Week #1: Derivatives - Foundations

Goals:

- Interpret the derivative, and be able to discuss the difference between the secant line and the derivative
- Compute the derivative of polynomial, exponential, logarithmic, powers, trigonometric functions and their combinations, with the correct application of the product and quotient rules, and the chain rule
- Report the graphs, domain and range of the inverse trigonometric functions arcsin, arccos and arctan.
- Apply the derivative rules for arcsin, arccos and arctan.

Introduction

The two fundamental ideas in calculus are:

• The derivative, which gives the rate of change of a function, and

• The **integral**, which computes the total accumulation based on a rate.

Many fundamental quantities in physics are related through derivatives and integrals. For example:

We will spend the first half of this course examining differential calculus and integral calculus.

The assumption for the derivative section is that the fundamental ideas will be review, so the pace will be fairly aggressive. We will also start including some calculations and graphical analysis using MATLAB.

Take advantage of the practice problems to practice your skills, and get in touch with the instructor if you need any help.

Slopes, Secants and the Derivative

A **secant line** is a line connecting any two points on a graph.

The slope of a secant line gives

- the average rate of change of f(x) over some interval Δx .
- the average velocity over an interval, if f(t) represents position.
- the average acceleration over an interval, if f(t) represents velocity.

Problem. Give the units of the slope of a secant line.

The derivative gives the slope of a tangent line at a <u>single</u> point on a graph.

The derivative gives:

- the **limit of the average slope** as the interval Δx approaches zero.
- the instantaneous rate of change of f(x).
- the **velocity**, if f(t) represents **position**.
- the acceleration, if f(t) represents velocity.

Problem. Give the units of the derivative.

Slope on
$$f(x)$$
 05 x

 $\frac{rise}{ron} = \frac{units of f(x)}{units of fine}$

Eg. pos us time

units of pos

units of time

Differentiability

The definition of the derivative is based on the classic for slopes.

Similar derivative aparator of the derivative aparator of the derivative aparator of the derivative is based on the classic of the derivative of the derivativ h= sx st

$$f'(x) = \left(\frac{d}{dx}\right)f = \frac{df}{dx} = \left(\lim_{\Delta x \to 0}\right)\frac{\Delta f}{\Delta x} = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

A function f is **differentiable** at a given point a if it has a derivative at a, or the limit above exists. There is also a graphical interpretation differentiability: **if the graph has a unique and finite slope at a point**. Since the slope in question is automatically the slope of the tangent line, we could also say that

x=a

f is differentiable at a if its graph has a (non-vertical) tangent at (a, f(a)).

For functions of the form y = f(x), we do not consider points with vertical tangent lines to have a real-valued derivative, because a vertical line does not have a finite slope.

Here are the ways in which a function can <u>fail to be</u> differentiable at a point a:

- 1. The function is not continuous at a.
- 2. The function has a corner (or a cusp) at a.
- 3. The function has a vertical tangent at (a, f(a)).

Problem. Sketch an example graph of each possible case.

no derivative e a

not finite Slope

Reminder: Differentiability is Common

You will notice that, despite our concern about some functions *not* being differentiable, most of our standard functions (polynomials, rationals, exponentials, logarithms, roots) **are** differentiable at most points. Therefore we should investigate what all these possible derivative/slope values could tell us.

are out ble

Interpreting the Derivative — sigm

- Where f'(x) > 0, or the derivative is positive, f(x) is increasing.
- Where f'(x) < 0, or the **derivative is negative**, f(x) is **decreasing**.
- Where f'(x) = 0, or the tangent line to the graph is horizontal, f(x) has a critical point.

Problem. Consider the graph of f(x) shown below.

On what intervals is f'(x) > 0?

Slopes positive

Junction increasing

Problem. Where does f'(x) takes on its largest negative value?

lagest negative slape

Steepest negative

Slape

Graphs, and Graphs of their Derivatives

Problem. Consider the same graph again, and the graph of its derivative. Identify important features that associate the two.

Problem. Consider the graph of f(x) shown:

Which of the graphs on the right is the graph of the **derivative** of f(x)?

Computing Derivatives

Beyond the graphical interpretation of derivatives, there are all the algebraic rules. **All of these rules** are based on the **definition** of the derivative,

$$f'(x) = \frac{d}{dx}f = \frac{df}{dx} = \lim_{\Delta x \to 0} \frac{\Delta f}{\Delta x} = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

However, by finding common patterns in the derivatives of certain families of functions, we can compute derivatives much more quickly than by using the definition.

Sums, Powers, and Differences

Constant Functions:

and Differences and
$$\frac{d}{dx}k = 0$$

The slope of $\frac{d}{dx} = 0$

The slope of $\frac{d}{dx} = 0$

$$\frac{d}{dx}(5) = 0$$

Power rule:

$$\frac{d}{dx}x^0 = 10x^9$$

$$\frac{d}{dx}x^p = px^{p-1}$$

 $\frac{d}{dx}x'' = 10xc' \qquad \frac{d}{dx}x^p = px^{p-1}$ bring power down front, subtract one from the

Sums:

$$\frac{d}{dx} \left(f(x) + g(x) \right) = \left(\frac{d}{dx} f(x) \right) + \left(\frac{d}{dx} g(x) \right)$$

$$d_{x}(x^{10}+5) = 10x^{9}+0$$

Differences:

$$\frac{d}{dx} f(x) - g(x) = \left(\frac{d}{dx} f(x)\right) - \left(\frac{d}{dx} g(x)\right)$$

not a constant by itself

Constant <u>Multiplier</u>: $\frac{d}{dx} \left[kf(x) \right] = k \left(\frac{d}{dx} f(x) \right)$, so long as k is a constant

$$\frac{d}{dx} + x'' = 7 \frac{d}{dx} \times '' = 7 \cdot (i0x^9)$$

$$= 70 \times 9$$

Problem. Evaluate the following derivatives:

$$\frac{d}{dx}\left(x^{5}-2x\right) = 5 \times 4 - 2\left(1 \times 6\right)$$

$$= 5 \times 4 - 2$$

$$= 5 \times 4 - 2$$
(recall $x = 1$)

$$\frac{d}{dx}\left(4.1\sqrt{x} + \frac{4}{x}\right) = \frac{d}{dx}\left(4.1 \times 44 \times 1\right)$$
tip: with out as
$$= 4.1\left(\frac{1}{2} \times 2\right) + 4\left(-1\right) \times 1$$
tray
$$= \frac{4.1}{2} \frac{1}{\sqrt{x}} - \frac{4}{x^2}$$

Question: The derivative of $-3t^2 - \frac{1}{t^2}$ is

$$1. -6t^3 + 2\frac{1}{t^3}$$

$$2. -6t + 2\frac{1}{t^3}$$

$$3. -6t - 2\frac{1}{t^3}$$

$$4. -t^3 + 2\frac{1}{t}$$

$$\frac{d}{dt} \left(-3t^2 - t^{-2} \right)$$

$$= (-3)(2t) - (-2)(t^{-3})$$

$$= -6t + \frac{2}{t^3}$$

Exponentials and Logs

$$\frac{d}{dx}e^{x} = e^{x}$$

$$\frac{d}{dx} 2^{x} = 2^{x} ln(2)$$

$$\frac{d}{dx}a^x = a^x(\ln(a))$$

Natural Log:
$$\frac{d}{dx} \ln(x) = \frac{1}{x}$$

$$\frac{d}{dx}\log_a(x) = \frac{1}{x}\frac{1}{\ln(a)}$$

Problem. Evaluate the following derivatives:

$$\frac{d}{dx} \left(3 \cdot 10^{25} + 10 \left(x^{3} \right) \right)$$

$$= 3 \left(10^{2} \text{ lu} \left(10 \right) \right) + 10 \cdot \left(3 \times 2 \right)$$

$$\frac{d}{dx} \left(e^x + \log_{10}(x) \right)$$

$$= e^x + \frac{1}{3} \qquad \text{for } x = 0$$

(Exponential and log derivatives are relatively straightforward, until we mix in the product, quotient, and chain rules.)

Product and Quotient Rules

Products:
$$\frac{d}{dx} f(x) \cdot g(x) = f'(x)g(x) + f(x)g'(x)$$

Quotients:
$$\frac{d}{dx}\frac{f(x)}{g(x)} = \frac{f'(x)g(x) - f(x)g'(x)}{(g(x))^2}$$

Problem. Evaluate the following derivatives:

$$\frac{d}{dx}\left(2.1x^4\ln(x)\right)$$

$$\frac{d}{dx} \left(\frac{\sqrt{x}}{e^x} \right)$$

$$\frac{d}{dt}\left(7t^32^t\right)$$

Question: The derivative of $\frac{10^x}{x^3}$ is

(a)
$$\frac{10^x}{\ln(10)}x^{-3} + 10^x(-3x^{-4})$$

(b)
$$\frac{10^x \ln(10)x^3 - 10^x (3x^2)}{x^6}$$

(c)
$$\frac{10^x \frac{1}{\ln(10)} x^3 - 10^x (3x^2)}{x^6}$$

(d)
$$\ln(10)10^x x^{-3} + 10^x (-3x^{-4})$$

Chain Rule

Nested Functions:
$$\frac{d}{dx} [f(g(x))] = f'(g(x)) \cdot g'(x)$$

$$\frac{d}{dx}f(g(x)) = \frac{df}{dg}\frac{dg}{dx}$$

Problem. Evaluate the following derivatives:

$$\frac{d}{dt}e^{t^4}$$

$$\frac{d}{dx}\ln(1+\sqrt{x})$$

$$\frac{d}{dx} \left(\frac{1}{\ln(x) + x^3} \right)$$

$$\frac{d}{dt}\left(e^{5t-1} + 10^{3t}\right)$$

Question: The derivative of $e^{\sqrt{x}}$ is

(a)
$$\frac{1}{2}e^{\frac{1}{\sqrt{x}}}$$

(b)
$$e^{\sqrt{x}} \left(\sqrt{x} \right)$$

(c)
$$\frac{1}{2}e^{\sqrt{x}}\left(\frac{1}{\sqrt{x}}\right)$$

$$(d) \frac{1}{2} e^{\sqrt{x}} \left(\sqrt{x}\right)$$

Derivatives of Trigonometric Functions

$$\frac{d}{dx}\sin(x) = \cos(x)$$

$$\frac{d}{dx}\cos(x) = -\sin(x)$$

$$\frac{d}{dx}\tan(x) = \sec^2(x)$$

$$\frac{d}{dx}\sec(x) = \sec(x)\tan(x)$$

$$\frac{d}{dx}\csc(x) = -\csc(x)\cot(x)$$

$$\frac{d}{dx}\cot(x) = -\csc^2(x)$$

Problem. Prove the derivative rule for $\frac{d}{dx} \tan(x)$, using the definition $\tan(x) = \frac{\sin(x)}{\cos(x)}$ and the other derivative rules.

Problem. Find the derivative of $4 + 6\cos(\pi t^2 + 1)$

(a)
$$4 - 6\sin(\pi t^2 + 1) \cdot (2\pi t)$$

(b)
$$-6\cos(\pi t^2 + 1) \cdot (2\pi t)$$

(c)
$$-6\sin(\pi t^2 + 1) \cdot (2\pi t)$$

(d)
$$-6\sin(\pi t^2 + 1) \cdot (\pi t^2 + 1)$$

(e) $6\sin(2\pi t)$

Inverse Trig Functions

In addition to the 6 trig functions just seen, there are 6 inverse functions as well, though the inverses of sine, cosine, and tangent are the most commonly used.

Notation: $y = \arcsin(x)$ and $y = \sin^{-1}(x)$ are both commonly used for the inverse of sine function.

- We will use the arcsin notation as much as possible.
- On your calculator, you will typically see the \sin^{-1} notation.

Problem. Sketch the graph of sin(x) on the axes below.

On the same axes, sketch the graph of $\arcsin(x)$, or $\sin^{-1}(x)$.

Problem. What is the domain of $\arcsin(x)$?

What is the range of $\arcsin(x)$?

Problem. Sketch the graphs of arccos(x) and arctan(x).

Graph of arccos(x)

Graph of arctan(x)

Derivative of Inverse Trig Functions

Problem. Simplify the expression $\sin(\arcsin x)$.

Differentiate both sides of this equation, using the chain rule on the left. You should end up with an equation involving $\frac{d}{dx}$ arcsin x.

Problem. Solve for $\frac{d}{dx} \arcsin x$, and simplify the resulting expression by means of the formula

$$\cos\theta = \sqrt{1 - \sin^2\theta},$$

which is valid if $\theta \in [-\frac{\pi}{2}, \frac{\pi}{2}]$.

From this, we see that

$$\frac{d}{dx} \arcsin x =$$

Graph of $\arcsin(x)$

Graph of
$$\frac{d}{dx} \arcsin(x)$$

Through a similar process, we can find the derivatives of all the commonly used inverse trig functions.

$$\frac{d}{dx}\arcsin(x) = \frac{1}{\sqrt{1-x^2}}$$

$$\frac{d}{dx}\arccos(x) = \frac{-1}{\sqrt{1-x^2}}$$

$$\frac{d}{dx}\arctan(x) = \frac{1}{1+x^2}$$

Problem. Note any common themes or differences, related to the earlier trigonometric derivatives.

Problem. Evaluate the following derivatives.

$$\frac{d}{dt}\arcsin\left(\frac{x}{4}\right)$$

$$\frac{d}{dx} \arctan\left(e^{3x}\right)$$