Math1014 Calculus II

A Short Summary of Basic Calculus

Here is a quick review of some basic calculus from Math1013.

Derivatives

Notation: $\frac{dF}{dx}$, F'(x), y' or $\frac{dy}{dx}$, etc.

Meaning: $F'(x) = \frac{dF}{dx} = \lim_{h \to \infty} \frac{d$

$$F'(x) = \frac{dF}{dx} = \lim_{h \to 0} \frac{F(x+h) - F(x)}{h}$$

slope of the secant line through

$$(x, F(x))$$
 and $(x+h, F(x+h))$

= slope of tangent line at (x, F(x))

= rate of change of F

Basic derivatives:

$$\frac{d(\text{constant})}{dx} = 0, \quad \frac{dx^p}{dx} = px^{p-1}, \qquad \frac{d\ln|x|}{dx} = \frac{1}{x}, \qquad \frac{de^x}{dx} = e^x$$

$$\frac{d\sin x}{dx} = \cos x, \qquad \frac{d\cos x}{dx} = -\sin x, \qquad \frac{d\tan x}{dx} = \sec^2 x, \qquad \frac{d\sec x}{dx} = \sec x \tan x$$

$$\frac{d\sin^{-1} x}{dx} = \frac{1}{\sqrt{1 - x^2}}, \qquad \frac{d\cos^{-1} x}{dx} = -\frac{1}{\sqrt{1 - x^2}}, \qquad \frac{d\tan^{-1} x}{dx} = \frac{1}{1 + x^2},$$

(Each derivative is a limit!)

Differentiation Rules:

"TERM BY TERM":
$$[af(x) + bg(x)]' = af'(x) + bg'(x)$$
 for any constants a, b

PRODUCT RULE: [f(x)g(x)]' = f'(x)g(x) + f(x)g'(x)

QUOTIENT RULE:
$$\left[\frac{f(x)}{g(x)} \right]' = \frac{g(x)f'(x) - f(x)g'(x)}{[g(x)]^2}$$

CHAIN RULE:
$$\frac{d}{dx}f(g(x)) = f'(g(x))g'(x)$$

Antiderivatives/Indefinite Integrals

Notation:
$$\int f(x)dx$$

Meaning:
$$\int f(x)dx = F(x) + C$$
 is just another way to say $\frac{dF}{dx} = f(x)$.

Example:
$$\int e^{2x} dx = \frac{1}{2}e^{2x} + C$$
, because $\frac{d}{dx} \left(\frac{1}{2}e^{2x} \right) = \frac{1}{2}e^{2x} \frac{d(2x)}{2x} = e^{2x}$ (By Chain Rule, $\frac{d}{dx}e^{g(x)} = e^{g(x)} \frac{dg}{dx}$)

Definite Integrals

Notation:
$$\int_a^b f(x)dx$$
, where f is a continuous function on $[a,b]$.

Meaning:
$$\int_a^b f(x)dx = \lim_{n \to \infty} \underbrace{\frac{b-a}{n} \Big[f(c_1) + f(c_2) + \dots + f(c_n) \Big]}_{\text{"Riemann sum": sum of +ve/-ve "rectangular areas"}} =$$

sum of +ve/-ve areas

Example:
$$\int_{0}^{1} x dx = \lim_{n \to \infty} \frac{1}{n} \left[\frac{1}{n} + \frac{2}{n} + \dots + \frac{n}{n} \right] = \lim_{n \to \infty} \frac{1}{n^{2}} \frac{n(n+1)}{2} = \frac{1}{2}$$
where $c_{1} = \frac{1}{n}, c_{2} = \frac{2}{n}, \dots, c_{n} = \frac{n}{n}$.

(This is of course just the area of a triangle!)

Fundamental Theorem of Calculus

The Fundamental Theorem of Calculus (FTC) gives you the connection between the two kinds of limit processes:

$$\int_{a}^{b} \longleftrightarrow \frac{d}{dx} \longleftrightarrow \int$$

Consider a function f continuous on the interval [a, b].

FTC Version I: $\frac{d}{dx} \int_{a}^{x} f(t)dt = f(x)$

i.e., the "area function" $A(x) = \int_a^x f(t)dt$ is an antiderivative of f; or, the rate of change of area under the graph of f is given by f.

Note that A(x + h) - A(x) is the narrow area over the interval from x to x + h, which is approximately f(x)h when h is very close to 0. More precisely,

$$\frac{m(h)h}{h} \le \frac{A(x+h) - A(x)}{h} \le \frac{M(h)h}{h}$$

where $m(h) = \min_{x \le t \le x+h} f(t)$ and $M(h) = \max_{x \le t \le x+h} f(t)$, assuming that h > 0. (The interval is $x + h \le t \le x$ if h < 0.) Taking limit as $h \to 0$, we have A'(x) = f(x), since $\lim_{h \to 0} m(h) = f(x) = \lim_{h \to 0} M(h)$ by the continuity of f.

FTC Version II:
$$\int_a^b f(t)dt = F(b) - F(a) \text{ if } \int f(x)dx = F(x) + C, \text{ i.e. } F'(x) = f(x).$$

In fact, by Version I, we have that the all other antiderivatives of f on an interval are given by

$$\int f(x)dx = \underbrace{\int_{a}^{x} f(x)dx}_{\text{one antiderivative of } f} + C$$

Now, if F is any other antiderivative of f, i.e.,

$$\int f(x)dx = F(x) + C$$

the two antiderivatives can differ from each other by at most a constant on any interval. Hence there is a constant C such that

$$\int_{a}^{x} f(x)dx = F(x) + C_{1}$$

By putting in x = a, we have $0 = \int_a^a f(t)dt = F(a) + C_1$, i.e., $C_1 = -F(a)$ and hence Version II follows:

$$\int_{a}^{x} f(x)dx = F(x) - F(a) .$$

Example: Since
$$\int e^{2x} dx = \frac{1}{2}e^{2x} + C$$
, we have $\int_{1}^{2} e^{2x} dx = \left[\frac{1}{2}e^{2x}\right]_{1}^{2} = \frac{1}{2}(e^{4} - e^{2})$.

Review Exercise

See if you could complete the following:

1. (a)
$$\frac{d}{dx}\sin(5x) =$$

(b)
$$\int \cos(5x)dx =$$

$$2. (a) \frac{d}{dx} \tan(4x) =$$

(b)
$$\int \sec^2(4x)dx =$$

3. (a)
$$\frac{d}{dx}e^{3x} =$$

(b)
$$\int e^{3x} dx =$$

4. (a)
$$\frac{d}{dx}e^{x^2} =$$

(b)
$$\int_0^1 x e^{x^2} dx =$$

5. (a)
$$\frac{d}{dx}\sqrt{4-x^2} =$$

(b)
$$\int \frac{x}{\sqrt{4-x^2}} dx =$$

6. (a)
$$\frac{d}{dx} \ln|\sec x| =$$

(b)
$$\int_0^{\frac{\pi}{4}} \tan x dx =$$

7. (a)
$$\frac{d}{dx} \ln|\sec x + \tan x| =$$

(b)
$$\int_0^{\frac{\pi}{3}} \sec x dx =$$

Basic Derivative Formulas

Basic Formula	Chain Rule Version	Other Techniques
$\frac{dx^p}{dx} = px^{p-1}$	$\frac{d\mathbf{A}^p}{dx} = p\mathbf{A}^{p-1}\frac{d\mathbf{A}}{dx}$	Implicit Differentiation
$\frac{de^x}{dx} = e^x$	$\frac{de^{\spadesuit}}{dx} = e^{\spadesuit} \frac{d\spadesuit}{dx}$	Logarithmic Differentiation
$\frac{d\ln x }{dx} = \frac{1}{x}$	$\frac{d\ln \spadesuit}{dx} = \frac{1}{\spadesuit} \frac{d\spadesuit}{dx}$	(If you know all these rules
$\frac{d\sin x}{dx} = \cos x$	$\frac{d\sin \spadesuit}{dx} = \cos \spadesuit \frac{d\spadesuit}{dx}$	and tricks, the derivatives of
$\frac{d\cos x}{dx} = -\sin x$	$\frac{d\cos \spadesuit}{dx} = -\sin \spadesuit \frac{d\spadesuit}{dx}$	$\ln x$ and $\sin x$ can give you all others.)
$\frac{d\tan x}{dx} = \sec^2 x$	$\frac{d\tan \spadesuit}{dx} = \sec^2 \spadesuit \frac{d\spadesuit}{dx}$	
$\frac{d\sec x}{dx} = \sec x \tan x$	$\frac{d\sec \spadesuit}{dx} = \sec \spadesuit \tan \spadesuit \frac{d\spadesuit}{dx}$	

Mean Value Theorem

Recall that the Mean Value Theorem says:

If a function f is continuous on [a,b] and differentiable on (a,b), there there is a number c in (a,b) such that

$$f(b) - f(a) = f'(c)(b - a)$$

By this theorem, if f'(x) = 0 for all x in some open interval, then f must be a constant function on this interval since for any two numbers a, b in the interval, say with a < b, we have certain number c in (a, b) such that

$$f(b) - f(a) = f'(c)(b - a) = 0 \cdot (b - a) = 0$$

i.e. f(a) = f(b). In particular, the difference of any two antiderivatives F, G of f on an open interval must be a constant, since (F(x) - G(x))' = f(x) - f(x) = 0. Geometrically speaking, moving the graph of F up and down will not change its slope function.