

CONCEPT OF DIFFERENTIATION

Gradient of chord =
$$\frac{y_2 - y_1}{x_2 - x_1}$$

When point Q approaches point P (i.e $x_2 \rightarrow x_1$)

Then
$$\frac{y_2 - y_1}{x_2 - x_1} = \frac{\delta y}{\delta x}$$

When
$$x_2 \rightarrow x_1$$
, $\delta x \rightarrow 0$

Then
$$\lim_{x_2 \to x_1} \left(\frac{y_2 - y_1}{x_2 - x_1} \right) = \lim_{\delta x \to 0} \frac{\delta y}{\delta x} = \frac{dy}{dx}$$

Differentiation Technicques

Differentiate axn

(b) If y = a, a is a constant ---
$$\frac{dy}{dx}$$
 = 0

(d) If
$$y = ax$$
, a is a constant— $\frac{dy}{dx} = a$

• If
$$y = ax^n$$
, a is a constant --- $\frac{dy}{dx} = nax^{n-1}$

(d) Differentiate Addition, Subtraction of algebraic terms.

If
$$f(x) = p(x) \pm q(x)$$
, then
$$f'(x) = p'(x) \pm q'(x)$$

Differentiate Product/ Quotient of two Polynomials

• (a) If y = uv, then

$$\frac{dy}{dx} = u\frac{dv}{dx} + v\frac{du}{dx}$$

• (b) If $y = \frac{u}{v}$, then

$$\frac{dy}{dx} = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2}$$

Differentiate Composite Function

If y = f(u) and u = g(x), then, the composite function

$$\frac{dy}{dx} = \frac{dy}{du} \times \frac{du}{dx}$$

OF

$$\frac{d}{dx}(ax+b)^n = an(ax+b)^{n-1}$$

The Second Derivative

Application of Differentiation

- 1. The gradient of the curve y=f(x) at a point is the derivative of y with respect to x, i.e. $\frac{dy}{dx}$ or f'(x).
- 2. The gradient of tangent at point A is the value of $\frac{dy}{dx}$ at point A
- 3. (Gradient of normal) x (gradient of tangen) = -1

Equation of Tangent and Equation of Normal

Equation of tangent at point (x₁, y₁) with gradient m is

$$y - y_1 = m (x - x_1)$$

Equation of normal at point (x_1, y_1) is

$$y - y_1 = -\frac{1}{m} (x - x_1)$$

Maximum and Minimum Point/Value

At the turning point (stationary point), $\frac{dy}{dx} = 0$

¥ For maximum point $\frac{d^2y}{dx^2} < 0$

¥ For minimum point $\frac{d^2y}{dx^2} > 0$

The Rate of Change

If
$$y = f(x)$$
, then $\frac{dy}{dt} = \frac{dy}{dx} \times \frac{dx}{dt}$

is the rate of change of y with respect to time, t

SMALL CHANGES AND APPROXIMATION

• If y = f(x) and ∂y is a small change in y corresponding with ∂x , a small change in x, then

$$\frac{\partial}{\partial x} = \frac{dy}{dx}$$

$$\frac{dy}{dx} = \frac{dy}{dx}$$

Higher Maths

The History of Differentiation

Differentiation is part of the science of Calculus, and was first developed in the 17th century by two different Mathematicians.

Gottfried Leibniz (1646-1716)

Sir Isaac Newton (1642-1727)

England

Differentiation, or finding the instantaneous rate of change, is an essential part of:

- Mathematics and Physics
- Chemistry
- Biology
- Computer Science
- Engineering
- Navigation and Astronomy

Calculating Speed

Example

Calculate the speed for each section of the journey opposite.

UNIT

speed in A =
$$\frac{4}{3}$$
 = 1.33 m/s

speed in B =
$$\frac{5}{1}$$
 = 5 m/s

speed in C =
$$\frac{2}{5}$$
 = 0.4 m/s

average speed =
$$\frac{11}{9}$$
 ≈ 1.22 m/s

Notice the following things:

- the speed at each instant is not the same as the average
- speed is the same as gradient

$$S = \frac{D}{T} = \frac{\triangle y}{\triangle x} = m$$

Time (seconds)

$$S = \frac{D}{T} = \frac{\Delta y}{\Delta x} = m$$

In reality speed does not often change instantly. The graph on the right is more realistic as it shows a gradually changing curve.

The journey has the same average speed, but the instantaneous speed is different at each point because the gradient of the curve is constantly changing. How can we find the instantaneous speed?

Estimating the Instantaneous Rate of Change

The diagrams below show attempts to estimate the instantaneous gradient (the rate of change of y with respect to x) at the point A.

Notice that the accuracy improves as Δx gets closer to zero.

The instantaneous rate of change is written as:

$$\frac{dy}{dx} = \frac{\Delta y}{\Delta x} \text{ as } \Delta x \text{ approaches 0.}$$

Basic Differentiation

The instant rate of change of y with respect to x is written as $\frac{dy}{dx}$. By long experimentation, it is possible to prove the following:

How to Differentiate:

- multiply by the power
- reduce the power by one

Note that $\frac{dy}{dt}$ describes both the rate of change and the gradient.

Differentiation of Expressions with Multiple Terms

The basic process of differentiation can be applied to every x-term in an algebraic expession.

$$y = ax^{m} + bx^{n} + ...$$

$$\frac{dy}{dx} = amx^{m-1} + bnx^{n-1} + ...$$

Important

Expressions must be written as the sum of individual terms before differentiating.

How to Differentiate:

- multiply every x-term by the power
- reduce the power of every x-term by one

Examples of Basic Differentiation

Example 1

Find
$$\frac{dy}{dx}$$
 for $y = 3x^4 - 5x^3 + \frac{7}{x^2} + 9$

$$y = 3x^4 - 5x^3 + 7x^{-2} + 9$$

$$\frac{dy}{dx} = 12x^3 - 15x^2 - 14x^{-3}$$

$$= 12x^3 - 15x^2 - \frac{14}{x^3}$$

this disappears because

$$9 = 9x^{0}$$

(multiply by zero)

The Derived Function

It is also possible to express differentiation using function notation.

If
$$f(x) = x^n$$

then $f'(x) = nx^{n-1}$

$$f'(x)$$
 and $\frac{dy}{dx}$ Leibniz

mean exactly the same thing written in different ways.

The word 'derived' means 'produced from', for example orange juice is derived from oranges.

The derived function f'(x) is the rate of change of the function f(x)with respect to X.

Tangents to Functions

A tangent to a function is a straight line which intersects the function in only one place, with the same gradient as the function.

$$f(x)$$

$$\int_{-\infty}^{\infty} B$$

$$m_{AB} = f'(x)$$

The gradient of any tangent to the function f(x) can be found by substituting the x-coordinate of intersection into f'(x).

Equations of Tangents

REMEMBER y-b = m(x-a)

To find the equation of a tangent:

differentiate

- Straight Line Equation
- substitute x-coordinate to find gradient at point of intersection
- substitute gradient and point of intersection into y-b=m(x-a)

Example

Find the equation of the tangent to the function

$$f(x) = \frac{1}{2}x^3$$

at the point (2,4).

$$f'(x) = \frac{3}{2}x^2$$

:.
$$m = f'(2) = \frac{3}{2} \times (2)^2 = 6$$

substitute:
$$y-4=6(x-2)$$

$$\therefore 6x - y - 8 = 0$$

Increasing and Decreasing Curves

The gradient at any point on a curve can be found by differentiating.

If
$$\frac{dy}{dx} > 0$$
 then y is increasing.

If $\frac{dy}{dx} < 0$ then y is decreasing.

Alternatively,

If
$$f'(x) > 0$$
 then $f(x)$ is increasing.

If
$$f'(x) < 0$$
 then $f(x)$ is decreasing.

Stationary Points

If a function is neither increasing or decreasing, the gradient is zero and the function can be described as stationary.

There are two main types of stationary point.

At any stationary point,

$$\frac{dy}{dx} = 0$$
 or alternatively $f'(x) = 0$

Investigating Stationary Points

UNIT

Example

Find the stationary point of

$$f(x) = x^2 - 8x + 3$$

and determine its nature.

Stationary point given by

$$f'(x) = 0$$

$$f'(x) = 2x - 8$$

$$2x - 8 = 0$$

$$x = 4$$

Use a nature table to reduce the amount of working.

... The stationary point at X = 4 is a minimum turning point.

Investigating Stationary Points

Example 2

Investigate the stationary points of

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

$$\therefore \frac{dy}{dx} = 12x^2 - 4x^3 = 0$$

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

$$4x^2 = 0$$
 or $3 - x = 0$

$$x = 0$$

$$v = 0$$

$$x = 3$$

$$v = 27$$

stationary point at (0,0):

x	0-	0	0+
$\frac{dy}{dx}$	+	0	+
slope	/	_	/

.. rising point of inflection

stationary point at (3, 27):

X	3-	3	3+
$\frac{dy}{dx}$	+	0	_
slope	/	—	\

.. maximum turning point

Positive and Negative Infinity

Example

$$y = 5x^3 + 7x^2$$

$$\therefore$$
 as $x \to \infty$, $y \to 5x^3$

$$5\times(+\infty)^3 = +\infty$$

$$5 \times (-\infty)^3 = -\infty$$

The symbol ∞ is used for infinity.

- +00 'positive infinity'
- −∞ 'negative infinity'

The symbol —> means approaches'.

$$y \to +\infty \qquad \text{and} \qquad \text{as } x \to -\infty$$

$$y \to +\infty \qquad y \to -\infty$$

Curve Sketching

To sketch the graph of any function, the following basic information is required:

- the stationary points and their nature solve for $\frac{dy}{dy} = 0$ and use nature table
- the x-intercept(s) and y-intercept solve for v=0 and x=0
- the value of y as x approaches positive and negative infinity

Example

$$y = x^3 - 2x^4$$

as
$$X \rightarrow \infty$$

$$y \rightarrow -2x^4$$

and as
$$X \rightarrow -\infty$$

Graph of the Derived Function

The graph of f'(x) can be thought of as the graph of the gradient of f(x).

Example

The roots of f'(x) are given by the stationary points of f(x).