MATH 18.01 - MIDTERM 1 REVIEW: SUMMARY OF SOME KEY CONCEPTS (WARNING: THERE MAY BE TYPOS, SO YOU SHOULD CHECK EVERYTHING ON YOUR OWN!!)

18.01 Calculus, Fall 2014 Professor: Jared Speck

- a. Ways of thinking about derivatives
 - (a) Analytic definition:

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

- (b) Geometric interpretation: $f'(x_0) = \text{slope of tangent line to the graph of } f \text{ at } (x_0, f(x_0))$
- (c) $\frac{dy}{dx}$ = instantaneous rate of change of y with respect to x
- **b**. Tangent lines:
 - (a) $y f(x_0) = f'(x_0)(x x_0)$
- c. Derivative rules (know how to prove them)
 - (a) Sum: (u+v)' = u' + v'
 - (b) Constant multiple: (cu)' = cu' if c is a constant
 - (c) Product: (uv)' = uv' + u'v
 - (d) Quotient: $(u/v)' = (u'v uv')/v^2$
 - (e) Chain:

$$\frac{d}{dx}f(g(x)) = f'(g(x))g'(x),$$
$$\frac{dy}{dx} = \frac{dy}{du}\frac{du}{dx}$$

- d. Limits including how to deduce them (here are some important examples)

 - (a) $\lim_{\theta \to 0} \frac{\sin \theta}{\theta} = 1$ (b) $\lim_{\theta \to 0} \frac{1 \cos \theta}{\theta} = 0$ (c) $\lim_{\theta \to 0} \frac{\cos \theta 1}{\theta^2} = -\frac{1}{2}$ (d) $\lim_{k \to \infty} (1 + \frac{1}{k})^k = e$
- e. Continuity
 - (a) Analytic definition: $\lim_{\Delta_x \to 0} f(x + \Delta x) = f(x)$
 - (b) Jump discontinuities
 - (c) Removable discontinuities
 - (d) Discontinuities that are neither jumps nor removable
 - (e) Differentiable \implies continuous (know how to prove this)

- f. Derivatives of elementary functions including how to deduce the formulas (here are some examples):
- examples):
 (a) $\frac{d}{dx} \sin x = \cos x$ (b) $\frac{d}{dx} \cos x = -\sin x$ (c) $\frac{d}{dx} \tan x = \sec^2 x$ (d) $\frac{d}{dx} x^r = rx^{r-1}$ (e) $\frac{d}{dx} e^x = e^x$ (f) $\frac{d}{dx} a^x = (\ln a) a^x$ (g) $\frac{d}{dx} \ln x = \frac{1}{x}$ (h) $\frac{d}{dx} \arcsin x = \frac{1}{\sqrt{1-x^2}}$ (j) $\frac{d}{dx} \arccos x = -\frac{1}{\sqrt{1-x^2}}$ (j) $\frac{d}{dx} \arctan x = \frac{1}{1+x^2}$ (k) $\frac{d}{dx} \sinh x = \cosh x$ (l) $\frac{d}{dx} \cosh x = \sinh x$ g. Function inverses
 (a) $f(f^{-1}(x)) = x$
- - (a) $f(f^{-1}(x)) = x$
 - (b) $f^{-1}(f(x)) = x$
 - (c) If y = f(x) and $x = f^{-1}(y)$, then $\frac{d}{dy}f^{-1}(y) = \frac{1}{\frac{d}{dx}f(x)} = \frac{1}{f'(x)}$
 - (d) The graph of f^{-1} is the reflection of the graph of f through the line y = x
 - (e) Example: $\ln x$ and e^x are inverses of each other
- h. Logarithmic differentiation
 - (a) Main point: if y = f(x), then sometimes $\ln y$ is easier to differentiate than y
 - (b) If y = f(x), then $\frac{d}{dx} \ln y = \frac{y'}{y}$