Topic 6: Differentiation

Jacques Text Book (edition 4): Chapter 4

- 1. Rules of Differentiation
- 2. Applications

Differentiation is all about measuring change! Measuring change in a linear function:

$$y = a + bx$$

a = intercept

b = constant slope i.e. the impact of a unit change in x on the level of y

$$\mathbf{b} = \frac{\Delta y}{\Delta x} = \frac{y_2 - y_1}{x_2 - x_1}$$

If the function is non-linear:

• (2,4) to (4,16): slope =
$$^{(16-4)}/_{(4-2)} = 6$$

• (2,4) to (6,36): slope =
$$^{(36-4)}I_{(6-2)} = 8$$

The slope of a curve is equal to the slope of the line (or tangent) that touches the curve at that point

Total Cost Curve

which is different for different values of x

Example: A firms cost function is

$$Y = X^2$$

X	$\Delta \mathbf{X}$	\mathbf{Y}	$\Delta \mathbf{Y}$
О		О	
1	+1	1	+1
2	+1	4	+3
3	+1	9	+5
4	+1	16	+7

$$Y = X^{2}$$

$$Y + \Delta Y = (X + \Delta X)^{2}$$

$$Y + \Delta Y = X^{2} + 2X \cdot \Delta X + \Delta X^{2}$$

$$\Delta Y = X^{2} + 2X \cdot \Delta X + \Delta X^{2} - Y$$
since $Y = X^{2} \implies \Delta Y = 2X \cdot \Delta X + \Delta X^{2}$

$$\frac{\Delta Y}{\Delta X} = 2X + \Delta X$$

The slope depends on X and ΔX

The slope of the graph of a function is called the derivative of the function

$$f'(x) = \frac{dy}{dx} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$$

- The process of differentiation involves letting the change in x become arbitrarily small, i.e. letting ∆ x → 0
- e.g if = $2X + \Delta X$ and $\Delta X \rightarrow 0$
- \Rightarrow = 2X in the limit as $\Delta X \rightarrow 0$

the slope of the non-linear function $Y = X^2 \text{ is } 2X$

- the slope tells us the change in y that results from a very small change in X
- We see the slope varies with X
 e.g. the curve at X = 2 has a slope = 4
 and the curve at X = 4 has a slope = 8
- In this example, the slope is steeper at higher values of X

Rules for Differentiation (section 4.3)

1. The Constant Rule

If y = c where c is a constant,

$$\frac{dy}{dx} = 0$$

e.g.
$$y = 10$$
 then $\frac{dy}{dx} = 0$

2. The Linear Function Rule

If y = a + bx

$$\frac{dy}{dx} = b$$

e.g.
$$y = 10 + 6x$$
 then $\frac{dy}{dx} = 6$

3. The Power Function Rule

If $y = ax^n$, where a and n are constants

$$\frac{dy}{dx} = n.a.x^{n-1}$$

i)
$$y = 4x \implies \frac{dy}{dx} = 4x^0 = 4$$

ii)
$$y = 4x^2 \implies \frac{dy}{dx} = 8 x$$

iii)
$$y = 4x^{-2} = \frac{dy}{dx} = -8x^{-3}$$

4. The Sum-Difference Rule

If
$$y = f(x) \pm g(x)$$

$$\frac{dy}{dx} = \frac{d[f(x)]}{dx} \pm \frac{d[g(x)]}{dx}$$

If y is the sum/difference of two or more functions of x:

differentiate the 2 (or more) terms separately, then add/subtract

(i)
$$y = 2x^2 + 3x$$
 then $\frac{dy}{dx} = 4x + 3$

(ii)
$$y = 5x + 4$$
 then $\frac{dy}{dx} = 5$

5. The Product Rule

If y = u.v where u and v are functions of x, (u = f(x) and v = g(x)) Then

$$\frac{dy}{dx} = u \frac{dv}{dx} + v \frac{du}{dx}$$

Examples

If
$$y = u.v$$

$$\frac{dy}{dx} = u \frac{dv}{dx} + v \frac{du}{dx}$$

i)
$$y = (x+2)(ax^2+bx)$$

$$\frac{dy}{dx} = (x+2)(2ax+b) + (ax^2 + bx)$$

ii)
$$y = (4x^3 - 3x + 2)(2x^2 + 4x)$$

$$\frac{dy}{dx} = (4x^3 - 3x + 2)(4x + 4) + (2x^2 + 4x)(12x^2 - 3)$$

6. The Quotient Rule

• If y = u/v where u and v are functions of x (u = f(x) and v = g(x)) Then

$$\frac{dy}{dx} = \frac{v \frac{du}{dx} - u \frac{dv}{dx}}{v^2}$$

If
$$y = \frac{u}{v}$$
 then $\frac{dy}{dx} = \frac{v \frac{du}{dx} - u \frac{dv}{dx}}{v^2}$

Example 1

$$y = \frac{(x+2)}{(x+4)}$$

$$\frac{dy}{dx} = \frac{(x+4)(1)-(x+2)(1)}{(x+4)^2} = \frac{-2}{(x+4)^2}$$

7. The Chain Rule (Implicit Function Rule)

 If y is a function of v, and v is a function of x, then y is a function of x and

$$\frac{dy}{dx} = \frac{dy}{dv} \cdot \frac{dv}{dx}$$

Examples
$$\frac{dy}{dx} = \frac{dy}{dv} \cdot \frac{dv}{dx}$$

i)
$$y = (ax^2 + bx)^{1/2}$$

let $v = (ax^2 + bx)$, so $y = v^{1/2}$

$$\frac{dy}{dx} = \frac{1}{2} (ax^2 + bx)^{-\frac{1}{2}} \cdot (2ax + b)$$

ii)
$$y = (4x^3 + 3x - 7)^4$$

let $v = (4x^3 + 3x - 7)$, so $y = v^4$

$$\frac{dy}{dx} = 4(4x^3 + 3x - 7)^3 \cdot (12x^2 + 3)$$

8. The Inverse Function Rule

If
$$x = f(y)$$
 then $\frac{dy}{dx} = \frac{1}{\frac{dx}{dy}}$

Examples

i)
$$x = 3y^2$$
 then
$$\frac{dx}{dy} = 6y \quad \text{so } \frac{dy}{dx} = \frac{1}{6y}$$
ii) $y = 4x^3$ then
$$\frac{dy}{dx} = 12 x^2 \quad \text{so } \frac{dx}{dy} = \frac{1}{12 x^2}$$

Differentiation in Economics Application I

- Total Costs = TC = FC + VC
- Total Revenue = TR = P * Q
- $\pi = \text{Profit} = \text{TR} \text{TC}$
- Break even: $\pi = 0$, or TR = TC
- Profit Maximisation: MR = MC

Application I: Marginal Functions (Revenue, Costs and Profit)

Calculating Marginal Functions

$$MR = \frac{d(TR)}{dQ}$$

$$MC = \frac{d(TC)}{dQ}$$

Example 1

- A firm faces the demand curve P=17-3Q
- (i) Find an expression for TR in terms of Q
- (ii) Find an expression for MR in terms of Q

Solution:

$$TR = P.Q = 17Q - 3Q^2$$

$$MR = \frac{d(TR)}{dQ} = 17 - 6Q$$

Example 2

A firms total cost curve is given by

TC=Q3-4Q2+12Q

- (i) Find an expression for AC in terms of Q
- (ii) Find an expression for MC in terms of Q
- (iii) When does AC=MC?
- (iv) When does the slope of AC=0?
- (v) Plot MC and AC curves and comment on the economic significance of their relationship

Solution

(i)
$$TC = Q^3 - 4Q^2 + 12Q$$

Then, $AC = {TC \over Q} = Q^2 - 4Q + 12$

(ii) MC =
$$\frac{d(TC)}{dQ}$$
 = $3Q^2 - 8Q + 12$

(iii) When does AC = MC?

$$Q^2 - 4Q + 12 = 3Q^2 - 8Q + 12$$

$$\Rightarrow$$
 Q = 2

Thus, AC = MC when Q = 2

Solution continued....

(iv) When does the slope of AC = 0?

$$\frac{d\left(AC\right)}{dQ} = 2Q - 4 = 0$$

 \Rightarrow Q = 2 when slope AC = 0

(v) Economic Significance?

MC cuts AC curve at minimum point...

9. Differentiating Exponential Functions

If
$$y = \exp(x) = e^x$$

If $y = \exp(x) = e^x$ where e = 2.71828...

then
$$\frac{dy}{dx} = e^x$$

More generally,

If
$$y = Ae^{rx}$$

then
$$\frac{dy}{dx} = rAe^{rx} = ry$$

Examples

1)
$$y = e^{2x}$$
 then $\frac{dy}{dx} = 2e^{2x}$

2) y =
$$e^{-7x}$$
 then $\frac{dy}{dx} = -7e^{-7x}$

10. Differentiating Natural Logs

Recall if $y = e^x$ then $x = log_e y = ln y$

• If
$$y = e^x$$
 then $\frac{dy}{dx} = e^x = y$

• From The Inverse Function Rule

$$y = e^x \Rightarrow \frac{dx}{dy} = \frac{1}{y}$$

- Now, if $y = e^x$ this is equivalent to writing $x = \ln y$
- Thus, $\mathbf{x} = \ln \mathbf{y} \Rightarrow \frac{dx}{dy} = \frac{1}{y}$

More generally,

if
$$\mathbf{y} = \ln \mathbf{x} \Rightarrow \frac{d\mathbf{y}}{dx} = \frac{1}{x}$$

NOTE: the derivative of a natural log function does not depend on the co-efficient of x

Thus, if
$$y = \ln mx \Rightarrow \frac{dy}{dx} = \frac{1}{x}$$

Proof

- if $y = \ln mx$ m>0
- Rules of Logs \Rightarrow y = ln m+ ln x
- Differentiating (Sum-Difference rule)

$$\frac{dy}{dx} = 0 + \frac{1}{x} = \frac{1}{x}$$

Examples

1)
$$y = \ln 5x$$
 (x>0) $\Rightarrow \frac{dy}{dx} = \frac{1}{x}$

2)
$$y = ln(x^2 + 2x + 1)$$

let
$$v = (x^2 + 2x + 1)$$
 so $y = \ln v$

Chain Rule:
$$\Rightarrow \frac{dy}{dx} = \frac{dy}{dv} \cdot \frac{dv}{dx}$$

$$\frac{dy}{dx} = \frac{1}{x^2 + 2x + 1}.(2x + 2)$$

$$\frac{dy}{dx} = \frac{\left(2\,x+2\,\right)}{\left(x^{2}+2\,x+1\right)}$$

$$3) y = x^4 lnx$$

Product Rule: \Rightarrow

$$\frac{dy}{dx} = x^4 \frac{1}{x} + \ln x \cdot 4x^3$$

$$= x^3 + 4x^3 \ln x = x^3 (1 + 4 \ln x)$$

4)
$$y = ln(x^3(x+2)^4)$$

Simplify first using rules of logs

$$\Rightarrow y = \ln x^{3} + \ln(x+2)^{4}$$

$$\Rightarrow y = 3\ln x + 4\ln(x+2)$$

$$\frac{dy}{dx} = \frac{3}{x} + \frac{4}{x+2}$$

Applications II

- how does demand change with a change in price.....
- e_d= <u>proportional change in demand</u> proportional change in price

$$= \frac{\Delta Q}{Q} / \frac{\Delta P}{P} = \frac{\Delta Q}{\Delta P} \cdot \frac{P}{Q}$$

Point elasticity of demand

$$e_d = \frac{dQP}{dPQ}$$

e_d is negative for a downward sloping demand curve

- -Inelastic demand if | e_d |<1
- -Unit elastic demand if $|e_d|=1$
- -Elastic demand if | e_d |>1

Example 1

Find e_d of the function $Q = aP^{-b}$

$$\mathbf{e_{d}} = \frac{\mathbf{dQP}}{\mathbf{dPQ}}$$

$$\mathbf{e_{d}} = -baP^{-b-1} \cdot \frac{P}{aP^{-b}}$$

$$= \frac{-baP^{-b}}{P} \cdot \frac{P}{aP^{-b}} = -b$$

e_d at all price levels is –b

Example 2

If the (inverse) Demand equation is

$$P = 200 - 40\ln(Q+1)$$

Calculate the price elasticity of demand when Q = 20

- Price elasticity of demand: $e_d = \frac{dQ}{dP} \cdot \frac{P}{Q}$ <0
- P is expressed in terms of Q,

$$\frac{dP}{dQ} = -\frac{40}{Q+1}$$

- Inverse rule $\Rightarrow \frac{dQ}{dP} = -\frac{Q+1}{40}$
- Hence, $e_d = -\frac{Q+1}{40} \cdot \frac{P}{Q}$ < 0

■ Q is
$$20 \Rightarrow e_d = -\frac{21}{40} \cdot \frac{78.22}{20} = -2.05$$

(where
$$P = 200 - 40\ln(20+1) = 78.22$$
)

Application III: Differentiation of Natural Logs to find *Proportional* Changes

The derivative of $\log(f(x)) = \frac{f'(x)}{f(x)}$, or the proportional change in the variable x

i.e. y = f(x), then the proportional Δx

$$= \frac{dy}{dx} \cdot \frac{1}{y} = \frac{d(\ln y)}{dx}$$

Take logs and differentiate to find proportional changes in variables

1) Show that if $y = x^{\alpha}$, then $\frac{dy}{dx} \cdot \frac{1}{y} = \frac{\alpha}{x}$

and this \equiv derivative of ln(y) with respect to x.

Solution:

$$\frac{dy}{dx} \cdot \frac{1}{y} = \frac{1}{y} \cdot \alpha x^{\alpha - 1}$$

$$=\frac{1}{y}\cdot\alpha \frac{x^{\alpha}}{x}$$

$$=\frac{1}{y}\cdot\alpha\cdot\frac{y}{x}$$

$$=\frac{\alpha}{x}$$

Solution Continued...

Now $\ln y = \ln x^{\alpha}$

Re-writing $\Rightarrow \ln y = \alpha \ln x$

$$\Rightarrow \frac{d(\ln y)}{dx} = \alpha \cdot \frac{1}{x} = \frac{\alpha}{x}$$

Differentiating the ln y with respect to x gives the proportional change in x.

Example 2: If Price level at time t is $P(t) = a+bt+ct^2$ Calculate the rate of inflation.

Solution:

The inflation rate at t is the proportional change in p

$$\frac{1}{P(t)} \cdot \frac{dP(t)}{dt} = \frac{b+2ct}{a+bt+ct^2}$$

Alternatively,

differentiating the log of P(t) wrt t directly

$$lnP(t) = ln(a+bt+ct^2)$$

where
$$v = (a+bt+ct^2)$$
 so $lnP = ln v$

Using chain rule,

$$\frac{d(\ln P(t))}{dt} = \frac{b + 2ct}{a + bt + ct^2}$$