Solution to PSet 3

Xin Sun

Part II 1

a)

$$v'(9) \approx \frac{v(9) - v(8)}{9 - 8} = 10.813, \ v'(10) \approx \frac{v(10) - v(9)}{10 - 9} = 11.239.$$

b)

$$v''(10) \approx \frac{v'(10) - v'(9)}{10 - 9} = 0.426.$$

 $\mathbf{c})$

By quartic approximation, for d near 10

$$v(d) \approx v(10) + v'(10)(d-10) + \frac{1}{2}v''(10)(d-10)^2.$$

Plug in d = 11,

$$v(11) \approx v(10) + v'(10)(11 - 10) + \frac{1}{2}v''(10)(11 - 10)^2 \approx 113.435.$$

Part II 2

a)

Let $y = \tanh^{-1}(E)$. Then $E = \tanh y$. Since $\cosh(0) = 1$ and $\sinh(0) = 0$. As E tends to 0, y tends to 0. Therefore

$$\lim_{E \to 0} \frac{\tanh^{-1}(E)}{E} = \lim_{E \to 0} \frac{y}{\tanh y} = (\lim_{E \to 0} \frac{\sinh y}{y})^{-1} = 1 = f(0).$$

b)

$$\frac{dE}{dy} = \frac{d\tanh y}{dy} = \frac{\sinh'(y)\cosh y - \cosh' y \sinh y}{\cosh^2 y} = \frac{1}{\cosh^2 y}.$$

Therefore

$$\frac{d \tanh^{-1}(E)}{dE} = \frac{dy}{dE} = \cosh^2 y = \frac{1}{1 - \tanh^2 y} = \frac{1}{1 - E^2}.$$

 $\mathbf{c})$

$$\left(\frac{1}{1-E^2}\right)'\Big|_{E=0} = 0, \ \left(\frac{1}{1-E^2}\right)''\Big|_{E=0} = 2.$$

So the quartic approximation of $1/(1-E^2)$ is $1+E^2$, which means

$$A_0 = 1, A_1 = 0, A_2 = 1.$$

d)

By the assumption, the quartic approximation of $1/(1-E^2)$ obtained using the cubic approximation of $\tanh^{-1}(E)$ is

$$B_1 + 2B_2E + 3B_3E^2.$$

Compared with c), we have

$$B_1 = A_0 = 1, B_2 = A_1/2 = 0, B_3 = A_2/3 = 1/3.$$

Finally, $B_0 = \tanh^{-1}(0) = 0$.

e)

For $E \neq 0$ but small,

$$f(E) = \frac{\tanh^{-1}(E)}{E} \approx \frac{B_0 + B_1 E + B_2 E^2 + B_3 E^3 + O(E^4)}{E} = 1 + \frac{1}{3}E^2 + O(E^3).$$

Since f(0) = 1, the quadratic approximation of f near 0 is $1 + \frac{1}{3}E^2 + O(E^3)$.

f)

near E=0,

$$S = 2\pi (1 + f(E)(1 - E^2) \approx 2\pi (1 + (1 + \frac{1}{3}E^2 + O(E^3))(1 - E^2))$$
$$= 4\pi - \frac{4\pi}{3}E^2 + O(E^3).$$

The last quantity is the quadratic approximation of S near 0.

g)

From the quadratic approximation of S near E=0, when E is very small, S is smaller than $S(0)=4\pi$, which means it decreases the surface area.

Section 4.1:18

$$\frac{dy}{dx} = mx^{m-1}(1-x)^n + x^m(-n)(1-x)^{n-1}.$$

(a)

If m is even, $x^m \ge 0$.

For $x \le 1$, $(1-x)^n \ge 0$. So for $x \in (-\infty, 1]$, $x^m (1-x)^m \ge x^m (1-x)^n|_{x=0} = 0$, which means y has a minimum at x = 0.

(b)

If n is even, $(1-x)^n \ge 0$.

For $x \in [0, \infty)$, $x^m \ge 0$. So for $x \in [0, \infty)$, $x^m (1-x)^n \ge x^m (1-x)^m|_{x=1} = 0$, which means y has a minimum at x = 1.

(c)

Near x = m/(m+n), y > 0. So y achieves its maximum at m/(m+n) is equivalent to $\log y$ achieves its maximum.

$$(\log y)' = \frac{m}{x} - \frac{n}{1-x}.$$

 $(\log y)'|_{x=m/(m+n)} = 0$. Moreover, for x > m/(m+n), $(\log y)' < 0$, while for x < m/(m+n), $(\log y)' > 0$. So $\log y$ achieves its maximum at x = m/(m+n).

Section 4.1: 22

If

$$f' = (x-1)(x+2) = x^2 + x - 2.$$

Then f has a maximum at -2 and minimum at x = 1. So we can take

$$f = \frac{1}{3}x^3 + \frac{1}{2}x^2 - 2x.$$

Section 4.2: 12

$$y'' = \frac{72 - 24x}{x^4}.$$

For x < 3, y'' > 0 and the curve is concave up. For x > 3, y'' < 0 and the curve is concave down. For x = 3, y'' = 0 and (3, -8/3) is a point of inflection.

Graph for Section 4.2:12

Section 4.2: 16

It is not possible.

Pick a point a. Since f'(a) < 0 and f''(a) < 0, for all x > a, f(x) will stay below its tangent line at (a, f(a)), which is y - f(a) = f'(a)(x - a).

Since the tangent line goes to $-\infty$ as x goes to ∞ , so does f(x).

Section 4.2: 18

$$x^{2} + y^{2} = a^{2}$$
, $2x + 2yy' = 0$ $2 + 2y'^{2} + 2yy'' = 0$.

Therefore

$$y' = \frac{-x}{y}, \quad y'' = \frac{-1 - y'^2}{y} = \frac{-y^2 - x^2}{y^3} = \frac{-a^2}{y^3}.$$

Therefore

if
$$y > 0$$
, $y'' = \frac{-a^2}{(a^2 - x^2)^{3/2}}$;

if
$$y < 0$$
, $y'' = \frac{a^2}{(a^2 - x^2)^{3/2}}$;

Since $yy'' = a^2/y^2 > 0$ when $y \neq 0.y$ and y'' always have the opposite sign.

Section 4.2: 24

The second derivative of a cubic curve is a linear function y = 6ax + 2b. It has a single zero point at $x_0 = -b/3a$. The sign of the linear function changes at this point. So this point is the unique point of inflection of the cubic curve.

In both these three cases, If a > 0, the curve is concave down at $(-\infty, a)$ and concave up at (a, ∞) . If a < 0, the concavity takes the opposite direction.

The derive of the general cubic curve is

$$y' = 3ax^2 + 2bx + c.$$

If $b^2 < 3ac$, y' > 0 or y' < 0 for all x depending on a > 0 or a < 0. Therefore the cubic curve is an increasing or decreasing function according to whether a > 0 or a < 0.

If $b^2 = 3ac$, $y' \ge 0$ or $y' \le 0$ for all x depending on a > 0 or a < 0. Moreover y' achieve 0 at $x_0 = -b/3a$. Therefore the cubic curve is an monotone function with an point of inflection at $x_0 = -3a/b$. And at this point, the derivative of x is also 0. In fact y is a translation $y = ax^3$.

If $b^2 > 3ac$, y' = 0 has two zero points, which we denote by $x_1 < x_2$. At point x_1 and x_2 f' change its sign. We also know that $x_1 < x_0 < x_2$ since $2x_0 = x_1 + x_2$. If a > 0, the function is increasing/decreasing/increasing in $(\infty, x_1)/(x_1, x_2)/(x_2, \infty)$ respectively. The curve reaches its maximum and minimum at x_1 and x_2 respectively. For a < 0, we change the direction of the monotonicity.

The following are the graphs of examples in these three categories.

