Chapter 3 Applications of Differentiation

Contents

3.	Applications of Differentiation	1
3.1.	Maximum/Minimum	1
3.2.	The Mean Value Theorem	3
3.3.	From derivatives to properties of graph	5
3.4.	Limits at infinity: Horizontal asymptotes	7
3.5.	Curve sketching	9
3.6.	Optimization	10

3. Applications of Differentiation

So far, we have learned

- limit
- derivative

This section is to apply derivatives in the following applications: curve sketching, optimization.

3.1. Maximum/Minimum. Text Section 3.1 Exercise: 1, 2, 5, 9, 10, 11(a,b), 34, 39, 40, 47, 54, 56, 57, 63, 69, 72

In this section, we answer how to find a Maximum/Minimum of a function. It is important both in curve sketching and optimization.

Definition. Given a function $f: D \to \mathbb{R}$ and c is a number in D.

(1) f has an **absolute maximum** (or global maximum) at c if $f(c) \ge f(x)$ for all x in D, and

$$f(c) = \max_{x \in D} f(x)$$

is called the **maximum value** of f on D.

(2) f has an **absolute minimum** (or global minimum) at c if $f(c) \leq f(x)$ for all x in D, and

$$f(c) = \min_{x \in D} f(x)$$

is called the **minimum value** of f on D.

- (3) The maximum and minimum values of f are called the **extreme values** of f.
- (4) f has a **local maximum** (or relative maximum) at c if $f(c) \ge f(x)$ in some neighborhood (small open interval containing c) of x in D.
- (5) f has a **local minimum** (or relative minimum) at c if $f(c) \leq f(x)$ in some neighborhood (small open interval containing c) of x in D.

Note. a local max/min for f in an interval can not be an endpoint by definition. To find extreme value of f, we need to answer two question:

(1) existence of minimum/maximum

(2) if yes, how to identify minimum/maximum

In the figure above, absolute minimum value is f(a); absolute maximum is f(d); local minimum values are f(c) and f(e); local maximum values are f(b) and f(d).

Ex. Identify all absolute/local maximum/minimums in the following functions.

- (1) f(x) = 1
- (2) $f(x) = x^3$
- (3) $f(x) = x^2$ on D = [-1, 1]
- (4) $f(x) = x^2$ on D = (-1, 1)
- (5) $f(x) = x(x-1)^2$

From above example, we know maximum/minimum does not exist sometimes. The Extreme Value Theorem (EVT) answers "when it guarantees its existence", i.e. EVT gives sufficient condition for the existence of maximum/minimum.

Theorem 3.1 (The Extreme Value Theorem). If f is **continuous** on a **closed** interval [a, b], then f attains an absolute maximum value f(c) and an absolute minimum value f(d) at some numbers $c, d \in [a, b]$.

Ex.

- (1) Can you find a counter example of EVT if the continuity is removed?
- (2) Can you find a counter example of EVT if the closedness is removed?

Now, we turn to answer how to identify an extreme value.

Theorem 3.2 (Fermat's Theorem). If f has a local max/min at c, and if f'(c) exists, then f'(c) = 0.

Proof. see P207. \Box

Given continuous f,

- (1) Fermat's theorem is not sufficient condition for local max/min, **Ex.** $f(x) = x^3$. f'(0) = 0. But f(0) is not local max/min.
- (2) Fermat's theorem is not necessary condition for local max/min, **Ex.** f(x) = |x|. f(0) is min, but $f'(0) \neq 0$.

Proposition 3.3 (Necessary condition for local max/min). If f has a local max/min at c, then c must be a **critical number** (f'(c) = either 0 or DNE).

Finally,

Strategy. To find absolute max/min of continuous f in [a, b], compare all functions values at

critical numbers and end points.

Ex. Find aboslute max/min of $f(x) = x^3 - 3x^2 + 1$ in [-1/2, 4].

3.2. **The Mean Value Theorem.** Section 3.2 Exercise: **5**, 17, **18**, **19**, **21**, **23**, **27**, 29, **34**

Theorem 3.4 (Rolle's Theorem). Let function f satisfy

- (1) f is continuous on [a, b]
- (2) f is differentiable on (a, b)
- $(3) \ f(a) = f(b)$

Then, there is a number c in (a,b) such that f'(c) = 0.

Proof. see Page 208 \Box

Ex. Prove that $x^3 + x - 1 = 0$ has exactly one real root.

Following MVT is generalization of Rolle's Theorem.

Theorem 3.5 (Mean Value Theorem). Let function f satisfy

- (1) f is continuous on [a, b]
- (2) f is differentiable in (a,b)

Then, there is $c \in (a, b)$ such that

$$f'(c) = \frac{f(b) - f(a)}{b - a}.$$

Proof. see page 210

Ex. If a car traveled 100km in 2 hours, then show that the speedometer must have read 50 km/h at least once.

Ex. Let f(0) = -3, $f'(x) \le 5$ for all x. How large can f(2) possibly be?

Ex. Prove following statements:

- (1) If f'(x) = 0 for all $x \in (a, b)$, then f is constant on (a, b).
- (2) If f'(x) = g'(x) for all $x \in (a, b)$, then there exists constant c such that f(x) = g(x) + c on (a, b).

Proof. See pages 211-212.

Ex. Prove $|\sin a - \sin b| \le |a - b|$ for all a, b.

3.3. From derivatives to properties of graph. Section 3.3 Exercise: 1, 11, 14, 15, 17, 26, 37, 53, 59, 61, 62, 65, 67

In this section, we study how we achieve useful information of graph from f' and f'', those are

- Increasing/Decreasing test
- The first derivative test
- Concavity test
- The second derivative test
- **Q.** What is definition of Increasing/Decreasing interval of f? Increasing/Decreasing Test.
 - (1) If f'(x) > 0 on an interval, then f is increasing on that interval.
 - (2) If f'(x) < 0 on an interval, then f is decreasing on that interval.

Proof. See Page 214 of Text.

Ex. Identify I/D intervals for

$$f(x) = 3x^4 - 4x^3 - 12x^2 + 5 (3.1)$$

First Derivative Test. Suppose c is a critical number of continuous f,

- (1) If $f': + \to -$ at c, then f has a local max at c.
- (2) If $f': \to +$ at c, then f has a local min at c.
- (3) If f' does not change sign at c, then f has no local max/min.

Ex. Find local max/min for f of (3.1).

Definition. If the graph of f lies above (below) all of its tangents on interval I, then it is called **concave upward** (**concave downward**) on I.

Concavity Test.

- (1) If f'' > 0 for all x in I, then f is CU on I.
- (2) If f'' < 0 for all x in I, then f is CD on I.

Definition. A point P of y = f(x) is called **inflection point** if f is continuous at P and concavity is changing at P (either from CU to CD or CD to CU).

Ex. Discuss intervals of I/D and CU/CD of

$$y = x^4 - 4x^3. (3.2)$$

The second derivative test. Suppose f'' is continuous near c,

- (1) If f'(c) = 0 and f''(c) > 0, then f has local min at c.
- (2) If f'(c) = 0 and f''(c) < 0, then f has local max at c.

Ex. Find local max/min of (3.2), using The First/Second derivative tests separately.

Note. Both *first/second derivative tests* gives local max/min. But FDT is more powerful than SDT.

Ex. Find minimum for f = |x|. (FDT works here but not SDT)

3.4. Limits at infinity: Horizontal asymptotes. Section 3.4 Exercise: 13, 19, 25, 29, 35, 41, **45**, 55, 57, 59, 69

First, we show the precise definitions:

Definition. Let f be a given function. Then

(1) $\lim_{x\to\infty} f(x) = L$ if for every $\varepsilon > 0$ there is a corresponding number N s.t.

if
$$x > N$$
 then $|f(x) - L| < \varepsilon$.

(2) $\lim_{x\to-\infty} f(x) = L$ if for every $\varepsilon > 0$ there is a corresponding number N s.t.

if
$$x < -N$$
 then $|f(x) - L| < \varepsilon$.

(3) $\lim_{x\to\infty} f(x) = \infty$ if for every positive M there is a corresponding number N s.t.

if
$$x > N$$
 then $f(x) > M$.

(4) $\lim_{x\to-\infty} f(x) = \infty$ if for every positive M there is a corresponding number N s.t.

if
$$x < -N$$
 then $f(x) > M$.

Explanations.

- $\lim_{x\to\pm\infty} f(x) = L$ means that f(x) can be made arbitrarily close to L by taking x sufficiently large (small).
- $\lim_{x\to\pm\infty} f(x) = \infty$ means that f(x) can be made arbitrarily large by taking xsufficiently large (small).
- (3) Similarly we define $\lim_{x\to\infty} f(x) = -\infty$ and $\lim_{x\to-\infty} f(x) = -\infty$.

Ex. Find $\lim_{x\to\infty} \frac{1}{x}$ and $\lim_{x\to\infty} \frac{1}{x}$. **Ex.** Find $\lim_{x\to\infty} x^3$, $\lim_{x\to-\infty} x^3$, and $\lim_{x\to\infty} x^2$.

Proposition 3.6. Let r > 0 be a rational number.

(1)

$$\lim_{x \to \infty} x^{-r} = 0.$$

(2) If x^r is well defined, then

$$\lim_{x \to -\infty} x^{-r} = 0.$$

(3)

$$\lim_{x \to \infty} x^r = \infty.$$

Ex. Justify following statement:

Let r > 0 be rational number, and x^r be well defined, then

$$\lim_{x \to -\infty} x^r = -\infty.$$

Strategy. Consider $\lim_{x\to\infty} \frac{P(x)}{Q(x)}$, where

$$P(x) = a_n x^n + \dots + a_0$$
, and $Q(x) = b_m x^m + \dots + b_0$

are polynomials of degree n and m.

Usually, we first try to factor out the highest order term, i.e.

$$P(x) = a_n x^n (1 + \dots + a_0 x^{-n}), Q(x) = b_m x^m (1 + \dots + b_0 x^{-m}).$$

Ex. Compute limit for rational functions:

(1)
$$\lim_{x \to \infty} \frac{3x^2 - x - 2}{5x^2 + 4x + 1}$$
(2)
$$\lim_{x \to \infty} \frac{x^2 + x}{3 - x}$$
(3)
$$\lim_{x \to \infty} x^2 - x$$

(2)
$$\lim_{x \to \infty} \frac{x^2 + x}{3 - x}$$
.

$$(3) \lim_{x \to \infty} x^2 - x$$

Ex. Compute limit:

- (1) $\lim_{x \to \infty} (\sqrt{x^2 + 1} x).$ (2) $\lim_{x \to \infty} \sin \frac{1}{x}.$

Definition The line y = L is called a **horizontal asymptote** of y = f(x) if either $\lim_{x\to\infty} f(x) = L$, or $\lim_{x\to-\infty} f(x) = L$.

Ex. Find asymptotes of

$$f(x) = \frac{2x^2 + 1}{3x - 5}.$$

3.5. Curve sketching. Section 3.5 Exercise: 5, 17, 27, 33, 41, 44, 45, 47

Strategy. Given y = f(x), to sketch the graph, we need to do

- (1) Find **Domain** D.
- (2) Find x- and y- intercepts.
- (3) Identify **symmetry**: Is f even/odd/periodic function?
- (4) Find horizontal/vertical asymptotes.
- (5) Identify I/D intervals by I/D test.
- (6) Identify **local max/min** by either FDT (better) or SDT.
- (7) Identify **concavity** and **IP** by Concavity Test.
- (8) Sketch the graph.

Ex. Sketch
$$y = \frac{2x^2}{x^2 - 1}$$
.

Ex. Sketch
$$y = \frac{\cos x}{2 + \sin x}$$
.

Definition. A slant asymptote of y = f(x) is y = mx + b if

$$\lim_{x \to \infty} [f(x) - (mx + b)] = 0 \text{ or } \lim_{x \to -\infty} [f(x) - (mx + b)] = 0.$$

Note. If $f(x) = \frac{P(x)}{Q(x)}$ where P and Q are polynomials of deg(P) = deg(Q) + 1, then there is a slant asymptote.

Ex. Sketch
$$f(x) = \frac{x^3}{x^2 + 1}$$
.

3.6. Optimization. Section 3.7 Exercise: 9, 10, 12, 17, 22, 33, 43, 53, 58, 67

Strategy. To solve for optimization problem,

- (1) We need to **model** the problem by y = f(x).
- (2) The desired quantity is to find absolute max/min in some interval D, by doing followings:
 - (a) FDT or SDT
 - (b) compare all critical points and end points

Ex. A farmer has 1200 m of fencing and wants to fence off a rectangular field that borders a straight river. He needs no fence along the river. What are the dimensions that has the largest area?

Ex. A cylindrical can is to be made to hold 1 L of oil. Find the dimensions that will minimize the cost of the metal to make the can.

Ex. Find the point on $y^2 = 2x$ that is closest to (1,4).

Ex. Find the area of the largest rectangle that can be inscribed in a semicircle of radius r.

Ex. (see the following figure) A man launches his boat from point A on a bank of a straight river, 3 km wide, and wants to reach point B, 8km downstream on the opposite bank, as quickly as possible. He could row his boat directly across the river to point C and then run to B, or he could row directly to B, or he could row to some point D between C and B and then run to B. If he can row 6 km/h and run 8km/h, where should he land to reach B as soon as possible? (assume no water speed)

Applications to Business and Economics.

- (1) Recall that if C(x), the **cost function**, is the total cost of producing x units of a certain product. **Marginal cost** is C'(x), the rate of change of C w.r.t. x.
- (2) Let p(x) be the price per unit that company can charge if it sells x units. Then p is called **demand function** (or **price function**). Usually p(x) is decreasing function in x.
- (3) If x units are sold and the price per unit is p(x), then the total revenue is

$$R(x) = xp(x).$$

- R(x) is called the **Revenue function**. The **marginal revenue function** is R'(x), the rate of change of R w.r.t. x.
- (4) If x units are sold, the profit is

$$P(x) = R(x) - C(x)$$

and P is called the **Profit function**. The **marginal profit function** is P', the rate of change in P w.r.t. x.

Ex. A store has been selling 200 DVD burners a week at 350 USD each. A market survey indicates that for each 10 dollar rebate offered to buyers, the number of units sold will increase by 20 a week. Find the demand function and the revenue function. How large a rebate should the store offer to maximize its revenue?

Ex.

- (1) Show that if the profit P(x) is a maximum, then the marginal revenue equals the marginal cost.
- (2) If $C(x) = 16000 + 500x 1.6x^2 + 0.04x^3$ is the cost function and p(x) = 1700 7x is the demand function, find the production level that will maximize profit.