3 Applications of Differentiation


3.4

Concavity and the Second Derivative Test

Objectives

- Determine intervals on which a function is concave upward or concave downward.
- Find any points of inflection of the graph of a function.
- Apply the Second Derivative Test to find relative extrema of a function.


You have seen that locating the intervals on which a function *f* increases or decreases helps to describe its graph. In this section, you will see how locating the intervals on which *f'* increases or decreases can be used to determine where the graph of *f* is *curving upward* or *curving downward*.

Definition of Concavity

Let f be differentiable on an open interval I. The graph of f is **concave upward** on I when f' is increasing on the interval and **concave downward** on I when f' is decreasing on the interval.

The following graphical interpretation of concavity is useful.


1. Let *f* be differentiable on an open interval *l*. If the graph of *f* is concave *upward* on *l*, then the graph of *f* lies *above* all of its tangent lines on *l*. [See Figure 3.23(a).]


(a) The graph of f lies above its tangent lines.

Figure 3.23

2. Let *f* be differentiable on an open interval *I*. If the graph of *f* is concave *downward* on *I*, then the graph of *f* lies *below* all of its tangent lines on *I*. [See Figure 3.23(b).]


(b) The graph of f lies below its tangent lines.

Figure 3.23

To find the open intervals on which the graph of a function f is concave upward or concave downward, you need to find the intervals on which f' is increasing or decreasing.


For instance, the graph of

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

is concave downward on the open interval $(-\infty, 0)$ because

$$f'(x) = x^2 - 1$$

is decreasing there. (See Figure 3.24)


The concavity of f is related to the slope of the derivative.

Figure 3.24

Similarly, the graph of f is concave upward on the interval $(0, \infty)$ because f' is increasing on $(0, \infty)$.

The next theorem shows how to use the *second* derivative of a function *f* to determine intervals on which the graph of *f* is concave upward or concave downward.

THEOREM 3.7 Test for Concavity

Let f be a function whose second derivative exists on an open interval I.

- 1. If f''(x) > 0 for all x in I, then the graph of f is concave upward on I.
- 2. If f''(x) < 0 for all x in I, then the graph of f is concave downward on I.

To apply Theorem 3.7, locate the x-values at which f''(x) = 0 or f''(x) does not exist. Use these x-values to determine test intervals. Finally, test the sign of f''(x) in each of the test intervals.

Example 1 – Determining Concavity

Determine the open intervals on which the graph of

$$f(x) = \frac{6}{x^2 + 3}$$

is concave upward or concave downward.

Solution:

Begin by observing that *f* is continuous on the entire real number line.

Next, find the second derivative of *f*.

$$f(x) = 6(x^2 + 3)^{-1}$$
 Rewrite original function.

Example 1 – Solution


$$f'(x) = (-6)(x^2 + 3)^{-2}(2x)$$
 Differentiate.
$$= \frac{-12x}{(x^2 + 3)^2}$$
 First derivative
$$f''(x) = \frac{(x^2 + 3)^2(-12) - (-12x)(2)(x^2 + 3)(2x)}{(x^2 + 3)^4}$$
 Differentiate.
$$= \frac{36(x^2 - 1)}{(x^2 + 3)^3}$$
 Second derivative

Because f''(x) = 0 when $x = \pm 1$ and f'' is defined on the entire real number line, you should test f'' in the intervals $(-\infty, -1)$, (-1, 1), and $(1, \infty)$.

Example 1 – Solution

The results are shown in the table and in Figure 3.25.

Interval	$-\infty < x < -1$	-1 < x < 1	$1 < x < \infty$
Test Value	x = -2	x = 0	x = 2
Sign of $f''(x)$	f''(-2) > 0	f''(0) < 0	f''(2) > 0
Conclusion	Concave upward	Concave downward	Concave upward


From the sign of f'', you can determine the concavity of the graph of f.

Figure 3.25

The function given in Example 1 is continuous on the entire real number line.

When there are x-values at which the function is not continuous, these values should be used, along with the points at which f''(x) = 0 or f''(x) does not exist, to form the test intervals.

If the tangent line to the graph exists at such a point where the concavity changes, then that point is a **point of inflection.** Three types of points of inflection are shown in Figure 3.27.


The concavity of *f* changes at a point of inflection. Note that the graph crosses its tangent line at a point of inflection.

Figure 3.27 16

Definition of Point of Inflection

Let f be a function that is continuous on an open interval, and let c be a point in the interval. If the graph of f has a tangent line at the point (c, f(c)), then this point is a **point of inflection** of the graph of f when the concavity of f changes from upward to downward (or downward to upward) at the point.

To locate *possible* points of inflection, you can determine the values of x for which f''(x) = 0 or f''(x) does not exist. This is similar to the procedure for locating relative extrema of f.

THEOREM 3.8 Points of Inflection

If (c, f(c)) is a point of inflection of the graph of f, then either f''(c) = 0 or f''(c) does not exist.

Example 3 – Finding Points of Inflection

Determine the points of inflection and discuss the concavity of the graph of $f(x) = x^4 - 4x^3$.

Solution:

Differentiating twice produces the following.

$$f(x) = x^4 - 4x^3$$

Write original function.

$$f'(x) = 4x^3 - 12x^2$$

Find first derivative.

$$f''(x) = 12x^2 - 24x = 12x(x - 2)$$

Find second derivative.


Example 3 – Solution

Setting f''(x) = 0, you can determine that the possible points of inflection occur at x = 0 and x = 2.

By testing the intervals determined by these *x*-values, you can conclude that they both yield points of inflection.

A summary of this testing is shown in the table, and the graph of *f* is shown in Figure 3.28.

Interval	$-\infty < x < 0$	0 < x < 2	$2 < x < \infty$
Test Value	x = -1	x = 1	x = 3
Sign of $f''(x)$	f''(-1) > 0	f''(1) < 0	f''(3) > 0
Conclusion	Concave upward	Concave downward	Concave upward


Points of inflection can occur where f''(x) = 0 or f'' does not exist.

The converse of Theorem 3.8 is not generally true. That is, it is possible for the second derivative to be 0 at a point that is *not* a point of inflection.

For instance, the graph of $f(x) = x^4$ is shown in Figure 3.29.

The second derivative is 0 when x = 0, but the point (0,0) is not a point of inflection because the graph of f is concave upward on the intervals

$$-\infty < x < 0$$
 and $0 < x < \infty$.


f''(x) = 0, but (0, 0) is not a point of inflection.

Figure 3.29


In addition to testing for concavity, the second derivative can be used to perform a simple test for relative maxima and minima.

The test is based on the fact that if the graph of a function f is concave upward on an open interval containing c, and f'(c)=0, then f(c) must be a relative minimum of f.

Similarly, if the graph of a function f is concave downward on an open interval containing c, and f'(c) = 0, then f(c) must be a relative maximum of f. (See Figure 3.30.)


If f'(c) = 0 and f''(c) > 0, then f(c) is a relative minimum.


If f'(c) = 0 and f''(c) < 0, then f(c) is a relative maximum.

Figure 3.30

THEOREM 3.9 Second Derivative Test

Let f be a function such that f'(c) = 0 and the second derivative of f exists on an open interval containing c.

- **1.** If f''(c) > 0, then f has a relative minimum at (c, f(c)).
- **2.** If f''(c) < 0, then f has a relative maximum at (c, f(c)).

If f''(c) = 0, then the test fails. That is, f may have a relative maximum, a relative minimum, or neither. In such cases, you can use the First Derivative Test.

Example 4 – Using the Second Derivative Test

Find the relative extrema of $f(x) = -3x^5 + 5x^3$.

Solution:

Begin by finding the first derivative of *f*.

$$f'(x) = -15x^4 + 15x^2 = 15x^2(1 - x^2)$$

From this derivative, you can see that x = -1, 0, and 1 are the only critical numbers of f.

By finding the second derivative

$$f''(x) = -60x^3 + 30x = 30x(1 - 2x^2)$$

you can apply the Second Derivative Test.


Example 4 – Solution

Point	(-1, -2)	(0,0)	(1, 2)
Sign of $f''(x)$	f''(-1) > 0	f''(0) = 0	f''(1) < 0
Conclusion	Relative minimum	Test fails	Relative maximum

Because the Second Derivative Test fails at (0, 0), you can use the First Derivative Test and observe that f increases to the left and right of x = 0.

Example 4 – Solution

So, (0, 0) is neither a relative minimum nor a relative maximum (even though the graph has a horizontal tangent line at this point). The graph of *f* is shown in Figure 3.31.


(0, 0) is neither a relative minimum nor a relative maximum.

Figure 3.31