Worksheet 6 Chain rule and implicit differentiation

1 Chain rule

Exercise 1 Find the derivative of the function.

$$a) f(x) = (\cos x)^{10}$$

$$b) f(x) = \cos\left(x^{10}\right)$$

c)
$$f(x) = \sin(x\cos(x))$$

$$d) f(x) = \left(\frac{1}{x^2 + 1}\right)^5$$

Exercise 2 Find the derivative of the function.

$$a) \ f(x) = \sqrt{x + \sqrt{x + \sqrt{x}}}$$

b)
$$f(x) = \sin(\cos(\sin(x)))$$

2 Implicit differentiation

Exercise 3 Find y'(x) by implicit differentiation.

$$a)\sin(x+y) + y\sin(x) = 0$$

b)
$$tan(x/y) = x + y$$

Exercise 4 Show, using implicit differentiation, that any tangent line at a point P to a circle with center O is perpendicular to the radius OP.

Hints

Step 1: write the equation of the circle of radius 1 and center (0,0). If you don't know it, remember this circle is made of all the points (x,y) that are at distance 1 from the center (0,0). So write first what the distance d between (x,y) and (0,0) is, and then the equation of the circle is d=1.

Step 2: let (x_0, y_0) be a point on the circle. What is the slope of the tangent line to the circle at (x_0, y_0) ?

Step 3: what is the slope of the line passing through (x_0, y_0) and (0, 0)?

Step 4: conclude.