MATH1210: Midterm 2 Study Guide

The following is an overview of the material that will be covered on the second exam.

§2.1 The Idea Behind The Derivative

- The intuitive meaning of the derivative (as the slope of the tangent to the graph of f(x))
- Calculating derivatives from the graph of a function.
- Calculating the equation of the tangent line to a graph at a specified point.

§2.2 The Derivative

- KNOW THE LIMIT DEFINITION OF THE DERIVATIVE AND BE ABLE TO USE IT.
- Calculating the derivative of functions using the limit definition.
- Recognizing all the different notations for the derivative (i.e., f'(x), df/dx, $D_x(f)$, etc.).
- Using the graph of f(x) to graph the derivative, f'(x).
- Identifying places where the derivative of a function is not defined using the graph.

§2.3 Rules for Finding Derivatives

- Know the power rule, the sum/difference rule, the constant multiple rule, and the product/quotient rules for differentiating functions.
- Taking derivatives of polynomials and rational functions.
- Problems similar to 45 53 from §2.1.

§2.4 Derivatives of Trigonometric Functions

- Know the pythagorean identity $(\sin^2 x + \cos^2 x = 1)$.
- Know the sum and difference of angles formulas (note that the double angle formulas are special cases of these).
- Know the derivatives of the standard trigonometric functions.
- Show that $\frac{d}{dx}(\cos x) = -\sin x$ using the limit definition of the derivative.
- Find points where the tangent line to the graph of a function is horizontal.

§2.5 The Chain Rule

- KNOW THE CHAIN RULE AND BE ABLE TO USE IT IN YOUR SLEEP.
- Computing derivatives using the chain rule.

§2.6 Higher Order Derivatives

- Know how to find higher order derivatives.
- Know the different notations for higher order derivatives.
- The physical interpretation of the first and second derivatives of position with respect to time.

§2.7 Implicit Differentiation

• KNOW HOW TO DO IMPLICIT DIFFERENTIATION.

§2.8 Related Rates

• Be able to do related rate problems. This almost always involves using a combination of the chain rule and implicit differentiation.

§2.9 Differentials and Approximations

- The definition of differentials.
- Approximating increments by differentials.

$$f(x + \Delta x) \approx f(x) + dy = f(x) = f'(x)\Delta x$$

§3.1 Maxima and Minima

- The definition of a global maximum or minimum and an extreme value.
- The Max-Min Existence Theorem. This is the one that says a continuous function on a closed interval always has a max and a min.
- The Critical Point Theorem. This says that maxima and minima always happen at critical points.
- Be able to find the extreme points of a function defined on a closed interval.

§3.2 Monotonicity and Concavity

- The (intuitive) definition of an increasing or decreasing function.
- The Monotonicity Theorem.
- The definition of concavity.
- The Concavity Theorem.
- The definition of an inflection point. Know how to identify inflection points from the graph of a function (See pg. 159 in textbook).