Department of Mathematics

School of Advanced Sciences

MAT 1011 – Calculus for Engineers (MATLAB)

Experiment 1–A Mean value theorem

Mean value theorem:

Suppose that the function y = f(x) is continuous at every point of the closed interval [a,b] and differentiable at every point in (a,b), then there is at least one number c in (a,b) so that

$$f'(c) = \frac{f(b) - f(a)}{b - a}.$$

The code given below illustrates the verification of Lagrange's theorem for the function $f(x) = x^3 - 12x - 5$ on the interval [-4,4].

```
clear
clc
syms x y
f(x)=x^3-12*x-5; I=[-4,4]; % Input the function and interval
a=I(1); b=I(2);
Df=diff(f,x);
m=(f(b)-f(a))/(b-a); %Slope of Secant Line
c=solve(Df==m, x);
c=c(a<c&c<b);
disp('Values of c lying in the interval I are');
disp(double(c));
T=f(c)+m*(x-c); %Tangents at x=c
disp('The Tangent Lines at c are');
disp(vpa(y==T,4));
figure
fplot(f,I); grid on; hold on;
fplot(T, I, 'r');
 %Tangent Lines
plot(c, double(f(c)), 'ko');
xlabel('x'); ylabel('y');
title('Demonstration of Lagranges Mean value theorem');
```

Output:

```
Values of c lying in the interval I are -2.3094 2.3094 The Tangent Lines at c are y == 4.0*x + 19.63 y == 4.0*x - 29.63
```


Exercise:

- 1. Using MATLAB find the tangent to the curves $y = \sqrt{x}$ at x = 4 and show graphically.
- 2. Using MATLAB find the tangent to the curves $y = -\sin(x/2)$ at the origin and show graphically.
- 3. Verify Rolle's theorem for the function $(x+2)^3(x-3)^4$ in the interval [-2,3]. Plot the curve along with the secant joining the end points and the tangents at points which satisfy Rolle's theorem.
- 4. Verify Lagrange's mean value theorem for the function $f(x) = x + e^{3x}$ in the interval [0,1]. Plot the curve along with the secant joining the end points and the tangents at points which satisfy Lagrange's mean value theorem.