3.2 Differentiability

How f'(a) Might Fail to Exist

- Differentiability Implies Local Linearity
- Derivatives on a Calculator
- Differentiability Implies Continuity
- Intermediate Value Theorem for Derivatives

... and why

Graphs of differentiable functions can be approximated by their tangent lines at points where the derivative exists.

1. a corner, where the one-sided derivatives differ;

$$f(x)=|x|$$

$$f(x) = f(x)$$

XLD

2. a cusp, where the slopes of the secant lines approach ∞ from one side and approach $-\infty$ from the other (an extreme case of a corner);

$$f(x) = x^{\frac{2}{3}}$$

tangent line becomes vertical 3. A vertical tangent, where the slopes of the secant lines approach either ∞ or $-\infty$ from both sides;

$$f(x) = \sqrt[3]{x}$$

[-3, 3] by [-2, 2]

4. a discontinuity (which will cause one or both of the one-sided derivatives to be nonexistent).

$$U(x) = \begin{cases} -1, & x < 0 \\ 1, & x \ge 0 \end{cases}$$

[-3, 3] by [-2, 2]

Differentiability Implies Local Linearity

(c)

Show that the function is not differentiable at x=0.

$$f(x) = \begin{cases} x^{3}, & x \le 0 \\ 4x, & x > 0 \end{cases} \quad \lim_{x \to 0^{-}} 5(x) = x^{3} = 0^{3} = 0$$

$$f(x) = \begin{cases} 4x, & x > 0 \end{cases} \quad \lim_{x \to 0^{+}} 5(x) = 4x = 4(0) = 0$$

$$f(x) = \lim_{x \to 0^{+}} (x + h)^{3} = x^{3} = 0$$

$$f(x) = \lim_{x \to 0^{+}} (x + h)^{3} = \lim_{x \to 0^{+}} x^{3} + 3x^{2}h + 3xh^{2} + h^{3} = x^{3}$$

$$f(x) = \lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3} = 2 = 0$$

$$\lim_{x \to 0^{+}} (x + h)^{3$$

DEFINITION The Numerical Derivative

The numerical derivative of f at a, which we will denote NDER (f(x), a), is the number

$$\frac{f(a+0.001)-f(a-0.001)}{0.002}.$$

The numerical derivative of f, which we will denote NDER (f(x), x), is the function

$$\frac{f(x+0.001)-f(x-0.001)}{0.002}.$$

EXAMPLE 2 Computing a Numerical Derivative

If $f(x) = x^3$, use the numerical derivative to approximate f'(2).

SOLUTION

$$f'(2) = \frac{d}{dx}(x^3)\Big|_{x=2} \approx \text{NDER}(x^3, 2) = \frac{(2.001)^3 - (1.999)^3}{0.002} = 12.000001.$$

Now Try Exercise 17.

Slope

Plot1 Plot2 <v4目x3< th=""><th>P1ot3</th><th></th></v4目x3<>	P1ot3	
√Ý4= √Vε=		
\Ϋ́6= \Υz=		

In Exercises 17-26, find the numerical derivative of the given function at the indicated point. Use h = 0.001. Is the function differentiable at the indicated point?

17.
$$f(x) = 4x - x^2, x = 0$$
 18. $f(x) = 4x - x^2, x = 3$

18.
$$f(x) = 4x - x^2, x = 3$$

Numerical estimate using Dx=.002

THEOREM 1 Differentiability Implies Continuity

If f has a derivative at x = a, then f is continuous at x = a.

THEOREM 2 Intermediate Value Theorem for Derivatives

If a and b are any two points in an interval on which f is differentiable, then f' takes on every value between f'(a) and f'(b).

HW (3.2) pg 114 2-22 even 39-45 all