StuDocu.com

MAST10006 lecture slides 2019 s1 print version

Calculus 2 (University of Melbourne)

THE UNIVERSITY OF MELBOURNE

SCHOOL OF MATHEMATICS AND STATISTICS

MAST10006 Calculus 2 Lecture Notes

STUDENT NAME: STUDENT NUMBER:

This compilation has been made in accordance with the provisions of Part VB of the copyright act for the teaching purposes of the University.

This booklet is for the use of students of the University of Melbourne enrolled in the subject MAST10006 Calculus 2.

Table of Contents

Section 0 - Notation used in MAST10006 Calculus 2	2
Section 1 - Limits, Continuity, Sequences and Series	9
Section 2 - Hyperbolic Functions	83
Section 3 - Complex Numbers	119
Section 4 - Integral Calculus	143
Section 5 - First Order Ordinary Differential Equations	188
Section 6 - Second Order Ordinary Differential Equations	268
Section 7 - Functions of Two Variables	328

Section 0 - Notation used in MAST10006 Calculus 2

Standard Abbreviations

1. such that or given that:

2. therefore: ::

3. for all: \forall

4. there exists: ∃

5. equivalent to: ≡

6. that is: *i.e*

7. approximate: ≈

8. much smaller than: ≪

2/411

Standard Notation for Sets of Numbers

- 1. natural numbers: $\mathbb{N} = \{1, 2, 3, ...\}$
- 2. integers: $\mathbb{Z} = \{0, \pm 1, \pm 2, ...\}$
- 3. rational numbers: $\mathbb{Q} = \{ \frac{m}{n} \mid m, n \in \mathbb{Z}, n \neq 0 \}$
- 4. real numbers: \mathbb{R} (rational numbers plus irrational numbers)
- 5. complex numbers: $\mathbb{C} = \{x + iy \mid x, y \in \mathbb{R}, i^2 = -1\}$
- 6. $\mathbb{R}^2 = \{(x, y) \mid x, y \in \mathbb{R}\} \ (xy \text{ plane})$
- 7. $\mathbb{R}^3 = \{(x, y, z) \mid x, y, z \in \mathbb{R}\}$ (3 dimensional space)

Standard Notation for Intervals

- 1. element of: \in so $a \in X$ means "a is an element of the set X"
- 2. open interval: (a, b) so $x \in (0, 1)$ means "0 < x < 1"
- 3. closed interval: [a, b] so $x \in [0, 1]$ means " $0 \le x \le 1$ "
- 4. partial open and closed interval: (a, b] or [a, b) so $x \in [0, 1)$ means " $0 \le x < 1$ "
- 5. not including: \ so $x \in \mathbb{R} \setminus \{0\}$ means "x is any real number excluding 0". Alternatively, we could write $(-\infty,0) \cup (0,\infty)$ where \cup means the "union of the two intervals".

StuDocu.com

More Standard Notation

1. natural logarithm: $\log x$ base 10 logarithm: $\log_{10} x$

Alternative notations for natural logarithms used in

textbooks: $\log_e x$, $\ln x$

- 2. inverse trigonometric functions: $\arcsin x$, $\arctan x$ etc Alternative notations used in textbooks: $\sin^{-1} x$, $\tan^{-1} x$ etc
- 3. implies: \Rightarrow so $p \Rightarrow q$ means "p implies q"
- 4. if and only if (iff): \Leftrightarrow (means both \Leftarrow and \Rightarrow) so $p \Leftrightarrow q$ means "p implies q" AND "q implies p"
- 5. approaches: \rightarrow so $f(x) \rightarrow 1$ as $x \rightarrow 0$ means "f(x) approaches 1 as x approaches 0"

Greek Alphabet

alpha nu χi beta gamma omicron delta рi π epsilon rho ϵ or ϵ zeta sigma tau eta upsilon theta iota phi kappa chi κ χ psi lambda mu ω omega

6/411

5/411

7/411

Downloaded by Michael Le (mikele0217@gmail.com)

Section 1: Limits, Continuity, Sequences, Series

Limits

Let *f* be a real-valued function.

We say that f has the limit L as x approaches a,

$$\lim_{x\to a} f(x) = L,$$

if f(x) gets arbitrarily close to L whenever x is close enough to a but $x \neq a$.

Note:

- 1. The formal definition of limits can be found in more advanced subjects such as MAST20026 Real Analysis.
- 2. If exists, the limit L must be a unique finite real number.

9/411

Example 1.1: If f(x) = 2x, evaluate $\lim_{x \to 1} f(x)$.

Solution:

Note:

We can easily evaluate this limit by limit laws in the next few slides.

10/411

Example 1.2: If $f(x) = \frac{1}{x^2}$, evaluate $\lim_{x \to 0} f(x)$.

Solution:

Example 1.3: If $f(x) = \begin{cases} 1 & x < 0 \\ 2 & x \ge 0 \end{cases}$, evaluate $\lim_{x \to 0} f(x)$.

We can describe this behaviour in terms of one-sided limits. We write

Theorem:

 $\lim_{x\to a} f(x) = L \text{ if and only if } \lim_{x\to a^-} f(x) = L \text{ and } \lim_{x\to a^+} f(x) = L.$

Thus the limit exists if and only if the left and right hand limits exist and are equal.

13/411

Example 1.4: If $f(x) = \begin{cases} 2x & x \neq 1 \\ 4 & x = 1 \end{cases}$, evaluate $\lim_{x \to 1} f(x)$.

Solution:

Note:

The limit of f as x approaches a does not depend on f(a). The limit can exist even if f is undefined at x = a.

14/411

Limit Laws

Let f and g be real-valued functions and let $c \in \mathbb{R}$ be a constant. If $\lim_{x \to a} f(x)$ and $\lim_{x \to a} g(x)$ exist, then

1.
$$\lim_{x \to a} [f(x) + g(x)] = \lim_{x \to a} f(x) + \lim_{x \to a} g(x)$$
.

2.
$$\lim_{x \to a} [cf(x)] = c \lim_{x \to a} f(x)$$
.

3.
$$\lim_{x \to a} [f(x)g(x)] = \lim_{x \to a} f(x) \cdot \lim_{x \to a} g(x).$$

4.
$$\lim_{x \to a} \left[\frac{f(x)}{g(x)} \right] = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)}$$
 provided $\lim_{x \to a} g(x) \neq 0$.

5.
$$\lim_{x \to a} c = c$$
.

$$6. \lim_{x \to a} x = a.$$

The limit laws can be proved using the definition of limits.

We give the idea of the proof of Limit Law 1 as an example: (A rigorous proof will need the formal definition of limits.)

Suppose
$$\lim_{x\to a} f(x) = L$$
 and $\lim_{x\to a} g(x) = M$.

For an arbitrary positive real number ε , to make

$$|f(x) + g(x) - (L+M)| < \varepsilon$$

we only need to make $|f(x) - L| < \frac{\varepsilon}{2}$ and $|f(x) - M| < \frac{\varepsilon}{2}$.

These will be satisfied whenever x is close enough to a but $x \neq a$ since $\lim_{x \to a} f(x) = L$ and $\lim_{x \to a} g(x) = M$.

Hence f(x) + g(x) can be arbitrarily close to L + M whenever x is close enough to a but $x \ne a$, which means that

$$\lim_{x \to a} [f(x) + g(x)] = L + M = \lim_{x \to a} f(x) + \lim_{x \to a} g(x).$$

Example 1.5: Use the limit laws to evaluate $\lim_{x\to 2}$	x^3	$+2x^{2}$ -	1
	2	5-3x	

Solution:

17/411

Limits as *x* Approaches Infinity

We say that f has the limit L as x approaches positive infinity,

$$\lim_{x\to\infty}f(x)=L,$$

if f(x) gets arbitrarily close to L whenever x is sufficiently large and positive.

We say that f has the limit M as x approaches negative infinity:

$$\lim_{x \to -\infty} f(x) = M$$

if f(x) gets arbitrarily close to M whenever x is sufficiently large and negative.

Note:

- 1. L and M must be finite.
- 2. Limit laws (1)-(5) apply.

18/411

Example 1.6: If $f(x) = e^{-x}$, evaluate $\lim_{x \to \infty} f(x)$.

Solution:

Evaluating Limits with Indeterminate Forms

We say a function $\frac{f(x)}{g(x)}$ has indeterminate form $\frac{0}{0}$ as $x \to a$ if $\lim_{x \to a} f(x) = \lim_{x \to a} g(x) = 0$.

Example 1.7: Evaluate $\lim_{x\to 2} \frac{x^2-4}{x-2}$.

We say a function $\frac{f(x)}{g(x)}$ has indeterminate form $\frac{\infty}{\infty}$ as $x \to a$ if $f(x) \to \infty$ and $g(x) \to \infty$.

Example 1.8: Evaluate $\lim_{x \to \infty} \frac{3x^2 - 2x + 3}{x^2 + 4x + 4}$.

Solution:

We say a function f(x) - g(x) has indeterminate form $\infty - \infty$ as $x \to a$ if $f(x) \to \infty$ and $g(x) \to \infty$.

Example 1.9: Evaluate $\lim_{x\to\infty} (\sqrt{x^2+1}-x)$.

Solution:

22/411

Sandwich Theorem:

then

If $g(x) \le f(x) \le h(x)$ when x is near a but $x \ne a$, and

 $\lim_{x \to a} g(x) = \lim_{x \to a} h(x) = L$

 $\lim_{x \to a} f(x) = L.$

Note:

- 1. "x is near a but $x \neq a$ " means that x lies in $(b,a) \cup (a,c)$ for some b < a < c.
- 2. The validity of Sandwich Theorem is based on the fact that $g(x) \le f(x) \le h(x)$

$$\Rightarrow |f(x) - L| \le |g(x) - L| + |h(x) - L|$$
 for all L .

Can you prove this inequality or even the stronger conclusion that $|f(x) - L| \le \max\{|g(x) - L|, |h(x) - L|\}$?

3. Sandwich Theorem works for limits as x approaches infinity. For example, if $g(x) \le f(x) \le h(x)$ when $x \in (c, \infty)$ for some real number c, and $\lim_{x \to \infty} g(x) = \lim_{x \to \infty} h(x) = L$, then

$$\lim_{x\to\infty}f(x)=L.$$

The similar theorem holds when x approaches $-\infty$.

22//11

21/411

Example 1.10: Evaluate $\lim_{x\to 0} \left[x^2 \sin\left(\frac{1}{x}\right) \right]$.

Solution:

Example 1.11: Evaluate $\lim_{x\to 0} \left[x \sin\left(\frac{1}{x}\right) \right]$.

Solution:

25/411

Continuity

Let f be a real-valued function.

The function f is continuous at x = a if

$$\lim_{x \to a} f(x) = f(a).$$

Example 1.12: Let

$$f(x) = \begin{cases} 2x & x \neq 1 \\ 4 & x = 1. \end{cases}$$

Is f continuous at x = 1?

Example 1.13: Let
$$f(x) = \begin{cases} \frac{x^2 - 4}{x - 2} & x \neq 2 \\ 4 & x = 2. \end{cases}$$

Is f continuous at x = 2?

Solution:

29/411

At the endpoints of a domain, we cannot take both left and right hand limits, so we use the appropriate limit to test continuity.

- 1. A function f is left continuous (continuous from the left) at x = a if $\lim_{x \to a^{-}} f(x) = f(a)$.
- 2. A function f is right continuous (continuous from the right) at x = a if $\lim_{x \to a^+} f(x) = f(a)$.

Example 1.14: Is $f(x) = \sqrt{x}$ continuous in its domain?

Solution:

31/411

Let f and g be real-valued functions and let $c \in \mathbb{R}$ be a constant.

Continuity Theorem 1:

If the functions f and g are continuous at x = a, then the following functions are continuous at x = a:

- 1. f + g,
- **2**. *cf* ,
- **3**. fg,
- 4. $\frac{f}{g}$ if $g(a) \neq 0$.

Note:

The theorem follows from limit laws.

Continuity Theorem 2:

If f is continuous at x = a and g is continuous at x = f(a), then $g \circ f$ is continuous at x = a.

[Recall that $(g \circ f)(x) = g(f(x))$.]

Continuity Theorem 3:

The following function types are continuous at every point in their domains: polynomials, trigonometric functions, exponentials, logarithms, *n*th root functions, hyperbolic functions.

34/411

Example 1.15: Let $f(x) = \frac{\log x + \sin x}{\sqrt{x^2 - 1}}$.

For which values of x is f continuous?

Solution:

For which values of c is f continuous? Justify your answer.

Solution:

37/411

Theorem:

If f is continuous at b and $\lim_{x\to a}g(x)=b$ then

$$\lim_{x \to a} f[g(x)] = f \left[\lim_{x \to a} g(x) \right] = f(b).$$

Note:

This theorem also holds for limits as $x \to \infty$, as long as $b \in \mathbb{R}$ is finite.

Example 1.17: Evaluate $\lim_{x\to\infty} \sin(e^{-x})$.

Solution:

39/411

Differentiability

Let $f: \mathbb{R} \to \mathbb{R}$ be a real-valued function. The derivative of f at x = a is defined by

$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h}.$$

The function f is differentiable at x = a if this limit exists.

Geometrically, f is differentiable at x = a if the graph y = f(x)has a *tangent line* at x = a given by

$$y - f(a) = f'(a)(x - a)$$

which gives a good approximation to the graph near x = a.

Note:

We can also define left differentiable and right differentiable.

If f is differentiable at x = a, the linear approximation of f near x = a is given by

$$f(x) \approx f(a) + f'(a)(x - a)$$

Theorem:

If f is differentiable at x = a, then f is continuous at x = a.

42/411

L'Hôpital's Rule

Let f and g be differentiable functions near x = a, and $g'(x) \neq 0$ at all points x near a with $x \neq a$. If

$$\lim_{x \to a} \frac{f(x)}{g(x)}$$

has the indeterminate form $\frac{0}{0}$ or $\frac{\infty}{\infty}$ then

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \lim_{x \to a} \frac{f'(x)}{g'(x)}$$

if the limit involving the derivatives exists.

Note:

L'Hôpital's Rule also holds when x approache x approa

Example 1.19: Evaluate
$$\lim_{x \to \infty} \frac{3x^2 - 2x + 3}{x^2 + 4x + 4}$$
. $\left(\frac{\infty}{\infty}\right)$

Solution:

Solution:

45/411

Sequences

A sequence is a function $f : \mathbb{N} \to \mathbb{R}$. It can be thought of as an ordered list of real numbers

$$a_1, a_2, a_3, a_4, \ldots, a_n \ldots$$

Thus, $f(n) = a_n$.

The sequence is denoted by $\{a_n\}$, where a_n is the n^{th} term.

Example

$$1, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \frac{1}{5}, \dots \implies a_n = \frac{1}{n}$$

Example

$$1, -1, 1, -1, 1, -1, \dots \implies a_n = (-1)^{n-1}$$

The graph of a sequence $\{a_n\}$ can be plotted on a set of axes with n on the x-axis and a_n on the y-axis.

Example 1.20: Evaluate $\lim_{x\to\infty} \left(x^{-\frac{1}{3}}\log x\right)$.

-1

Example: $a_n = (-1)^{n-1}$

 $(0\cdot\infty)$

47/411

Downloaded by Michael Le (mikele0217@gmail.com)

Limits of Sequences

A sequence $\{a_n\}$ has the limit L if a_n approaches L as n approaches infinity. Note, that L must be finite.

We write

$$\lim_{n\to\infty}a_n=L$$

or
$$a_n \to L$$
 as $n \to \infty$.

If the limit exists we say that the sequence converges. Otherwise, we say that the sequence diverges.

49/411

The only difference between $\lim_{n\to\infty} a_n = L$ and $\lim_{x\to\infty} f(x) = L$ is that n is a natural number whereas x is a real number.

Theorem:

Let $f : \mathbb{R} \to \mathbb{R}$ be a real function and $\{a_n\}$ be a sequence of real numbers such that $a_n = f(n)$. If

$$\lim_{x \to \infty} f(x) = L \quad \text{then} \quad \lim_{n \to \infty} a_n = L.$$

This means that we can use the techniques for evaluating limits of functions to evaluate limits of sequences.

Note:

$$\lim_{n\to\infty}a_n=L\quad \Longrightarrow\quad \lim_{x\to\infty}f(x)=L.$$

eg. $a_n = \sin(2\pi n), f(x) = \sin(2\pi x).$

This document is available free of charge on

Example 1.21: Determine whether the following sequences converge or diverge: (a) $\left\{\frac{1}{n}\right\}$ (b) $\left\{(-1)^{n-1}\right\}$ (c) $\{n\}$

Solution:

50/411

Theorem:

Let $\{a_n\}$ and $\{b_n\}$ be sequences of real numbers and $c \in \mathbb{R}$ a constant.

If $\lim_{n\to\infty} a_n$ and $\lim_{n\to\infty} b_n$ exist, then

1.
$$\lim_{n\to\infty} [a_n + b_n] = \lim_{n\to\infty} a_n + \lim_{n\to\infty} b_n.$$

$$2. \lim_{n\to\infty} [ca_n] = c \lim_{n\to\infty} a_n.$$

3.
$$\lim_{n\to\infty} [a_n b_n] = \lim_{n\to\infty} a_n \cdot \lim_{n\to\infty} b_n.$$

4.
$$\lim_{n \to \infty} \left[\frac{a_n}{b_n} \right] = \frac{\lim_{n \to \infty} a_n}{\lim_{n \to \infty} b_n}$$
 provided $\lim_{n \to \infty} b_n \neq 0$.

Sandwich Theorem:

Let $\{a_n\}$, $\{b_n\}$ and $\{c_n\}$ be sequences of real numbers.

If $a_n \le c_n \le b_n$ for all n > N for some N, and

then

$$\lim_{n\to\infty} a_n = \lim_{n\to\infty} b_n = L$$

$$\lim_{n\to\infty} c_n = L.$$

53/411

The Factorial Function

The factorial function n! (n = 0, 1, 2, ...) is defined by

$$n! = n(n-1)!$$
, $0! = 1$

or

$$n! = n \times (n-1) \times (n-2) \times ... \times 3 \times 2 \times 1$$

Therefore

$$1! = 1$$

 $2! = 2 \times 1 = 2$
 $3! = 3 \times 2 \times 1 = 6$
 $4! = 4 \times 3 \times 2 \times 1 = 24$

Example

$$(2n + 2)! = (2n + 2) \times (2n + 1) \times (2n) \times (2n - 1) \times ... \times 3 \times 2 \times 1$$

or

$$(2n + 2)! = (2n + 2) \times (2n + 1) \times (2n)!$$

54/411

Standard Limits

(1)
$$\lim_{n \to \infty} \frac{1}{n^n} = 0 \quad (p > 0)$$

$$(4)\lim_{n\to\infty}n^{\frac{1}{n}}=1$$

$$(5) \lim_{n \to \infty} \frac{a^n}{n!} = 0 \quad (a \in \mathbb{R})$$

$$(5) \lim_{n \to \infty} \frac{a^n}{n!} = 0 \quad (a \in \mathbb{R})$$

$$(6) \lim_{n \to \infty} \frac{\log n}{n^p} = 0 \quad (p > 0)$$

$$(7) \lim_{n \to \infty} \left(1 + \frac{a}{n} \right)^n = e^a \quad (a \in \mathbb{R}) \qquad (8) \lim_{n \to \infty} \frac{n^p}{a^n} = 0 \quad (p \in \mathbb{R}, a > 1)$$

$$(8) \lim_{n \to \infty} \frac{n^p}{a^n} = 0 \quad (p \in \mathbb{R}, a > 1)$$

Note:

Standard limits (1), (3), (4), (6), (7), (8) also hold for limits of real-valued functions as $x \to \infty$. Standard limit (2) also holds for $x \to \infty$ when $0 \le r < 1$.

Example 1.22: Evaluate $\lim_{n\to\infty} \left[\left(\frac{n-2}{n} \right)^n + \frac{4n^2}{3^n} \right]$.

Solution:

Example 1.23: Find the limit of the sequence

$$a_n = \frac{3^n + 2}{4^n + 2^n}, \quad n \ge 1.$$

Solution:

Note:

The order hierarchy can be used to help identify the largest term in an expression:

$$\log n \ll n^p \ll a^n \ll n!$$

58/411

Example 1.24: Prove Standard Limit 6:

$$\lim_{n\to\infty} \frac{\log n}{n^p} = 0 \quad (p>0)$$

Solution:

Example 1.25: Evaluate $\lim_{n\to\infty} [\log(3n-2) - \log n]$.

Solution:

Note:

We must change to a continuous variable $x \in \mathbb{P}$ L'Hôpital's rule.

57/411

a continuous variable $x \in \mathbb{R}$ before applying

Solution:

61/411

Adding Infinitely Many Numbers

Starting with any sequence $\{a_n\}$, adding the a_n 's together in order gives a sequence $\{s_n\}$:

$$s_1 = a_1,$$

 $s_2 = a_1 + a_2,$
 $s_3 = a_1 + a_2 + a_3,$
 \vdots \vdots \vdots \vdots

The sequence of partial sums $\{s_n\}$ may or may not converge. If it does converge, we call

$$S = \lim_{n \to \infty} s_n = \lim_{n \to \infty} (a_1 + a_2 + \dots + a_n)$$

the sum of the a_n 's.

Example 1.27: Find the sum S of $a_n = \left(\frac{1}{2}\right)^n$, $n \ge 1$.

Solution:

63/411

Series

The series with terms a_n is denoted by the sum

$$\sum_{n=1}^{\infty} a_n.$$

If $\lim_{n\to\infty} s_n$ exists, we say that the series converges. Otherwise we say that the series diverges.

Example

The sequence $\{n\} = 1, 2, 3, 4, ...$

The series
$$\sum_{n=1}^{\infty} n = 1 + 2 + 3 + 4 + \dots$$

The sequence and series both diverge to infinity, so the sum does not exist.

65/411

Application: Decimals

The decimal representation of a number is actually a series.

Example

The sequence $\left\{\frac{1}{10^n}\right\} = 0.1, 0.01, 0.001, \dots$

The series
$$\sum_{n=1}^{\infty} \frac{1}{10^n} = 0.1 + 0.01 + 0.001 + \dots = 0.111111111\dots$$

The sequence converges to 0 while the series converges to $\frac{1}{9}$.

In General

For a number $x \in (0,1)$ with decimal digits d_1 , d_2 , d_3 , d_4 , ...

$$x = 0.d_1d_2d_3d_4... = \sum_{n=1}^{\infty} \frac{d_n}{10^n}$$

66/411

Properties of Series

Let $\sum_{n=1}^{\infty} a_n$ and $\sum_{n=1}^{\infty} b_n$ be series, and $c \in \mathbb{R}$ a constant.

If $\sum_{n=1}^{\infty} a_n$ and $\sum_{n=1}^{\infty} b_n$ converge then

1. $\sum_{n=1}^{\infty} (a_n + b_n) = \sum_{n=1}^{\infty} a_n + \sum_{n=1}^{\infty} b_n$ converges.

2. $\sum_{n=1}^{\infty} (ca_n) = c \sum_{n=1}^{\infty} a_n \text{ converges.}$

If $\sum_{n=1}^{\infty} a_n$ diverges then $\sum_{n=1}^{\infty} (ca_n)$ diverges.

Note:

These properties follow from the properties c

This document is available free of charge on

Geometric Series

A geometric series has the form

$$\sum_{n=0}^{\infty} ar^n = \sum_{n=1}^{\infty} ar^{n-1} = a + ar + ar^2 + ar^3 + \dots$$

where $a \in \mathbb{R}$ and $r \in \mathbb{R}$.

The series converges if |r| < 1 and diverges if $|r| \ge 1$.

If |r| < 1, we have

$$\sum_{n=0}^{\infty} ar^n = \frac{a}{1-r}.$$

Note:

This follows from the fact that $\sum_{k=0}^{n} ar^{k} = \frac{a(1-r^{n})}{1-r}$ for $r \neq 1$.

Example 1.28: What does the series

$$\sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^n = 1 + \frac{1}{2} + \left(\frac{1}{2}\right)^2 + \left(\frac{1}{2}\right)^3 + \dots$$

converge to?

Solution:

69/411

Harmonic p Series

A harmonic p series has the form

$$\sum_{n=1}^{\infty} \frac{1}{n^p}$$

The series converges if p > 1 and diverges if $p \le 1$.

Example

$$\sum_{n=1}^{\infty} \frac{1}{n^2} \text{ converges BUT } \sum_{n=1}^{\infty} \frac{1}{n} \text{ diverges.}$$

70/411

Divergence Test

If
$$\lim_{n\to\infty} a_n \neq 0$$
 then $\sum_{n=1}^{\infty} a_n$ diverges.

Note:

If $\lim_{n\to\infty} a_n = 0$ then

- 1. $\sum_{n=1}^{\infty} a_n$ may converge or diverge.
- 2. The Divergence Test is not relevant, so we need to use another test to determine if $\sum_{n=1}^{\infty} a_n$ converges or diverges.

Example 1.29: Does the series $\sum_{n=1}^{\infty} \frac{n+1}{n}$ converge?

Solution:

71/4

Comparison Test

Let $\sum_{n=1}^{\infty} a_n$ and $\sum_{n=1}^{\infty} b_n$ be positive term series.

- 1. If $a_n \le b_n$ for all n and $\sum_{n=1}^{\infty} b_n$ converges, then $\sum_{n=1}^{\infty} a_n$ converges.
- 2. If $a_n \ge b_n$ for all n and $\sum_{n=1}^{\infty} b_n$ diverges, then $\sum_{n=1}^{\infty} a_n$ diverges.

To apply the comparison test we compare a given series to a harmonic p series or geometric series.

Example 1.30: Does
$$\sum_{n=1}^{\infty} \frac{7}{2n^2 + 4n + 3}$$
 converge or diverge?

Solution:

74/411

Example 1.31: Does
$$\sum_{n=1}^{\infty} \frac{n^2 + 4}{n^3 + 1}$$
 converge or diverge?

Ratio Test

Let $\sum_{n=1}^{\infty} a_n$ be a positive term series and

$$L = \lim_{n \to \infty} \frac{a_{n+1}}{a_n}.$$

- 1. If L < 1, $\sum_{n=1}^{\infty} a_n$ converges.
- 2. If L > 1, $\sum_{n=1}^{\infty} a_n$ diverges.
- 3. If L = 1, the ratio test is inconclusive.

The ratio test is useful if a_n contains an exponential or factorial function of n.

77/411

Example 1.32: Does $\sum_{n=1}^{\infty} \frac{10^n}{n!}$ converge or diverge? Solution:

Example 1.33: Does $\sum_{n=1}^{\infty} \frac{(2n)!}{n! \ n!}$ converge or diverge?

Solution:

79/411

Downloaded by Michael Le (mikele0217@gmail.com

81/4

Section 2: Hyperbolic Functions

Even Functions

A function f is an even function if

$$f(x) = f(-x)$$

Example

$$f(x) = \cos x$$
 and $f(x) = x^2$

Odd Functions

A function f is an odd function if

$$f(x) = -f(-x)$$

Example

$$f(x) = \sin x$$
 and $f(x) = x^3$

This document is available free of charge on

We define the hyperbolic cosine function:

$$cosh x = \frac{1}{2} (e^x + e^{-x}), \quad x \in \mathbb{R}$$

 $y = \cosh(x)$

Properties

We define the hyperbolic sine function:

$$sinh x = \frac{1}{2} (e^x - e^{-x}), \quad x \in \mathbb{R}$$

 $y = \sinh(x)$

Properties

85/411

We define the hyperbolic tangent function:

$$\tanh x = \frac{\sinh x}{\cosh x}$$

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

$$= \frac{e^x - e^{-x}}{e^x + e^{-x}}, \quad x \in \mathbb{R}.$$

Properties

86/411

Why call them hyperbolic functions?

Let $x = \cosh t$ and $y = \sinh t$ then

So $(x, y) = (\cosh t, \sinh t)$ denotes a point on the hyperbola $x^2 - y^2 = 1$. Since $x \ge 1$, the right hand branch of the hyperbola can be parametrised by $x = \cosh t$, $y = \sinh t$, $t \in \mathbb{R}$.

87/411

Downloaded by Michael Le (mikele0217@gmail.com)

Application: Catenary

A flexible, heavy cable of uniform mass per length ρ and tension T at its lowest point has shape

$$y = \frac{T}{\rho g} \cosh\left(\frac{\rho g x}{T}\right)$$

where g is the acceleration due to gravity.

89/411

Example 2.1: Simplify sinh(2 log x).

Solution:

90/411

Example 2.2: If $\cosh x = \frac{13}{12}$ and x < 0 find $\sinh x$ and $\tanh x$.

Example 2.3: Write $\cosh^3 x$ in terms of the functions $\cosh(nx)$ for integers n.

Solution:

Addition Formulae

sinh(x + y) = sinh x cosh y + cosh x sinh y

 $\cosh(x+y) = \cosh x \cosh y + \sinh x \sinh y$

sinh(x - y) = sinh x cosh y - cosh x sinh y

 $\cosh(x - y) = \cosh x \cosh y - \sinh x \sinh y$

93/411

Example 2.4: Prove the sinh(x + y) addition formula.

Solution:

Double Angle Formulae

sinh(2x) = 2 sinh x cosh x

 $\cosh(2x) = \cosh^2 x + \sinh^2 x$

 $\cosh(2x) = 2\cosh^2 x - 1$

 $\cosh(2x) = 2\sinh^2 x + 1$

These can be proved using the addition formulae.

05/411

96/411

Reciprocal Hyperbolic Functions

We define the three reciprocal hyperbolic functions:

$$\operatorname{sech} x = \frac{1}{\cosh x}, \ x \in \mathbb{R}$$

$$\operatorname{sech} x = \frac{1}{\cosh x}, \quad x \in \mathbb{R} \qquad \operatorname{cosech} x = \frac{1}{\sinh x}, x \in \mathbb{R} \setminus \{0\}$$

Reciprocal Hyperbolic Functions

$$coth x = \frac{1}{\tanh x} = \frac{\cosh x}{\sinh x},$$

$$x \in \mathbb{R} \setminus \{0\}$$

Basic Identities

$$\cosh^2 x - \sinh^2 x = 1$$
$$\coth^2 x - 1 = \operatorname{cosech}^2 x$$

$$1 - \tanh^2 x = \operatorname{sech}^2 x$$

Derivatives of Hyperbolic Functions

$$\frac{d}{dx}(\cosh x) = \sinh x, \quad x \in \mathbb{R}$$

$$\frac{d}{dx}(\sinh x) = \cosh x, \quad x \in \mathbb{R}$$

$$\frac{d}{dx}(\tanh x) = \operatorname{sech}^2 x, \quad x \in \mathbb{R}$$

$$\frac{d}{dx}(\operatorname{sech} x) = -\operatorname{sech} x \tanh x, \quad x \in \mathbb{R}$$

$$\frac{d}{dx}(\operatorname{cosech} x) = -\operatorname{cosech} x \operatorname{coth} x, \quad x \in \mathbb{R} \setminus \{0\}$$

$$d_{(coth x)} = -\operatorname{cosech}^2 x, \quad x \in \mathbb{R} \setminus \{0\}$$

This document is available free of charge on

Example 2.5: Prove that
$$\frac{d(\cosh x)}{dx} = \sinh x$$
.

Solution:

Example 2.6: Let $y = \sqrt{\sinh(6x)}$, x > 0. Find $\frac{dy}{dx}$.

Solution:

Inverses of Hyperbolic Functions

We define three inverse hyperbolic functions.

1. Inverse hyperbolic sine function: arcsinh *x*

Since $\sinh x$ is a 1-1 function

domain $\arcsin x = \operatorname{range sinh} x = \mathbb{R}$. range $\operatorname{arcsinh} x = \operatorname{domain} \sinh x = \mathbb{R}$. $\operatorname{arcsinh}(\sinh x) = x, \quad x \in \mathbb{R}.$ $sinh(arcsinh x) = x, x \in \mathbb{R}.$

2. Inverse hyperbolic cosine function: $\operatorname{arccosh} x$

Restrict domain of $\cosh x$ to be $[0, \infty)$ to give a 1-1 function. Then

domain $\operatorname{arccosh} x = \operatorname{range } \cosh x = [1, \infty).$ range $\operatorname{arccosh} x = \operatorname{restricted} \operatorname{domain} \operatorname{cosh} x = [0, \infty).$ $\cosh(\operatorname{arccosh} x) = x, \quad x \ge 1.$

 $\operatorname{arccosh}(\cosh x) = x, \quad x \ge 0.$

Downloaded by Michael Le (mikele0217@gmail.com)

101/411

3. Inverse hyperbolic tangent function: arctanh *x*

Since tanh x is a 1-1 function

domain $\arctan x = \operatorname{range} \tanh x = (-1, 1)$. range $\operatorname{arctanh} x = \operatorname{domain} \tanh x = \mathbb{R}$. tanh(arctanh x) = x, -1 < x < 1. $\operatorname{arctanh}(\tanh x) = x, \quad x \in \mathbb{R}.$

105/411

The inverse hyperbolic functions can be expressed in terms of natural logarithms.

$$\operatorname{arcsinh} x = \log \left(x + \sqrt{x^2 + 1} \right), \qquad x \in \mathbb{R}$$

$$\operatorname{arccosh} x = \log \left(x + \sqrt{x^2 - 1} \right), \qquad x \ge 1$$

$$\operatorname{arctanh} x = \frac{1}{2} \log \left(\frac{1 + x}{1 - x} \right), \qquad -1 < x < 1$$

We can also define inverse reciprocal hyperbolic functions:

- arcsech *x* $(0 < x \le 1)$
- arccosech x $(x \neq 0)$
- arccoth *x* (x < -1 or x > 1)

106/411

Example 2.7: Proof of $\arcsin x$ relation.

Example 2.8: Find the exact value of sinh[arccosh(3)].	
Solution:	
	109/411
	109/411

Example 2.9: Simplify $\cosh(\operatorname{arctanh} x)$ for -1 < x < 1.

Solution:

110/411

Derivatives

$$\frac{d}{dx}(\operatorname{arcsinh} x) = \frac{1}{\sqrt{x^2 + 1}} \quad (x \in \mathbb{R})$$

$$\frac{d}{dx}(\operatorname{arccosh} x) = \frac{1}{\sqrt{x^2 - 1}} \quad (x > 1)$$

$$\frac{d}{dx}(\operatorname{arctanh} x) = \frac{1}{1 - x^2} \quad (-1 < x < 1)$$

Each formula is derived using implicit differentiation or by differentiating the logarithm definition of each function.

111//11

Example 2.10: Prove that $\frac{d}{dx}(\operatorname{arcsinh} x) = \frac{1}{\sqrt{x^2 + 1}}$.	
Solution:	
	113/411
1	

Example 2.11: Find $\frac{d}{dx}(\operatorname{arctanh}(2x)\cosh(3x))$.

118/411

Section 3: Complex Numbers

The Cartesian form of a complex number $z \in \mathbb{C}$ is

$$z = x + iy$$
 where $x, y \in \mathbb{R}$

and

- x = Re(z) is the real part of z,
- y = Im(z) is the imaginary part of z,
- $i^2 = -1$.

The complex number can be written as

$$z = r(\cos\theta + i\sin\theta)$$

where

•
$$r = |z| = \sqrt{x^2 + y^2}$$

• $\tan \theta = \frac{y}{x}$

•
$$\tan \theta = \frac{y}{x}$$

Note:

The angle θ is not unique – only defined up to multiples of 2π . We choose θ such that $-\pi < \theta \le \pi$ and call this angle the principal argument of z.

The Complex Exponential

We define the complex exponential using Euler's formula

$$\left| e^{i\theta} = \cos\theta + i\sin\theta \right|$$

for $\theta \in \mathbb{R}$.

We can then write the polar form of a complex number as

$$z = re^{i\theta}$$

Example 3.1: Write z = -1 + i in polar form.

Solution:

Properties of the Complex Exponential

1.
$$e^{i0} = 1$$

Proof:

$$e^{i0} = \cos 0 + i \sin 0 = 1.$$

$$2. \quad e^{i\theta}e^{i\phi} = e^{i(\theta+\phi)}$$

Proof:

$$\begin{split} e^{i\theta}e^{i\phi} &= (\cos\theta + i\sin\theta) \left(\cos\phi + i\sin\phi\right) \\ &= \cos\theta\cos\phi + i\cos\theta\sin\phi + i\sin\theta\cos\phi - \sin\theta\sin\phi \\ &= \left(\cos\theta\cos\phi - \sin\theta\sin\phi\right) + i\left(\cos\theta\sin\phi + \sin\theta\cos\phi\right) \\ &= \cos\left(\theta + \phi\right) + i\sin(\theta + \phi) \\ &= e^{i(\theta + \phi)}. \end{split}$$

Products and Division in Polar Form

If
$$z = r_1 e^{i\theta}$$
 and $w = r_2 e^{i\phi}$ then

$$zw = r_1 r_2 e^{i(\theta + \phi)}$$

$$\frac{z}{w} = \frac{r_1}{r_2} e^{i(\theta - \phi)}$$

This document is available free of charge on

Solution:

127 Downloaded	/411

De Moivre's Theorem:

If $z = re^{i\theta}$ and n is a positive integer then

$$z^n = \left(re^{i\theta}\right)^n = r^n e^{in\theta}$$

Example 3.3: Evaluate $(1 + \sqrt{3}i)^{15}$.

Solution:

130/411

Exponential Form of $\sin\theta$ and $\cos\theta$

$$Now e^{i\theta} = \cos \theta + i \sin \theta \tag{1}$$

$$\Rightarrow e^{-i\theta} = \cos(-\theta) + i\sin(-\theta)$$

$$\Rightarrow e^{-i\theta} = \cos\theta - i\sin\theta \tag{2}$$

Equation (1) + (2) gives

$$e^{i\theta} + e^{-i\theta} = 2\cos\theta$$

$$\Rightarrow \cos \theta = \frac{1}{2} \left(e^{i\theta} + e^{-i\theta} \right)$$

Equation (1) - (2) gives

$$e^{i\theta} - e^{-i\theta} = 2i\sin\theta$$

$$\Rightarrow \sin \theta = \frac{1}{2i} \left(e^{i\theta} - e^{-i\theta} \right)$$

Note:

These formulae give a connection between the hyperbolic and trigonometric functions.

$$\cosh(i\theta) = \frac{1}{2} \left(e^{i\theta} + e^{-i\theta} \right) = \cos \theta$$

$$\sinh(i\theta) = \frac{1}{2} (e^{i\theta} - e^{-i\theta}) = i \sin \theta$$

This document is available free of charge on

Example 3.4: Express $\sin^5 \theta$ in terms of the functions $\sin(n\theta)$ for integers n.

Solution:

133/411

Differentiation via the Complex Exponential

If z = x + yi where $x, y \in \mathbb{R}$ then we define

$$e^z = e^{x+iy} = e^x e^{iy} = e^x (\cos y + i \sin y).$$

Derivatives of functions from $\mathbb R$ to $\mathbb C$ are defined similarly as those from $\mathbb R$ to $\mathbb R$.

Differentiation to functions from $\mathbb R$ to $\mathbb C$ is also linear and follows the product law.

Show that
$$\frac{d}{dt}(e^{kt}) = ke^{kt}$$
 when $k = a + bi \in \mathbb{C}$.

$$\frac{d}{dt} \left[e^{(a+bi)t} \right] = \frac{d}{dt} \left[e^{at} e^{ibt} \right]$$

134/411

$$= \frac{d}{dt} \left[e^{at} \left(\cos(bt) + i \sin(bt) \right) \right]$$

$$= ae^{at} \left[\cos(bt) + i\sin(bt)\right] + e^{at} \left[-b\sin(bt) + bi\cos(bt)\right]$$

$$= ae^{at} \left[\cos(bt) + i\sin(bt)\right] + e^{at} \left[bi^2 \sin(bt) + bi\cos(bt)\right]$$

$$= ae^{at} \left[\cos(bt) + i\sin(bt)\right] + bie^{at} \left[\cos(bt) + i\sin(bt)\right]$$

$$= (a+bi)e^{at} \left[\cos(bt) + i\sin(bt)\right]$$

$$= (a + bi)e^{at}e^{ibt}$$

$$= (a+bi)e^{(a+ib)t}.$$

Example 3.5: Find
$$\frac{d^{56}}{dt^{56}} (e^{-t} \cos t)$$
.

Solution:

135/4

15	37/411

Note:

Example 3.5 also gives the answer to $\frac{d^{56}}{dt^{56}} (e^{-t} \sin t)$.

Integration via the Complex Exponential

Since
$$\frac{d}{dx}(e^{kx}) = k e^{kx}$$
 if $k = a + bi \ (a, b \in \mathbb{R})$, then

$$\int k e^{kx} dx = e^{kx} + C$$

$$\Rightarrow \int e^{kx} dx = \frac{1}{k} e^{kx} + D$$

Example 3.6: Evaluate $\int e^{3x} \sin(2x) dx$.

Solution:

			141/411

Note:

Example 3.6 also gives the answer to $\int e^{3x} \cos(2x) dx$.

142/411

144/411

Section 4: Integral Calculus

Derivative Substitutions

To evaluate

$$\int f[g(x)]g'(x)dx$$

put
$$u = g(x) \Rightarrow \frac{du}{dx} = g'(x)$$
.

Then

$$\int f[g(x)]g'(x)dx = \int f(u)\frac{du}{dx}dx$$
$$= \int f(u)du$$

Example 4.1: Evaluate
$$\int (6x^2 + 10) \sinh(x^3 + 5x - 2) dx$$
.

Solution:

Example 4.2: Evaluate
$$\int \frac{\cosh^2(3x)}{10 - 2\coth(3x)} dx.$$

Solution:

145/411

Trigonometric and Hyperbolic Substitutions

We can use trigonometric and hyperbolic substitutions to integrate expressions containing

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

where a is a positive real number.

Method:

Put
$$x = g(\theta)$$
. Then

$$\int f(x) dx = \int f[g(\theta)]g'(\theta) d\theta$$

146/411

Integrand	Substitution
$\sqrt{a^2 - x^2}$, $\frac{1}{\sqrt{a^2 - x^2}}$, $(a^2 - x^2)^{\frac{3}{2}}$ etc.	$x = a \sin \theta$ or $x = a \cos \theta$
$\sqrt{a^2 + x^2}$, $\frac{1}{\sqrt{a^2 + x^2}}$, $(a^2 + x^2)^{-\frac{3}{2}}$ etc.	$x = a \sinh \theta$
$\sqrt{x^2 - a^2}$, $\frac{1}{\sqrt{x^2 - a^2}}$, $(x^2 - a^2)^{\frac{5}{2}}$ etc.	$x = a \cosh \theta$
$\frac{1}{a^2 + x^2}$	$x = a \tan \theta$

Example 4.3: Evaluate $\int \frac{1}{\sqrt{x^2 + 25}} dx$ using a substitution.

Solution:

StuDocu.com

Example 4.6: Evaluate $\int (x^2 - 1)^{\frac{3}{2}} dx$ if $x \ge 1$.

Solution:

154/411

Powers of Hyperbolic Functions

Consider the integral:

$$\int \sinh^m x \cosh^n x \, dx$$

where m, n are integers (≥ 0).

- If m or n is odd, create a "derivative" substitution by rewriting one of the odd power terms using identities.
- If m and n are even, use double angle formulae.

Example 4.7: Evaluate $\int \sinh^4 \theta \, d\theta$.

Solution:

Example 4.9: Evaluate $I = \int \sinh^5 x \cosh^7 x \, dx$.

Solution:

Partial Fractions

Let f(x) and g(x) be polynomials, then

$$\frac{f(x)}{g(x)} \longrightarrow \text{degree } n$$

can be written as the sum of partial fractions.

Case 1: n < d

- 1. Factorise *g* over the real numbers.
- 2. Write down partial fraction expansion.
- 3. Find unknown coefficients

$$A, A_1, A_2, \ldots, A_r, B, B_1, B_2, \ldots$$

Denominator Factor	Partial Fraction Expansion
(x-a)	$\frac{A}{x-a}$
$(x-a)^r$	$\frac{A_1}{x-a} + \frac{A_2}{(x-a)^2} + \dots + \frac{A_r}{(x-a)^r}$
$(x^2 + bx + c)$	$\frac{Ax + B}{x^2 + bx + c}$
$(x^2 + bx + c)^r$	$\frac{A_1x + B_1}{x^2 + bx + c} + \frac{A_2x + B_2}{(x^2 + bx + c)^2} + \dots + \frac{A_rx + B_r}{(x^2 + bx + c)^r}$

173/411

Note:

In general, for a positive integer n if we put $x = \tan \theta$ then

$$\int \frac{1}{(x^2+1)^n} \, dx = \int \cos^{2n-2} \theta \, d\theta.$$

Case 2: $n \ge d$

Use long division, then apply case 1.

Example 4.13: Find $\int \frac{5x^4 + 13x^3 + 6x^2 + 4}{x^3 + 2x^2} dx \quad (x \neq 0, -2).$

Solution:

Downloaded by Michael Le (mikeleU217@gmail.com)

Integration by Parts

The product rule for differentiation is

$$\frac{d}{dx}(uv) = \frac{du}{dx}v + u\frac{dv}{dx}$$

Integrate

$$\int \frac{d}{dx} (uv) \, dx = \int \left(\frac{du}{dx} v + u \frac{dv}{dx} \right) dx$$

$$\Rightarrow uv = \int \frac{du}{dx} v \, dx + \int u \frac{dv}{dx} \, dx$$

$$\Rightarrow \int u \frac{dv}{dx} dx = uv - \int v \frac{du}{dx} dx$$

1///411

Example 4.14: Evaluate
$$\int x^2 \log x \, dx$$
 $(x > 0)$.

Example 4.15: Evaluate
$$\int xe^{5x} dx$$
.

Solution:

Example 4.16: Evaluate
$$\int \log x \, dx$$
 $(x > 0)$.

Solution:

Solution:

(2) A solution of an o.d.e is a function y that satisfies the o.d.e for all x in some interval.

Example 5.2: Verify that
$$y(x) = x^2 + \frac{2}{x}$$
 is a solution of $\frac{dy}{dx} + \frac{y}{x} = 3x$ for all $x \in \mathbb{R} \setminus \{0\}$.

Solution:

189/411

First Order O.D.E's

The general form of a first order o.d.e is $\frac{dy}{dx} = f(x, y)$.

Example 5.3: Solve
$$\frac{dy}{dx} = x^3$$
.

Solution:

This is the general solution where $c \in \mathbb{R}$ is an arbitrary constant. Each value of c corresponds to a different solution of the o.d.e.

190/411

Initial value problem for a first order o.d.e

Solve
$$\frac{dy}{dx} = f(x, y)$$
 subject to the condition $y(x_0) = y_0$.

Example 5.4: Solve
$$\frac{dy}{dx} = x^3$$
 given $y(0) = 2$.

Solution:

191/411

Downloaded by Michael Le (mikele0217@gmail.com)

Separable O.D.E'S

A separable first order o.d.e has the form:

$$\frac{dy}{dx} = \mathcal{M}(x)\mathcal{N}(y), \quad (\mathcal{M}(x) \neq 0, \ \mathcal{N}(y) \neq 0)$$

To solve use separation of variables

$$\frac{dy}{dx} = \mathcal{M}(x)\mathcal{N}(y)$$

$$\Rightarrow \frac{1}{\mathcal{N}(y)}\frac{dy}{dx} = \mathcal{M}(x)$$

$$\Rightarrow \int \frac{1}{\mathcal{N}(y)}\frac{dy}{dx}dx = \int \mathcal{M}(x)dx$$

$$\Rightarrow \int \frac{1}{\mathcal{N}(y)}dy = \int \mathcal{M}(x)dx$$

Example 5.5: Solve $\frac{dy}{dx} = \frac{y}{1+x}$ $(x \neq -1)$.

Solution:

This document is available free of charge on

Example 5.6: Solve

$$\frac{dy}{dx} = \frac{1}{2y\sqrt{1-x^2}} \quad (-1 < x < 1, \ y \neq 0)$$

if y(0) = 3.

Solution:

97/411

Linear First Order O.D.E's

Example 5.7: Solve $x \frac{dy}{dx} + y = e^x$.

Solution:

Downloaded by Michael Le (mikele0217@gmail.com)

A linear first order o.d.e has the form:

$$\frac{dy}{dx} + \mathcal{P}(x)y = Q(x)$$

To solve:

Multiply o.d.e by I(x)

$$I(x)\frac{dy}{dx} + \mathcal{P}(x)I(x)y = Q(x)I(x)$$

If the left side can be written as the derivative of y(x)I(x), then

$$\frac{d}{dx}\left[y(x)I(x)\right] = Q(x)I(x)$$

which can be solved by integrating with respect to x.

201/411

Find an integrating factor $\mathcal I$ so the left side will be the derivative of $y\mathcal I$. Then

$$\frac{d}{dx}(yI) \equiv I\frac{dy}{dx} + \mathcal{P}Iy$$

$$\Rightarrow \frac{dy}{dx}I + y\frac{dI}{dx} = I\frac{dy}{dx} + \mathcal{P}Iy$$

$$\Rightarrow y\frac{dI}{dx} = \mathcal{P}Iy$$

To solve for all y

$$\Rightarrow \frac{dI}{dx} = \mathcal{P}I$$
 (separable)

202/411

So one integrating factor is

$$I(x) = e^{\int \mathcal{P} dx}$$

Note:

Since we only need one integrating factor \mathcal{I} , we can neglect the '+c' and modulus signs when calculating \mathcal{I} .

$$\frac{dy}{dx} + \frac{y}{x} = \sin x \qquad (x \neq 0).$$

Solution:

205/411

Downloaded by Michael Le (mikeleu217@gmail.com)

Example 5.9: Solve $\frac{1}{2}\frac{dy}{dx} - xy = x \quad \text{if } y(0) = -3.$ Solution:

Note:

(0,-2) $y = -1 + ce^{x^2}$

This document is available free of charge on **StuDocu.com**

Other First Order O.D.E's

Sometimes it is possible to make a substitution to reduce a general first order o.d.e to a separable or linear o.d.e.

• A homogeneous type o.d.e has the form

$$\frac{dy}{dx} = f\left(\frac{y}{x}\right)$$

Substituting $u = \frac{y}{x}$ reduces the o.d.e to a separable o.d.e.

• Bernoulli's equation has the form

$$\frac{dy}{dx} + P(x)y = Q(x)y^n$$

Substituting $u = y^{1-n}$ reduces the o.d.e to a linear o.d.e.

Example 5.10: Solve the homogeneous type differential equation

$$\frac{dy}{dx} = \frac{y}{x} + \cos^2\left(\frac{y}{x}\right) \qquad \left(-\frac{\pi}{2} < \frac{y}{x} < \frac{\pi}{2}\right)$$

by substituting $u = \frac{y}{x}$.

Solution:

214/411

015//11

213/411

Example 5.11: Solve the Bernoulli equation

$$\frac{dy}{dx} + y = e^{3x}y^4 \qquad (y \neq 0)$$

by substituting $u = y^{-3}$.

Solution:

217/411

Population Models

Malthus (Doomsday) model

Rate of growth is proportional to the population p at time t.

$$\frac{dp}{dt} \propto p$$

$$\Rightarrow \frac{dp}{dt} = kp \qquad \text{(separable/linear)}$$

where k is a constant of proportionality representing net births per unit population per unit time.

If the initial population is $p(0) = p_0$, then the solution is

$$p(t) = p_0 e^{kt}$$

Note:

The Doomsday model is unrealistic since if

- k > 0 unbounded exponential growth
- k < 0 population dies out
- k = 0 population stays constant

221/411

3. Unstable equilibrium – solutions that start nearby move further away as t increases.

Equilibrium Solutions

1. An equilibrium solution is a solution that does not change with time.

i.e.
$$\frac{dx}{dt} = 0$$
 \Rightarrow $x(t) = x_0$

2. Stable equilibrium – solutions that start nearby move closer as *t* increases.

222/41

4. Semistable equilibrium – on one side of x_0 solutions that start nearby move closer as t increases whereas on the other side of x_0 solutions move further away as t increases.

224/411

Downloaded by Michael Le (mikele0217@gmail.com)

5. Phase plots:

If $\frac{dx}{dt} = f(x)$, a plot of $\frac{dx}{dt}$ as a function of x will give the equilibrium solutions and the behaviour of solutions close by.

225/411

Doomsday model with harvesting.

Remove some of the population at a constant rate.

$$\frac{dp}{dt} = kp - h, \ h > 0.$$

Example 5.12:
$$\frac{dp}{dt} = 3p - 2$$
 $(k = 3, h = 2)$

Solution:

• Equilibrium solutions

226/411

• Phase plot

This document is available free of charge on

Note: Solving $\frac{dp}{dt} = 3p - 2$ with $p(0) = p_0$ gives $p(t) = \frac{2}{3} + \left(p_0 - \frac{2}{3}\right)e^{3t}$ oredicted behaviour.

Logistic model.

Include "competition" term in Malthus' model since overcrowding, disease, lack of food and natural resources will cause more deaths.

$$\frac{dp}{dt} = kp - \frac{k}{a}p^2 = kp\left(1 - \frac{p}{a}\right)$$
net birth rate competition term

where a > 0 is the carrying capacity.

Example 5.13: $\frac{dp}{dt} = p\left(1 - \frac{p}{4}\right)$ (k = 1, a = 4)

Solution:

- Equilibrium solutions
- Phase plot

230/411

229/411

Exact solution

$$\frac{dp}{dt} = \frac{p}{4}(4-p)$$
 (separable)

Downloaded by Michael Le (mikeleU217@gmail.com)

Suppose p(0) = 1

233/411

Note:

Logistic model accurately predicts

- population in a limited space (e.g. bacteria culture).
- population of USA from 1790-1950.

234/411

Logistic model with harvesting.

Remove some of the population at constant rate:

$$\frac{dp}{dt} = kp\left(1 - \frac{p}{a}\right) - h, \ h > 0, \ a > 0$$

Example 5.14:

$$\frac{dp}{dt} = p\left(1 - \frac{p}{4}\right) - \frac{3}{4} \qquad \left(a = 4, \ k = 1, \ h = \frac{3}{4}\right)$$

Solution:

• Phase plot

This document is available free of charge on

Find the time taken until the population dies out if $p(0) = \frac{1}{2}$.

$$\frac{dp}{dt} = -\frac{1}{4}(p-3)(p-1)$$
 (separable)

238/411

Mixing Problems

Example 5.15: Effluent (pollutant concentration $2g/m^3$) flows into a pond (volume $1000m^3$, initially 100g pollutant) at a rate of $10m^3/min$. The pollutant mixes quickly and uniformly with pond water and flows out of pond at a rate of $10m^3/min$.

Find the concentration of pollutant in the pond at any time.

Solution:

239/411

Downloaded by Michael Le (mikele0217@gmail.com

Let x be the amount (grams) of pollutant in pond at time t minutes. Then $C=\frac{x}{V}$ is the concentration of pollutant in pond $(grams/m^3)$, where V is the volume of the pond (m^3) at time t.

$$\frac{dx}{dt}$$
 = rate pollutant flows in - rate pollutant flows out

Exact solution

$$\frac{dx}{dt} + \frac{x}{100} = 20$$
 (Linear/Separable)

245/411

Definitions

- 1. Transient terms: terms decaying to 0 as $t \to \infty$.
- 2. Steady state terms: terms NOT decaying to 0 as $t \to \infty$.

The solution for the concentration can be classified as follows.

Example 5.16: Find the concentration of pollutant in pond if input flow rate is decreased to $5m^3/min$.

Solution:

247/411

Downloaded by Michael Le (mikele0217@gmail.com)

Electric Circuits

An electric circuit is a path (eg. wire) for electrons (charge) to move along.

Circuit elements

Aim:

To find the current, i Amp, in the circuit and the charge, q Coulomb, on the capacitor plates.

$$i = \frac{dq}{dt}$$

Kirchhoff's Voltage Law:

The sum of the voltages around a closed circuit is zero.

Voltage drop across:

- resistor = iR
- inductor = $L \frac{di}{dt}$
- capacitor = $\frac{q}{C}$

254/411

Example 5.17: R-C Series Circuit

Find the charge on the capacitor at any time, if the current is initially 0.4 Amp.

Solution:

255/411

253/411

Downloaded by Michael Le (mikele0217@gmail.com)

• Equilibrium solutions + phase plot

• Exact solution

Solve
$$\frac{dq}{dt} + 100q = 0.2$$
 to give $q(t) = \frac{1}{500} + ce^{-100t}$

Example 5.18: L-R Series Circuit

Find the current in the circuit at any time, if initially there is no current.

261/411

Solution:

Note:

There are no equilibrium solutions for i.

262/411

Note:

Can also write solution as

$$i(t) = \frac{12\sqrt{5}}{25}\cos(10t - \alpha) - \frac{12}{25}e^{-5t}$$

where $\alpha = \arctan 2 \approx 63.4^{\circ}$

In general,

$$A\cos\theta + B\sin\theta = \sqrt{A^2 + B^2} \left(\frac{A}{\sqrt{A^2 + B^2}} \cos\theta + \frac{B}{\sqrt{A^2 + B^2}} \sin\theta \right)$$

$$= \sqrt{A^2 + B^2} (\cos \alpha \cos \theta + \sin \alpha \sin \theta)$$

$$= \sqrt{A^2 + B^2} \cos(\theta - \alpha).$$

266/411

Section 6: Second Order Differential Equations

A second order o.d.e has the form

$$F\left(x, y, \frac{dy}{dx}, \frac{d^2y}{dx^2}\right) = 0$$

The general form of a linear second order o.d.e is

$$\frac{d^2y}{dx^2} + \mathcal{P}(x)\frac{dy}{dx} + Q(x)y = \mathcal{R}(x)$$

- If $\mathcal{R}(x) = 0$, the o.d.e is homogeneous (H).
- If $\mathcal{R}(x) \neq 0$, the o.d.e is inhomogeneous (IH).

Note:

A homogeneous linear o.d.e is different to a homogeneous type

This document is available free of charge on

Initial value problem for a second order o.d.e

Solve

$$\frac{d^2y}{dx^2} + \mathcal{P}(x)\frac{dy}{dx} + Q(x)y = \mathcal{R}(x)$$

subject to the conditions $y(x_0) = y_0$ and $y'(x_0) = y_1$.

Boundary value problem for a second order o.d.e

Solve

$$\frac{d^2y}{dx^2} + \mathcal{P}(x)\frac{dy}{dx} + Q(x)y = \mathcal{R}(x)$$

subject to the conditions $y(a) = y_0$ and $y(b) = y_1$.

269/411

Homogeneous 2nd Order Linear O.D.E's

Theorem:

The general solution of

$$y'' + \mathcal{P}(x)y' + Q(x)y = 0$$

is the function y given by

$$y(x) = c_1 y_1(x) + c_2 y_2(x)$$

where

- y_1, y_2 are two linearly independent solutions of the homogeneous o.d.e,
- $c_1, c_2 \in \mathbb{R}$ are arbitrary constants.

270/411

Definition:

Two functions y_1 and y_2 are linearly independent if

$$c_1y_1(x) + c_2y_2(x) = 0 \implies c_1 = c_2 = 0.$$

Example 6.1: Are $y_1(x) = x^2$, $y_2(x) = 2x^2$ linearly independent?

Solution:

Example 6.2: Are $y_1(x) = e^{2x}$, $y_2(x) = xe^{2x}$ linearly independent?

Solution:

Homogeneous 2nd Order Linear O.D.E's with Constant Coefficients

General form:

$$ay'' + by' + cy = 0$$

where a, b, c are constants.

To solve for y(x):

Try
$$y(x) = e^{\lambda x}$$

 $\Rightarrow y'(x) = \lambda e^{\lambda x}, \quad y''(x) = \lambda^2 e^{\lambda x}$
so $(a\lambda^2 + b\lambda + c)\underbrace{e^{\lambda x}}_{\neq 0} = 0$

$$\Rightarrow a\lambda^2 + b\lambda + c = 0$$

Characteristic Equation

$$\Rightarrow \lambda = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Case 1: $b^2 - 4ac > 0$

- 2 distinct real values λ_1, λ_2
- 2 linearly independent solutions

$$e^{\lambda_1 x}$$
, $e^{\lambda_2 x}$

General Solution:

$$y(x) = Ae^{\lambda_1 x} + Be^{\lambda_2 x}$$

2/3/411

Example 6.3: Solve y'' + 7y' + 12y = 0 for y(x).

Solution:

274/411

Case 2: $b^2 - 4ac = 0$

- 1 real value $\lambda = \frac{-b}{2a}$
- 1 solution is $e^{\lambda x}$
- 2^{nd} linearly independent solution is $xe^{\lambda x}$ (found using variation of parameters not in syllabus).
- General Solution:

$$y(x) = Ae^{\lambda x} + Bxe^{\lambda x}$$

We now verify that $xe^{\lambda x}$ is a solution:

If
$$y(x) = xe^{\lambda x}$$
, then

$$y'(x) = (\lambda x + 1) e^{\lambda x},$$

$$y''(x) = \left(\lambda^2 x + 2\lambda\right) e^{\lambda x}.$$

So
$$ay'' + by' + cy$$

$$= a(\lambda^2 x + 2\lambda)e^{\lambda x} + b(\lambda x + 1)e^{\lambda x} + cxe^{\lambda x}$$

$$= xe^{\lambda x} \underbrace{(a\lambda^2 + b\lambda + c)}_{=0} + \underbrace{(2\lambda a + b)}_{=0}e^{\lambda x}$$

$$= 0$$

So $y(x) = xe^{\lambda x}$ is a solution.

2///411

Example 6.4: Solve y'' + 2y' + y = 0 for y(x).

Solution:

278/411

280/411

Case 3: $b^2 - 4ac < 0$

• 2 complex conjugate values

$$\lambda_1 = \alpha + i\beta, \quad \lambda_2 = \alpha - i\beta$$

• 2 complex linearly independent solutions

$$e^{(\alpha+i\beta)x}$$
, $e^{(\alpha-i\beta)x}$

• General Solution:

$$y(x) = C_1 e^{(\alpha + i\beta)x} + C_2 e^{(\alpha - i\beta)x} \quad \text{where } C_1, C_2 \in \mathbb{C}$$

$$= C_1 e^{\alpha x} \left(\cos(\beta x) + i\sin(\beta x)\right) + C_2 e^{\alpha x} \left(\cos(\beta x) - i\sin(\beta x)\right)$$

$$= \underbrace{(C_1 + C_2)}_{A} e^{\alpha x} \cos(\beta x) + \underbrace{(C_1 i - C_2 i)}_{B} e^{\alpha x} \sin(\beta x)$$

270 / / 11

Put $A = C_1 + C_2$ and $B = (C_1 - C_2)i$. If $C_1 = \overline{C_2}$, then $A, B \in \mathbb{R}$.

Note:

Imposing real conditions on the o.d.e will always lead to real coefficients A and B.

• 2 real linearly independent solutions

$$e^{\alpha x}\cos(\beta x)$$
, $e^{\alpha x}\sin(\beta x)$

Real General Solution:

$$y(x) = Ae^{\alpha x}\cos(\beta x) + Be^{\alpha x}\sin(\beta x)$$

Example 6.5: Solve y'' - 4y' + 13y = 0 for y(x) if y(0) = -1 and y'(0) = 2.

Solution:

282/411

Inhomogeneous 2nd Order Linear O.D.E's

Theorem:

The general solution of

$$y'' + \mathcal{P}(x)y' + Q(x)y = \mathcal{R}(x)$$

is the function y given by

$$y(x) = y_{\mathcal{H}}(x) + y_{\mathcal{P}}(x)$$

where

- $y_{\mathcal{H}}(x) = c_1 y_1(x) + c_2 y_2(x)$ is the general solution of the homogeneous o.d.e (called the homogeneous solution, GS(H)),
- $y_{\mathcal{P}}(x)$ is a solution of the inhomogeneous o.d.e (called a particular solution, PS(IH)),

StuDocu.com

Inhomogeneous 2nd Order Linear O.D.E's with Constant Coefficients

General form:

$$ay'' + by' + cy = \mathcal{R}(x)$$

where a, b, c are constants.

Example 6.6: Solve $y'' + 2y' - 8y = \mathcal{R}(x)$ where

- (a) $\Re(x) = 1 8x^2$
- (b) $\mathcal{R}(x) = e^{3x}$
- (c) $\mathcal{R}(x) = 85 \cos x$
- (d) $\mathcal{R}(x) = 3 24x^2 + 7e^{3x}$.

285/411

Step 2: Find a particular solution of $y'' + 2y' - 8y = \mathcal{R}(x)$.

(a)
$$\mathcal{R}(x) = 1 - 8x^2$$
: $y'' + 2y' - 8y = 1 - 8x^2$

Solution:

Step 1: Find the general solution of y'' + 2y' - 8y = 0.

286/41

87/411

Downloaded by Michael Le (mikele0217@gmail.com)

89/411

(c) $\mathcal{R}(x) = 85 \cos x$: $y'' + 2y' - 8y = 85 \cos x$

Superposition of Particular Solutions

Theorem:

A particular solution of

$$ay'' + by' + cy = c_1 \mathcal{R}_1(x) + c_2 \mathcal{R}_2(x)$$

is $y_{\mathcal{P}}(x) = c_1 y_1(x) + c_2 y_2(x)$ where

- $y_1(x)$ is a particular solution of $ay'' + by' + cy = \mathcal{R}_1(x)$,
- $y_2(x)$ is a particular solution of $ay'' + by' + cy = \mathcal{R}_2(x)$,
- a, b, c, c_1, c_2 are constants.

Example 6.6 (d): $\Re(x) = 3 - 24x^2 + 7e^{3x}$.

Solution:

294/411

Example 6.7: Solve $y'' - y = e^x$.

Solution:

$$GS(H): y_{\mathcal{H}}(x) = Ae^x + Be^{-x}$$

Example 6.8: Solve $y'' + 2y' + y = e^{-x}$.

Solution:

 $GS(H): y_{\mathcal{H}}(x) = (A + Bx)e^{-x}$

205/411

Downloaded by Michael Le (mikele0217@gmail.com)

The forces are:

- gravitational force = mg ($g = 9.8 \text{ m/s}^2$)
- restoring force in spring (from Hooke's Law)

$$T = k \cdot \text{extension}$$
 $(k > 0)$
 \uparrow

spring constant

At equilibrium, forces balance so:

301/411

Suppose the mass is set in motion. Let y be the displacement of the object from the equilibrium position (y = 0) at any time t.

Assume

- · downward direction is positive
- spring is stretched below equilibrium
- mass is moving down (so damping is upwards)

302/411

Extra force:

• damping force is proportional to velocity

$$R = \beta \dot{y} \qquad (\beta \ge 0)$$
 \uparrow

damping constant

Using Newton's Law (F = ma)

To solve, try $y(t) = e^{\lambda t}$

$$\Rightarrow m\lambda^2 + \beta\lambda + k = 0$$

$$\Rightarrow \lambda = \frac{-\beta \pm \sqrt{\beta^2 - 4mk}}{2m}$$

- If $\beta = 0$: $\lambda = \pm ib$ simple harmonic motion
- If $0 < \beta < 2\sqrt{mk}$: $\lambda = a \pm ib$ underdamped, weak damping
- If $\beta = 2\sqrt{mk}$: $\lambda = a, a$ critical damping
- If $\beta > 2\sqrt{mk}$: $\lambda = a, b$ overdamped, strong damping

202/411

Example 6.10: A $\frac{40}{49}$ kg mass stretches a spring hanging from a fixed support by 0.2m. The mass is released from the equilibrium position with a downward velocity of 3m/s. Find the position of the mass y below equilibrium at any time t, if the damping constant β is:

- (a) 0 (b) $\frac{160}{49}$ (c) $\frac{80}{7}$ (d) $\frac{2000}{49}$

Solution:

305/411

(a)
$$\beta = 0$$
: $\ddot{y} + 49y = 0$

This document is available free of charge on

(b)
$$\beta = \frac{160}{49}$$
: $\ddot{y} + 4\dot{y} + 49y = 0$

(c) $\beta = \frac{80}{7}$: $\ddot{y} + 14\dot{y} + 49y = 0$

Downloaded by Michael Le (mikeleU217@gmail.com)

(d)
$$\beta = \frac{2000}{49}$$
: $\ddot{y} + 50\dot{y} + 49y = 0$

313/411

Springs - Forced Vibrations

If an external downwards force f is applied to the spring-mass system at time t, the forces acting on the mass are:

Example 6.11: Apply an external downwards force $f(t) = \frac{160}{7}\sin(7t)$ in Example 6.10.

Solution:

(a) $\beta = \frac{80}{7}$: $\ddot{y} + 14\dot{y} + 49y = 28\sin(7t)$

 $GS(IH): y(t) = (A + Bt)e^{-7t} - \frac{2}{7}\cos(7t)$

017/411

318/411

(b)
$$\beta = 0$$
: $\ddot{y} + 49y = 28\sin(7t)$

$$GS(IH): y(t) = A\cos(7t) + B\sin(7t) - 2t\cos(7t)$$

411

Downloaded by Michael Le (mikeleU217@gmail.com)

Definition

Resonance: Resonance occurs when the external force f has the same form as one of the terms in the GS(H).

If $\beta = 0$, then the PS(IH) will grow without bound as $t \to \infty$.

321/411

Example 6.12: LRC Series Circuit.

Consider a series circuit containing an inductor (inductance L Henry), a capacitor (capacitance C Farad), a resistor (resistance R Ohm) and a voltage source (V Volt).

322/411

Solution:

Note:

The o.d.e for the electric circuit gives the full range of solutions obtained in vibrations of springs.

This document is available free of charge on

Example 6.13: Defibrillator

A defibrillator discharges a current through the patient in an attempt to restart the patient's heart. It consists of an open circuit containing a capacitor of $32\mu F$, an inductor of 0.05H and a resistor of 50Ω . The patient has a resistance of 50Ω when the device is discharged through them. Find the current during discharge, if the capacitor is initially charged to 6000V.

Section 7: Functions of Two Variables

Example

The temperature T at a point on the Earth's surface at a given time depends on the latitude x and the longitude y. We think of T being a function of the variables x, y and write T = f(x, y).

In general

A function of two variables is a mapping f that assigns a unique real number z = f(x, y) to each pair of real numbers (x, y) in some subset D of the xy plane \mathbb{R}^2 . We also write

$$f: D \to \mathbb{R}$$

where D is called the domain of f.

Example

If
$$f(x,y) = x^2 + y^3$$
 then $f(2,1) = 4 + 1 = 5$.

We can represent the function f by its graph in \mathbb{R}^3 . The graph of f is:

$$\{(x, y, z) : (x, y) \in D \text{ and } z = f(x, y)\}.$$

This is a surface lying directly above the domain D. The x and y axes lie in the horizontal plane and the z axis is vertical.

329/411

Example 7.1: The plane 4x + 3y + z = 2 can be written as z = 2 - 4x - 3y, so is the graph of the function $f : \mathbb{R}^2 \to \mathbb{R}$ given by f(x, y) = 2 - 4x - 3y. Sketch the plane.

Solution:

Equations of a Plane

The Cartesian equation of a plane has the form

$$ax + by + cz = d$$

where a, b, c, d are real constants.

In fact, the plane passing through a point (x_0, y_0, z_0) with a normal vector (a, b, c) consists of the points (x, y, z) such that (a, b, c) is perpendicular to $(x - x_0, y - y_0, z - z_0)$ and thus has equation

$$a(x - x_0) + b(y - y_0) + c(z - z_0) = 0,$$

that is,

$$ax + by + cz = ax_0 + by_0 + cz_0.$$

330/411

This document is available free of charge on

Level Curves

A curve on the surface z = f(x, y) for which z is a constant is a contour.

The same curve drawn in the *xy* plane is a level curve.

So a level curve of *f* has the form

$$\{(x,y): f(x,y) = c\}$$

where $c \in \mathbb{R}$ is a constant.

333/411

Example 7.2: Find the level curves of $z = \sqrt{1 - x^2 - y^2}$. Hence identify the surface and sketch it.

Solution:

Sketching Functions of Two Variables

The key steps in drawing a graph of a function of two variables z = f(x, y) are:

- 1. Draw the x, y, z axes. For right handed axes: the positive x axis is towards you, the positive y axis points to the right, and the positive z axis points upward.
- 2. Draw the y z cross section.
- 3. Draw some level curves and their contours.
- 4. Draw the x z cross section.
- 5. Label any x, y, z intercepts and key points.

334/411

25//11

Downloaded by Michael Le (mikele0217@gmail.com)

Downloaded by Michael Le (mikeleU217@gmail.com)

Limits

Let $f: \mathbb{R}^2 \to \mathbb{R}$ be a real-valued function.

We say f has the limit L as (x, y) approaches (x_0, y_0)

$$\lim_{(x,y)\to(x_0,y_0)} f(x,y) = L$$

if when (x, y) approaches (x_0, y_0) along ANY path in the domain, f(x, y) gets arbitrarily close to L.

Note:

- 1 L must be finite.
- **2** The limit can exist if f is undefined at (x_0, y_0) .
- 3 The usual limit laws apply.

345/411

Example 7.5: Let $f(x, y) = x^2 + y^2$. For which values of x and y is f continuous?

Solution:

Continuity

Let $f: \mathbb{R}^2 \to \mathbb{R}$ be a real-valued function.

$$f$$
 is continuous at $(x, y) = (x_0, y_0)$ if

$$\lim_{(x,y)\to(x_0,y_0)} f(x,y) = f(x_0,y_0)$$

Note:

The continuity theorems for functions of one variable can be generalised to functions of two variables.

346/411

Example 7.6: Evaluate $\lim_{(x,y)\to(2,1)} \log(1+2x^2+3y^2)$.

Solution:

First Order Partial Derivatives

Let $f: \mathbb{R}^2 \to \mathbb{R}$ be a real-valued function. The first order partial derivatives of f with respect to the variables x and y are defined by the limits:

$$f_x = \frac{\partial f}{\partial x} = \lim_{h \to 0} \frac{f(x+h,y) - f(x,y)}{h}$$

$$f_y = \frac{\partial f}{\partial y} = \lim_{h \to 0} \frac{f(x, y+h) - f(x, y)}{h}$$

Note:

- $\frac{\partial f}{\partial x}$ measures the rate of change of f with respect to x when y is held constant.
- $\frac{\partial f}{\partial y}$ measures the rate of change of f with respect to y when x is held constant.

0.40.4.4.4

Let C_1 be the curve where the vertical plane $y=y_0$ intersects the surface. Then $\frac{\partial f}{\partial x}\Big|_{(x_0,y_0)}$ gives the slope of the tangent to C_1 at (x_0,y_0,z_0) .

Let C_2 be the curve where the vertical plane $x=x_0$ intersects the surface. The $\frac{\partial f}{\partial y}\Big|_{(x_0,y_0)}$ gives the slope of the tangent to C_2 at (x_0,y_0,z_0) .

• T_1 and T_2 are the tangent lines to C_1 and C_2 .

Geometric Interpretation of $\frac{\partial f}{\partial x}$ and $\frac{\partial f}{\partial y}$

350/411

Example 7.7: Let $f(x,y) = xy^2$. Find $\frac{\partial f}{\partial y}$ from first principles.

Solution:

251 / / 1

Downloaded by Michael Le (mikele0217@gmail.com

Example 7.9: Let $f(x, y) = y \log x + x \tanh(3y)$. Find f_x, f_y at (1, 0).

Solution:

353/411

Tangent Planes and Differentiability

Let $f: \mathbb{R}^2 \to \mathbb{R}$ be a real-valued function. We say that f is differentiable at (x_0, y_0) if the tangent lines to all curves on the surface z = f(x, y) passing through (x_0, y_0, z_0) form a plane, called the tangent plane.

This holds if f_x and f_y exist and are continuous near (x_0, y_0) .

This document is available free of charge on

The tangent line T_1 has equation ($y = y_0$ fixed):

$$z - z_0 = \frac{\partial f}{\partial x}\Big|_{(x_0, y_0)} (x - x_0)$$

The tangent line T_2 has equation ($x = x_0$ fixed):

$$z - z_0 = \frac{\partial f}{\partial y}\Big|_{(x_0, y_0)} (y - y_0)$$

Since a plane passing through (x_0, y_0, z_0) has the form

$$z - z_0 = \alpha(x - x_0) + \beta(y - y_0)$$

the tangent plane has equation

$$z - z_0 = \frac{\partial f}{\partial x}\Big|_{(x_0, y_0)} (x - x_0) + \frac{\partial f}{\partial y}\Big|_{(x_0, y_0)} (y - y_0).$$

Example 7.10: Find the equation of the tangent plane to the surface $z = f(x, y) = 2x^2 + y^2$ at (1, 1, 3).

Solution:

358/411

Linear Approximations

If f is differentiable at (x_0, y_0) , we can approximate z = f(x, y) by its tangent plane at (x_0, y_0, z_0) .

This linear approximation of f near (x_0, y_0) is:

$$f(x,y) \approx f(x_0,y_0) + \frac{\partial f}{\partial x}\Big|_{(x_0,y_0)} (x-x_0) + \frac{\partial f}{\partial y}\Big|_{(x_0,y_0)} (y-y_0)$$

Let $\Delta x = x - x_0$, $\Delta y = y - y_0$, $\Delta f = z - z_0 = f(x, y) - f(x_0, y_0)$.

Then the approximate change in f near (x_0, y_0) , for given small changes in f and f is:

$$\left| \Delta f \approx \left. \frac{\partial f}{\partial x} \right|_{(x_0, y_0)} \Delta x + \left. \frac{\partial f}{\partial y} \right|_{(x_0, y_0)} \Delta y \right|$$

Example 7.11: Let $z = f(x, y) = x^2 + 3xy - y^2$. If x changes from 2 to 2.05 and y changes from 3 to 2.96, estimate the change in z.

Solution:

250 / / 1

Downloaded by Michael Le (mikele0217@gmail.com)

Example 7.12: Find the linear approximation of $f(x, y) = xe^{xy}$ at (1, 0). Hence, approximate f(1.1, -0.1).

Solution:

Note:

The actual change in f is

$$\Delta f = f(2.05, 2.96) - f(2,3)$$

= 13.6449 - 13
= 0.6449

361/411

Chain Rule

1. If z = f(x, y) and x = g(t), y = h(t) are differentiable functions, then z = f(g(t), h(t)) is a function of t, and

$$\frac{dz}{dt} = \frac{\partial z}{\partial x}\frac{dx}{dt} + \frac{\partial z}{\partial y}\frac{dy}{dt}$$

Note:

The actual value is

$$(1.1)e^{-0.11} \approx 0.98542$$

Example 7.13: If $z = x^2 - y^2$, $x = \sin t$, $y = \cos t$. Find $\frac{d}{dt}$	$\frac{dz}{dt}$	at
$t=\frac{\pi}{6}.$	ш	

Solution:

365/411

2. If z = f(x, y) and x = g(s, t), y = h(s, t) are differentiable functions, then z is a function of s and t with

$$\frac{\partial z}{\partial s} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial s}$$

$$\frac{\partial z}{\partial t} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial t}$$

Example 7.14: If $z = e^x \sinh y$, $x = st^2$, $y = s^2t$. Find $\frac{\partial z}{\partial s}$ and $\frac{\partial z}{\partial t}$.

Find
$$\frac{\partial z}{\partial s}$$
 and $\frac{\partial z}{\partial t}$.

Solution:

Downloaded by Michael Le (mikele0217@gmail.com)

Directional Derivatives

Let $\hat{\mathbf{u}} = (u_1, u_2)$ be a unit vector in the xy-plane (so $u_1^2 + u_2^2 = 1$). The rate of change of f at $P_0 = (x_0, y_0)$ in the direction $\hat{\mathbf{u}}$ is the directional derivative $D_{\hat{\mathbf{u}}} f \Big|_{P_0}$.

Geometrically this represents the slope of the surface z = f(x, y) above the point P_0 in the direction $\hat{\mathbf{u}}$.

369/411

The straight line starting at $P_0 = (x_0, y_0)$ with velocity $\hat{\mathbf{u}} = (u_1, u_2)$ has parametric equations:

$$x = x_0 + tu_1$$
, $y = y_0 + tu_2$.

Hence.

$$D_{\hat{\mathbf{u}}}f\Big|_{P_0} = \text{ rate of change of } f \text{ along the straight line at } t = 0$$

$$= \text{ value of } \frac{d}{dt}f(x_0 + tu_1, y_0 + tu_2) \text{ at } t = 0$$

$$= f_x(x_0, y_0)x'(0) + f_y(x_0, y_0)y'(0) \text{ by the chain rule}$$

$$= f_x(x_0, y_0)u_1 + f_y(x_0, y_0)u_2.$$

We can also write this as a dot product

$$D_{\hat{\mathbf{u}}}f\Big|_{P_0} = \left(\frac{\partial f}{\partial x}\Big|_{P_0}, \frac{\partial f}{\partial y}\Big|_{P_0}\right) \cdot (u_1, u_2).$$

370/411

Gradient Vectors

If $f: \mathbb{R}^2 \to \mathbb{R}$ is a differentiable function, we can define the gradient of f to be the vector

grad
$$f = \nabla f = \frac{\partial f}{\partial x}\mathbf{i} + \frac{\partial f}{\partial y}\mathbf{j} = \left(\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}\right)$$

Then the directional derivative of f at the point P_0 in the direction $\hat{\bf u}$ is the dot product

$$D_{\hat{\mathbf{u}}} f \big|_{P_0} = \nabla f \big|_{P_0} \cdot \hat{\mathbf{u}}$$

Example 7.15: Find the directional derivative of $f(x, y) = xe^y$ at (2, 0) in the direction from (2, 0) towards $\left(\frac{1}{2}, 2\right)$.

Solution:

direction û

Properties of ∇f and $D_{\hat{\mathbf{u}}}f$

The directional derivative of f is

$$D_{\hat{\mathbf{u}}}f = \nabla f \cdot \hat{\mathbf{u}}$$
$$= |\nabla f| |\hat{\mathbf{u}}| \cos \theta$$
$$= |\nabla f| \cos \theta$$

where θ is the angle between ∇f and $\hat{\mathbf{u}}$, and $|\mathbf{v}|$ denotes the length of a vector \mathbf{v} .

377/411

• $D_{\hat{\mathbf{u}}}f = 0$ when $\cos \theta = 0$ so $\theta = \frac{\pi}{2}$ and $\nabla f \perp \hat{\mathbf{u}}$.

But $D_{\hat{\mathbf{u}}}f = 0$, whenever $\hat{\mathbf{u}}$ is tangent to a level curve of f (where f = constant).

$$\Rightarrow \nabla f \perp$$
 level curves of f

So for fixed ∇f :

• $D_{\hat{\mathbf{u}}}f$ is maximum when $\cos\theta = 1$ so $\theta = 0$

 \Rightarrow *f* increases most rapidly along ∇f .

• $D_{\hat{\mathbf{u}}}f$ is minimum when $\cos\theta = -1$ so $\theta = \pi$

 $\Rightarrow f$ decreases most rapidly along $-\nabla f$.

378/411

Example 7.17: Let $f(x, y) = 4x^2 + y^2$.

- (a) Find ∇f at (1,0) and (0,2).
- (b) Show that ∇f is perpendicular to the level curves, by sketching ∇f at these points and the level curves of f.

Solution:

Example 7.18: In what direction does $f(x, y) = xe^y$

(a) increase

(b) decrease

most rapidly at (2,0)? Express direction as a unit vector.

Solution:

From Example 7.15

$$\nabla f(2,0) = \mathbf{i} + 2\mathbf{j}$$

382/411

Second Order Partial Derivatives

Let $f : \mathbb{R}^2 \to \mathbb{R}$ be a real-valued function. The second order partial derivatives of f with respect to x and y are defined by:

•
$$f_{xx} = (f_x)_x = \frac{\partial}{\partial x} (\frac{\partial f}{\partial x}) = \frac{\partial^2 f}{\partial x^2}$$

•
$$f_{yy} = (f_y)_y = \frac{\partial}{\partial y} (\frac{\partial f}{\partial y}) = \frac{\partial^2 f}{\partial y^2}$$

•
$$f_{xy} = (f_x)_y = \frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} \right) = \frac{\partial^2 f}{\partial y \partial x}$$

•
$$f_{yx} = (f_y)_x = \frac{\partial}{\partial x} (\frac{\partial f}{\partial y}) = \frac{\partial^2 f}{\partial x \partial y}$$

00//11

Downloaded by Michael Le (mikele0217@gmail.com)

Solution:

Theorem:

If the second order partial derivatives of f exist and are continuous then $f_{xy} = f_{yx}$.

385/411

Stationary Points

A stationary point of f is a point (x_0, y_0) at which

$$\nabla f = \mathbf{0}$$

Example 7.19: Find the second order partial derivatives of

 $f: \mathbb{R}^2 \to \mathbb{R}$ given by $f(x, y) = x \sin(x + 2y)$.

So
$$\frac{\partial f}{\partial x} = 0$$
 and $\frac{\partial f}{\partial y} = 0$ simultaneously at (x_0, y_0) .

Geometrically, this means that the tangent plane to the graph z = f(x, y) at (x_0, y_0) is horizontal, i.e. parallel to the xy-plane.

Note:

 $f_{xy} = f_{yx}$ as expected since trigonometric functions and polynomials are continuous for all $(x, y) \in \mathbb{R}^2$.

This document is available free of charge on

Three important types of stationary points are

389/411

Any local maximum or minimum of f will occur at a critical point (x_0,y_0) such that

1.
$$\nabla f(x_0, y_0) = 0$$
 or

2. $\frac{\partial f}{\partial x}$ and/or $\frac{\partial f}{\partial y}$ do not exist at (x_0, y_0) .

 $z = \sqrt{x^2 + y^2}$. Minimum at (0,0) BUT ∇f does not exist at (0,0).

A function f has a

- 1. local maximum at (x_0, y_0) if $f(x, y) \le f(x_0, y_0)$ for all (x, y) in an open disk centred at (x_0, y_0) ,
- 2. local minimum at (x_0, y_0) if $f(x, y) \ge f(x_0, y_0)$ for all (x, y) in an open disk centred at (x_0, y_0) ,
- 3. saddle point at (x_0, y_0) if (x_0, y_0) is a stationary point, and there are points near (x_0, y_0) with $f(x, y) > f(x_0, y_0)$ and other points near (x_0, y_0) with $f(x, y) < f(x_0, y_0)$.

390/41

Second Derivative Test

If $\nabla f(x_0, y_0) = \mathbf{0}$ and the second partial derivatives of f are continuous on an open disk centred at (x_0, y_0) , consider the Hessian function

$$H(x,y) = f_{xx}f_{yy} - (f_{xy})^2$$

evaluated at (x_0, y_0) .

Then (x_0, y_0) is a

- 1. local minimum if $H(x_0, y_0) > 0$ and $f_{xx}(x_0, y_0) > 0$.
- 2. local maximum if $H(x_0, y_0) > 0$ and $f_{xx}(x_0, y_0) < 0$.
- 3. saddle point if $H(x_0, y_0) < 0$.

Note: Test is inconclusive if $H(x_0, y_0) = 0$.

Partial Integration

Let $f: \mathbb{R}^2 \to \mathbb{R}$ be a continuous function over a domain D in \mathbb{R}^2 .

The partial indefinite integrals of f with respect to the first and second variables (say x and y) are denoted by:

$$\int f(x,y) dx \text{ and } \int f(x,y) dy.$$

- $\int f(x,y) dx$ is evaluated by holding y fixed and integrating with respect to x.
- $\int f(x,y) dy$ is evaluated by holding x fixed and integrating with respect to y.

398/411

Solution:

Note:

Example 7.23: Evaluate
$$\int_0^1 (3x^2y + 12y^2x^3) dy$$
.

Solution:

399/411

Downloaded by Michael Le (mikele0217@gmail.com

Double Integrals

Let $f: \mathbb{R}^2 \to \mathbb{R}$ be a continuous function over a domain D in \mathbb{R}^2 .

We can evaluate the double integral:

$$\iint_D f(x,y) dA = \iint_D f(x,y) dx dy$$

 $\iint_D f(x,y) dA \text{ is the volume under the surface } z = f(x,y) \text{ that lies above the domain } D \text{ in the } xy \text{ plane, if } f(x,y) \ge 0 \text{ in } D.$

401/411

The double integral is defined as the limit of sums of the volumes of the rods:

$$\iint_{D} f(x,y) dA = \iint_{D} f(x,y) dx dy$$
$$= \lim_{\Delta x \to 0} \lim_{\Delta y \to 0} \sum_{i=1}^{n} [f(x,y) \Delta x \Delta y]_{i}$$

Note:

If f(x, y) = 1 then

$$\iint_D dA = \iint_D dx \, dy$$

gives the area of the domain D.

Volume of thin rod
$$= \underbrace{(\text{Area base})}_{\parallel} \cdot \underbrace{(\text{height})}_{\parallel} \times \Delta x \Delta y \underbrace{f(x,y)}_{\parallel}$$

402/411

Double Integrals Over Rectangular Domains

Definitions

1. $R = [a, b] \times [c, d]$ is a rectangular domain defined by $a \le x \le b$, $c \le y \le d$.

2. $\int_{c}^{d} \int_{a}^{b} f(x, y) dx dy = \int_{c}^{d} \left[\int_{a}^{b} f(x, y) dx \right] dy$ means integrate $\therefore x$ first and then integrate with respect to y.

Fubini's Theorem:

Let $f: \mathbb{R}^2 \to \mathbb{R}$ be a continuous function over the domain $R = [a, b] \times [c, d]$. Then

$$\iint_{R} f(x,y)dA = \int_{c}^{d} \int_{a}^{b} f(x,y) dx dy$$
$$= \int_{a}^{b} \int_{c}^{d} f(x,y) dy dx$$

So order of integration is not important.

Example 7.24: Evaluate $\iint_R (x^2 + y^2) dx dy$ if $R = [-1, 1] \times [0, 1]$.

Solution:

406/411

Note:

As expected, the order of integration is not important since polynomials are continuous for all $(x, y) \in \mathbb{R}^2$.

407/411

