MATH 18.01 - MIDTERM 2 REVIEW: SUMMARY OF SOME KEY CONCEPTS

18.01 Calculus, Fall 2017 Professor: Jared Speck

- a. Linear approximations
 - (a) $f(x) = f(x_0) + f'(x_0)(x x_0) + O((x x_0)^2)$ for x near x_0
- **b**. Quadratic approximations
 - (a) $f(x) = f(x_0) + f'(x_0)(x x_0) + \frac{1}{2}f'(x_0)(x x_0)^2 + O((x x_0)^3)$ for x near x_0
- c. Graphing
 - (a) Zeros
 - (i) Are points x where f(x) = 0
 - (b) Critical points
 - (i) Are points x where f'(x) = 0
 - (ii) Help identify local mins and maxes
 - (iii) Not all critical points correspond to a min or a max
 - (c) Concavity
 - (i) $f''(x) > 0 \implies$ concave up
 - (ii) $f''(x) < 0 \implies$ concave down
 - (iii) Inflection points
 - (A) Are points where f''(x) = 0
 - (B) Help identify points where the concavity changes from up to down or vice versa
 - (C) Not all inflection points correspond to changes in concavity
 - (d) Second derivative test
 - (i) If x is a critical point and f''(x) > 0, then x is a local min
 - (ii) If x is a critical point and f''(x) < 0, then x is a local max
 - (iii) If x is a critical point and f''(x) = 0, then more information is needed to determine whether x is a local min or a local max (or neither)
 - (e) Watch out for points of discontinuity or non-differentiability
 - (f) Make sure to indicate limiting behavior as $x \to \pm \infty$ or $x \to a$ point of discontinuity
- **d**. Max-min problems
 - (a) If f(x) is continuous on [a, b], then the min and max occur at an endpoint, a critical point, or a "bad point" (i.e., a point of non-differentiability)
- e. Related rates of change
 - (a) The key to these problems is to differentiate the variable relationships and to apply the chain rule.

- f. Newton's method
 - (a) $x_{k+1} = x_k f(x_k)/f'(x_k)$
- g. Mean value theorem
 - (a) f(b) f(a) = f'(c)(b-a) for some c in between a and b
 - (b) $\frac{f(b)-f(a)}{b-a} = f'(c)$; average rate of change of f is equal to the instantaneous rate of change of f at some point in between
 - (c) $f' \ge 0$ implies that f is increasing
 - (d) $f' \leq 0$ implies that f is decreasing
 - (e) If f'(x) = 0 for all x, then f is constant-valued
- h. Differentials
 - (a) Are essentially equivalent to linear approximation
 - (b) $\Delta y \approx dy = f'(x)dx$
- i. Antiderivatives
 - (a) F' = f means that F is an antiderivative of f
 - (b) If F' = f and G' = f, then F(x) = G(x) + c for some constant c
 - (c) Substitution method
 - (i) $\int f(u(x))u'(x)dx = \int f(u)du$
 - (d) Basic examples (this is only a partial list)
 - (i) $\int \sin x \, dx = -\cos x + c$
 - (ii) $\int \cos x \, dx = \sin x + c$
 - (iii) $\int x^n dx = \frac{1}{n+1}x^{n+1} + c, n \neq -1$
 - (iv) $\int x^{-1} dx = \ln|x| + c$
 - (v) $\int (1+x^2)^{-1} dx = \arctan x + c$
 - (vi) $\int (1-x^2)^{-1/2} dx = \arcsin x + c_1 = -\arccos x + c_2$
 - (vii) $\int e^x dx = e^x + c$