyperbolic functions, $\sinh x$, $\cosh x$ and $\tanh x$ as follows:

$$\frac{\mathrm{d}}{\mathrm{d}x}[\sinh x] = \cosh x, \quad \frac{\mathrm{d}}{\mathrm{d}x}[\cosh x] = \sinh x, \quad \frac{\mathrm{d}}{\mathrm{d}x}[\tanh x] = \mathrm{sech}^2 x.$$

The first two of these follow from the definitions

$$\sinh x \equiv \frac{e^x - e^{-x}}{2}$$
 and $\cosh x \equiv \frac{e^x + e^{-x}}{2}$,

while the third may be obtained using the definition

$$\tanh x \equiv \frac{\sinh x}{\cosh x},$$

together with the Quotient Rule.

FURTHER EXAMPLES

1. Write down the derivative with respect to x of the function

$$e^{\sin x}$$

Solution

All that is required in this example is the standard derivative of e^x together with the Function of a Function Rule. We obtain

$$\frac{\mathrm{d}}{\mathrm{d}x} \left[e^{\sin x} \right] = e^{\sin x} \cdot \cos x.$$

2. Determine an expression for $\frac{dy}{dx}$ in the case when

$$y = (3x+2)^x.$$

Solution

Taking natural logarithms of both sides,

$$ln y = x ln(3x + 2).$$

Differentiating both sides with respect to x and using the Product Rule gives

$$\frac{1}{y}\frac{dy}{dx} = x.\frac{3}{3x+2} + \ln(3x+2).1.$$

Hence,

$$\frac{\mathrm{d}y}{\mathrm{d}x} = (3x+2)^x \left[\frac{3x}{3x+2} + \ln(3x+2) \right].$$

(b) Products or Quotients with more than two elements

We have already discussed the rules for differentiating products and quotients; but, in certain cases, it is easier to make use of logarithmic differentiation. Essentially, we use this alternative method when a product or a quotient involves more than the two functions u(x) and v(x) mentioned earlier.

We illustrate with examples:

EXAMPLES

1. Determine an expression for $\frac{dy}{dx}$ in the case when

$$y = e^{x^2} \cdot \cos x \cdot (x+1)^5$$
.

Solution

Taking natural logarithms of both sides,

$$\ln y = x^2 + \ln(\cos x) + 5\ln(x+1).$$

Differentiating both sides with respect to x,

$$\frac{1}{y}\frac{\mathrm{d}y}{\mathrm{d}x} = 2x - \frac{\sin x}{\cos x} + \frac{5}{x+1}.$$

Hence,

$$\frac{dy}{dx} = e^{x^2} \cdot \cos x \cdot (x+1)^5 \left[2x - \tan x + \frac{5}{x+1} \right].$$

2. Determine an expression for $\frac{dy}{dx}$ in the case when

$$y = \frac{e^x \cdot \sin x}{(7x+1)^4}.$$

Solution

Taking natural logarithms of both sides,

$$\ln y = x + \ln(\sin x) - 4\ln(7x + 1).$$

Differentiating both sides with respect to x,

$$\frac{1}{y}\frac{\mathrm{d}y}{\mathrm{d}x} = 1 + \frac{\cos x}{\sin x} - 4.\frac{7}{7x+1}.$$

Hence,

$$\frac{dy}{dx} = \frac{e^x \cdot \sin x}{(7x+1)^4} \left[1 + \cot x - \frac{28}{7x+1} \right].$$

Note:

In all examples on logarithmic differentiation, the original function will appear as a factor at the beginning of its derivative.

10.4.4 EXERCISES

1. Differentiate the following functions with respect to x:

(a)

 $\sin x \cdot \cos x$;

(b)

 $(x^2 + 3) \cdot \sin 2x$;

(c)

 $x.(x^2+1)^{\frac{1}{2}};$

(d)

$$x^2 \ln(1 - 2x).$$

2. Differentiate the following functions with respect to x:

(a)

$$\frac{\cos x}{\sin x}$$
 (that is, $\cot x$);

(b)

$$\frac{x^2 - 2}{(x+1)^2};$$

(c)

$$\frac{\cos x + \sin x}{\cos x - \sin x};$$

(d)

$$\frac{x}{(2x-x^2)^{\frac{1}{2}}}.$$

3. Differentiate the following functions with respect to x:

(a)

$$e^{x^2+1};$$

(b)

$$e^{1-x-x^2};$$

(c)

$$(2x+1)e^{4-x^3};$$

(d)

$$\frac{e^{1-7x}}{3x+2};$$

(e)

$$x.\sinh(x^2+1);$$

(f)

sech x.

4. Use logarithms to differentiate the following functions with respect to x:

(a)

$$a^x$$
 (a constant);

$$(x^2+1)^{3x};$$

$$(\sin x)^x$$
;

$$\frac{x(x-2)}{(x+1)(x+3)};$$

$$\frac{e^{2x} \cdot \ln x}{(x-1)^3}.$$

10.4.5 ANSWERS TO EXERCISES

1. (a)

$$\cos^2 x - \sin^2 x$$
 (or $\cos 2x$);

(b)

$$2(x^2+3)\cos 2x + 2x\sin 2x;$$

(c)

$$\frac{2x^2+1}{(x^2+1)^{\frac{1}{2}}};$$

(d)

$$2x\ln(1-2x) - \frac{2x^2}{1-2x}.$$

2. (a)

$$-\csc^2 x;$$

(b)

$$\frac{4+2x}{(x+1)^3};$$

$$\frac{2}{(\cos x - \sin x)^2}$$

$$\frac{x}{(2x-x^2)^{\frac{3}{2}}}.$$

3. (a)
$$2xe^{x^2+1};$$

(b)
$$-(1+2x)e^{1-x-x^2};$$

(c)
$$2 \cdot e^{4-x^3} - 3x^2(2x+1)e^{4-x^3};$$

(d)
$$-\frac{e^{1-7x}.(21x+17)}{(3x+2)^2};$$

(e)
$$\sinh(x^2 + 1) + 2x^2 \cosh(x^2 + 1);$$

$$\operatorname{sim}(x+1) + 2x \cdot \operatorname{cosn}(x+1)$$
(f)

$$-\mathrm{cosech}^2 \ x.$$
 4. (a)

$$a^x \cdot \ln a$$
;

(b)
$$(x^2+1)^{3x} \left[3\ln(x^2+1) + \frac{6x^2}{x^2+1} \right];$$

(c)
$$(\sin x)^x \left[\ln \sin x + x \cot x\right];$$

$$\frac{x(x-2)}{(x+1)(x+3)} \left[\frac{1}{x} + \frac{1}{x-2} - \frac{1}{x+1} - \frac{1}{x+3} \right];$$

(e)
$$\frac{e^{2x} \cdot \ln x}{(x-1)^3} \left[2 + \frac{1}{x \ln x} - \frac{3}{x-1} \right].$$