Section 3.5

Derivatives of Trigonometric Functions

The derivative of the sine is the cosine.

$$\frac{d}{dx}\sin x = \cos x$$

The derivative of the cosine is the negative of the sine.

$$\frac{d}{dx}\cos x = -\sin x$$

Find the derivative of
$$\frac{\sin x}{(\cos x - 2)}$$
.

$$\frac{dy}{dx} = \frac{\left(\cos x - 2\right)\frac{d}{dx}\sin x - \sin x\frac{d}{dx}\left(\cos x - 2\right)}{\left(\cos x - 2\right)^2}$$

quotient rule

$$=\frac{(\cos x-2)(\cos x)-\sin x(-\sin x)}{(\cos x-2)^2}$$

$$=\frac{\cos^2 x - 2\cos x + \sin^2 x}{\left(\cos x - 2\right)^2}$$

$$=\frac{\left(\sin^2 x + \cos^2 x\right) - 2\cos x}{\left(\cos x - 2\right)^2}$$

$$\sin^2 x + \cos^2 x = 1$$

$$=\frac{1-2\cos x}{\left(\cos x-2\right)^2}$$

The motion of a weight bobbing up and down on the end of a string is an example of *simple harmonic motion*.

A weight hanging from a spring bobs up and down with position function $s=3\sin t$ (s in meters, t in seconds). What are its velocity and acceleration at time t?

and acceleration at time
$$t$$
?

 $s = 3 \sin t$
 $v = \frac{ds}{dt} = 3 \cos t$
 $v = \frac{dv}{dt} = -3 \sin t$
 $v = \frac{dv}{dt} = -3 \sin t$
 $v = \frac{dv}{dt} = -3 \sin t$

Jerk is the derivative of acceleration. If a body's position at time t is

$$j(t) = \frac{da}{dt} = \frac{d^3s}{dt^3}.$$

$$\frac{d}{dx} \tan x = \sec^2 x$$

$$\frac{d}{dx} \cot x = -\csc^2 x$$

$$\frac{d}{dx} \sec x = \sec x \tan x$$

$$\frac{d}{dx} \csc x = -\csc x \cot x$$

Find the equation of a line tangent to
$$y = x \cos x$$
 at $x = 1$

Find the equation of a line tangent to
$$y = x \cos x$$
 at $x = 1$.

$$\frac{dy}{dx} = (1) \cos x + x(-\sin x)$$

$$\frac{\partial y}{\partial x}\Big|_{x=1} = cos(1) - sin(1) = m$$

$$|| ||_{X=1} = 1605(1)$$
 (1.6051)

$$Y - \omega \leq (1) = (\omega \leq (1) - \sin(1))(x - 1)$$

 $Y - \omega \leq (1) = x \omega \leq (1) - x \sin(1) - \omega \leq (1) + \sin(1)$
 $Y = x (\omega \leq (1) - \sin(1)) + \sin(1)$

Find the equation of a line tangent to $y = x \cos x$ at x = 1. $y = x \cos x$

$$m = \frac{d}{dx}(x\cos x) = x(-\sin x) + \cos x(1)$$

Evaluate m when x=1

$$m=1(-.8414709848)+(.5403023059)=-.3011686789$$

$$m=1(-.8414709848)+(.5403023059)=-.3011686789$$

When
$$x=1$$
, $y=1(\cos 1)=.5403023059$

The equation of the tangent line is

$$y - .5403023059 = -.3011686789(x-1)$$

$$y = -.3011686789x + .3011686789 + .5403023059$$

$$y = -.3011686789x + .8414709848$$

After rounding the equation is

$$y = -.3012x + .841$$

In Exercises 1–10, find dy/dx.

5)
$$\frac{dy}{dx} = 0 - \left[2 \times \sin x + x^2 \cos x\right]$$

7. $y = \frac{4}{\cos x}$

7. $y = \frac{4}{\cos x}$

9. $y = \frac{\cot x}{1 + \cot x}$

7) $y = 4 \sec x$ $\frac{dy}{dx} = 4 \sec x \tan x$

9) $\frac{dy}{dx} = \frac{-\csc^2 x (1 + \cot x) - (-\csc^2 x) \cot x}{(1 + \cot x)^2}$
 $= -\csc^2 x - \csc^2 x \cot x + \csc^2 x \cot x$

In Exercises 13–16, a body is moving in simple harmonic motion with position function s = f(t) (s in meters, t in seconds).

- (a) Find the body's velocity, speed, and acceleration at time t.
- (b) Find the body's velocity, speed, and acceleration at time $t = \pi/4$.

(c) Describe the motion of the body.

13.
$$s = 2 + 3 \sin t$$
 (P) $V(\pm) = 3 \cos \pm \frac{1}{3} \cos \pm \frac$

Starts at position 2 moving toward the positive side slowing down. At t=pi/2 stops at position 5 and starts to move backwards until t= 3pi/2 were it reaches position -1 and starts to move again toward the positive side. Basically, the object is ossillating between -1 and 5.

23. Find equations for the lines that are tangent and normal to the graph of $y = x^2 \sin x$ at x = 3.

$$\gamma - 9 \sin 3 = \frac{-1}{6 \sin 3 + 9 \cos 3} (x-3)$$

25. Assuming that $(d/dx)(\sin x) = \cos x$ and $(d/dx)(\cos x) = -\sin x$, prove each of the following.

$$\frac{d}{dx} \tan x = \sec^{2} x$$

$$\frac{d}{dx} \left[\frac{\sin x}{\cos x} \right] = \frac{\cos^{2} x}{\cos^{2} x} - \frac{\sin x}{\sin^{2} x} \left(-\sin x \right)$$

$$= \frac{\cos^{2} x + \sin^{2} x}{\cos^{2} x}$$

$$= \frac{\cos^{2} x + \sin^{2} x}{\cos^{2} x}$$

In Exercises 31 and 32, find an equation for (a) the tangent to the curve at P and (b) the horizontal tangent to the curve at Q.

32.

$$Y' = -csc^{2}x - 2(-cscx cotx)$$

 $Y'(Z) = -1 - 2(-1)(b) = -1$
 $Y - 2 = -1(x - T/2)$
 $Y' = -csc^{2}x + 2csex cotx = 0$
 $-csc^{2}x (cscx - 2cotx) = 0$

$$CSCX = 2 cotX$$

$$\frac{1}{5100} = \frac{2605X}{5100X}$$

$$1 = 2 co5X$$

$$1 = 2 co$$

39. Find
$$\frac{d^{725}}{dx^{725}}(\sin x) = CD > \times$$

$$Y = \sin x$$

$$Y' = \cos x$$

$$Y'' = -\sin x$$

$$Y''' = -\cos x$$

$$Y''' = -\cos x$$

$$Y''' = -\cos x$$

$$Y''' = -\cos x$$

$$Y''' = \cos x$$

$$Y'''' = \cos x$$

$$Y''' = \cos x$$

$$Y'' =$$

35. Find y'' if $y = \csc x$.

$$y' = -(c s c x c o t x)$$

$$y'' = -\left[-c s c x c o t x + c s c x (-c s c x)\right]$$

$$y'' = c s c x c o t x + c s c x (-c s c x)$$

Homework 147 4-48 (4x)