Calculus Review, Single Variable

PEARSON

Limits

LIMIT LAWS

If L, M, c, and k are real numbers and

$$\lim_{x \to c} f(x) = L \quad \text{and} \quad \lim_{x \to c} g(x) = M, \text{ then}$$

1. Sum Rule: $\lim_{x \to \infty} (f(x) + g(x)) = L + M$

The limit of the sum of two functions is the sum of their limits.

2. Difference Rule: $\lim (f(x) - g(x)) = L - M$

The limit of the difference of two functions is the difference of their limits.

3. Product Rule: $\lim (f(x) \cdot g(x)) = L \cdot M$

The limit of a product of two function is the product of their

4. Constant Multiple Rule: $\lim_{x \to \infty} (k \cdot f(x)) = k \cdot L$

The limit of a constant times a function is the constant times the limit of the function.

5. Quotient Rule: $\lim_{x \to c} \frac{f(x)}{g(x)} = \frac{L}{M}, M \neq 0$

The limit of a quotient of two functions is the quotient of their limits, provided the limit of the denominator is not zero.

Power Rule: If r and s are integers with no common factor $r, s \neq 0$, then

$$\lim_{x \to a} (f(x))^{r/s} = L^{r/s}$$

provided that $L^{r/s}$ is a real number. (If s is even, we assume that

The limit of a rational power of a function is that power of the limit of the function, provided the latter is a real number.

7. If $P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0$ is a polynomial then $\lim P(x) = P(c) = a_n c^n + a_{n-1} c^{n-1} + \dots + a_0.$

8. If P(x) and Q(x) are polynomials and $Q(c) \neq 0$, then the rational

USEFUL LIMITS

1. $\lim_{x \to c} k = k$, $\lim_{x \to +\infty} k = k$, (k constant)

2. For an integer n > 0, $\lim_{n \to \infty} x^n = \infty$,

$$\lim_{x \to -\infty} x^n = \begin{cases} \infty & (n \text{ even}) \\ -\infty & (n \text{ odd}) \end{cases}, \lim_{x \to +\infty} \frac{1}{x^n} = 0$$

$$\lim_{x \to \pm \infty} \frac{a_n x^n + a_{n-1} x^{n-1} + \dots + a_0}{b_m x^m + b_{m-1} x^{m-1} + \dots + b_0} = \frac{a_n}{b_m} \cdot \lim_{x \to \pm \infty} x^{n-m}$$

4. $\lim_{x \to c^{\pm}} \frac{1}{(x - c)^n} = \begin{cases} +\infty & (n \text{ even}) \\ \pm \infty & (n \text{ odd}) \end{cases}$

(provided $a_n, b_m \neq 0$)

5. $\lim_{x \to 0} \frac{\sin x}{x} = 1, \lim_{x \to 0} \frac{\sin kx}{x} = k \text{ (k constant)},$

$$\lim_{x \to 0} \frac{\cos x - 1}{x} = 0$$

Continuity

A function f(x) is continuous at x = c if and only if the following three conditions hold:

1. f(c) exists (c lies in the domain of f)

2. $\lim f(x)$ exists

(the limit equals the function value)

Differentiation

DERIVATIVE

The derivative of the function f(x) with respect to the variable x is the function f' whose value at x is

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h},$$

provided the limit exists; equivalently $f'(x) = \lim_{x \to \infty} \frac{f(z) - f(x)}{z - x}$.

FINDING THE TANGENT TO THE CURVE y = f(x) AT

1. Calculate $f(x_0)$ and $f(x_0 + h)$.

2. Calculate the slope $f'(x_0) = m = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$.

3. If the limit exists, the tangent line is $y = y_0 + m(x - x_0)$.

DIFFERENTIATION RULES

1. Constant Rule: If f(x) = c (c constant), then f'(x) = 0.

2. Power Rule: If r is a real number, $\frac{d}{dx}x^r = rx^{r-1}$

3. Constant Multiple Rule: $\frac{d}{dx}(c \cdot f(x)) = c \cdot f'(x)$

4. Sum Rule: $\frac{d}{dx}[f(x) \pm g(x)] = f'(x) \pm g'(x)$

5. Product Rule: $\frac{d}{dx}[f(x)g(x)] = f(x)g'(x) + f'(x)g(x)$ 6. Quotient Rule: $\frac{d}{dx} \left[\frac{f(x)}{g(x)} \right] = \frac{g(x)f'(x) - f(x)g'(x)}{[g(x)]^2}$

7. Chain Rule: $\frac{d}{dx}[f(g(x))] = f'(g(x)) \cdot g'(x) = \frac{dy}{du} \cdot \frac{du}{dx}$ if y = f(u) and u = g(x)

USEFUL DERIVATIVES

1. $\frac{d}{d}(\sin x) = \cos x$

2. $\frac{d}{dt}(\cos x) = -\sin x$

3. $\frac{d}{dx}(\tan x) = \sec^2 x$

4. $\frac{d}{dx}(\cot x) = -\csc^2 x$

5. $\frac{d}{dx}(\sec x) = \sec x \tan x$

6. $\frac{d}{dx}(\csc x) = -\csc x \cot x$

7. $\frac{d}{d}(e^x) = e^x$

8. $\frac{d}{d}(a^x) = (\ln a)a^x$

9. $\frac{d}{dx}(\ln x) = \frac{1}{x}$

10. $\frac{d}{dx}(\log_a x) = \frac{1}{x \ln a}$

11. $\frac{d}{dx}(\sin^{-1}x) = \frac{1}{\sqrt{1-x^2}}$ 12. $\frac{d}{dx}(\cos^{-1}x) = \frac{-1}{\sqrt{1-x^2}}$

13. $\frac{d}{dx}(\tan^{-1}x) = \frac{1}{1+x^2}$ 14. $\frac{d}{dx}(\cot^{-1}x) = \frac{-1}{1+x^2}$

15. $\frac{d}{dx}(\sec^{-1}x) = \frac{1}{|x|\sqrt{x^2 - 1}}$ 16. $\frac{d}{dx}(\csc^{-1}x) = \frac{-1}{|x|\sqrt{x^2 - 1}}$

17. $\frac{d}{dx}(\sinh x) = \cosh x$ 18. $\frac{d}{dx}(\cosh x) = \sinh x$

19. $\frac{d}{dx}(\tanh x) = \operatorname{sech}^2 x$ 20. $\frac{d}{dx}(\coth x) = -\operatorname{csch}^2 x$

21. $\frac{d}{dx}(\operatorname{sech} x) = -\operatorname{sech} x \tanh x$ 22. $\frac{d}{dx}(\operatorname{csch} x) = -\operatorname{csch} x \coth x$

23. $\frac{d}{dx}(\sinh^{-1}x) = \frac{1}{\sqrt{1 + x^2}}$ 24. $\frac{d}{dx}(\cosh^{-1}x) = \frac{1}{\sqrt{x^2 + 1}}$

25. $\frac{d}{dx}(\tanh^{-1}x) = \frac{1}{1-x^2}$ 26. $\frac{d}{dx}(\coth^{-1}x) = \frac{1}{1-x^2}$

27. $\frac{d}{dx}(\operatorname{sech}^{-1} x) = \frac{-1}{r\sqrt{1-r^2}}$ 28. $\frac{d}{dx}(\operatorname{csch}^{-1} x) = \frac{-1}{|r|\sqrt{1+r^2}}$

SECOND DERIVATIVE TEST FOR LOCAL EXTREMA

Suppose f'' is continuous on an open interval that contains x = c.

- 1. If f'(c) = 0 and f''(c) < 0, then f has a local maximum at x = c
- 2. If f'(c) = 0 and f''(c) > 0, then f has a local minimum at
- If f'(c) = 0 and f''(c) = 0, then the test fails. The function fmay have a local maximum, a local minimum, or neither.

L'HÔPITAL'S RULE

Suppose that f(a) = g(a) = 0, that f and g are differentiable on an open interval I containing a, and that $g'(x) \neq 0$ on I if $x \neq a$. Then

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \lim_{x \to a} \frac{f'(x)}{g'(x)}$$

assuming that the limit on the right side exists.

Integration

THE FUNDAMENTAL THEOREM OF CALCULUS

If f is continuous on [a, b] then $F(x) = \int f(t) dt$ is continuous on [a, b] and differentiable on (a, b) and

(1)
$$\frac{dF}{dx} = \frac{d}{dx} \int_{a}^{x} f(t)dt = f(x), \quad a \le x \le b.$$

If f is continuous at every point of [a, b] and F is any antiderivative of

(2)
$$\int_a^b f(x) dx = F(b) - F(a).$$

INTEGRATION BY PARTS FORMULA

$$\int u \, dv = uv - \int v \, du$$

USEFUL INTEGRATION FORMULAS

$$1. \quad \int du = u + C$$

2.
$$\int k \, du = ku + C \quad (\text{any number } k)$$

$$3. \quad \int (du + dv) = \int du + \int dv$$

4.
$$\int u^n du = \frac{u^{n+1}}{n+1} + C \quad (n \neq -1)$$

$$5. \quad \int \frac{du}{u} = \ln|u| + C$$

$$6. \int \sin u \, du = -\cos u + C$$

$$7. \int \cos u \, du = \sin u + C$$

$$8. \int \sec^2 u \, du = \tan u + C$$

$$9. \int \csc^2 u \, du = -\cot u + C$$

$$10. \int \sec u \tan u \, du = \sec u + C$$

11. $\int \csc u \cot u \, du = -\csc u + C$

12.
$$\int \tan u \, du = -\ln|\cos u| + C$$
$$= \ln|\sec u| + C$$

13.
$$\int \cot u \, du = \ln|\sin u| + C$$
$$= -\ln|\csc u| + C$$

$$14. \quad \int e^u \, du = e^u + C$$

15.
$$\int a^u du = \frac{a^u}{\ln a} + C, (a > 0, a \neq 1)$$

$$16. \int \sinh u \, du = \cosh u + C$$

17.
$$\int \cosh u \, du = \sinh u + C$$
18.
$$\int \frac{du}{\sqrt{a^2 - u^2}} = \sin^{-1}\left(\frac{u}{a}\right) + C$$

19.
$$\int \frac{du}{a^2 + u^2} = \frac{1}{a} \tan^{-1} \left(\frac{u}{a} \right) + C$$

20.
$$\int \frac{du}{u\sqrt{u^2-a^2}} = \frac{1}{a} \sec^{-1} \left| \frac{u}{a} \right| + C$$

21.
$$\int \frac{du}{\sqrt{a^2 + u^2}} = \sinh^{-1}\left(\frac{u}{a}\right) + C \quad (a > 0)$$

22.
$$\int \frac{du}{\sqrt{u^2 - a^2}} = \cosh^{-1}\left(\frac{u}{a}\right) + C \quad (u > a > 0)$$

23.
$$\int \sin^2 x \, dx = \frac{x}{2} - \frac{\sin 2x}{4} + C$$

24.
$$\int \cos^2 x \, dx = \frac{x}{2} + \frac{\sin 2x}{4} + C$$

25.
$$\int \sec u \, du = \ln|\sec u + \tan u| + C$$

$$26. \int \csc u \, du = -\ln|\csc u + \cot u| + C$$

27.
$$\int \sec^3 x \, dx = \frac{1}{2} \sec x \tan x + \frac{1}{2} \ln|\sec x + \tan x| + C$$

Applications of Derivatives

FIRST DERIVATIVE TEST FOR MONOTONICITY Suppose that f is continuous on [a, b] and differentiable on (a, b).

If f'(x) > 0 at each $x \in (a, b)$, then f is increasing on [a, b].

If f'(x) < 0 at each $x \in (a, b)$, then f is decreasing on [a, b].

FIRST DERIVATIVE TEST FOR LOCAL EXTREMA

Suppose that c is a critical point (f'(c) = 0) of a continuous function f that is differentiable in some open interval containing c, except possibly at c itself. Moving across c from left to right,

1. if f' changes from negative to positive at c, then f has a local minimum at c; 2. if f' changes from positive to negative at c, then f has a local

maximum at c:

SECOND DERIVATIVE TEST FOR CONCAVITY

3. if f' does not change sign at c (that is, f' is positive on both sides

of c or negative on both sides), then f has no local extremum at

Let y = f(x) be twice-differentiable on an interval I. 1. If f'' > 0 on I, the graph of f over I is concave up.

2. If f'' < 0 on I, the graph of f over I is concave down.

If f''(c) = 0 and the graph of f(x) changes concavity across c then f has an inflection point at c.

Calculus Review, Single Variable

Volume of Solid of Revolution

DISK
$$V = \int_{a}^{b} \pi [f(x)]^{2} dx$$

SHELL
$$V = \int_a^b 2\pi x f(x) dx$$

LENGTH OF PARAMETRIC CURVE

$$L = \int_a^b \sqrt{[f'(t)]^2 + [g'(t)]^2} dt$$

where
$$x = f(t)$$
, $y = g(t)$

LENGTH OF y = f(x)

$$L = \int_{a}^{b} \sqrt{1 + [f'(x)]^2} \, dx$$

LENGTH OF x = g(y)

$$L = \int_{c}^{d} \sqrt{1 + [g'(y)]^{2}} \, dy$$

Numerical Integration

TRAPEZOID RULE

$$\int_{a}^{b} f(x) dx \approx \frac{\Delta x}{2} (y_0 + 2y_1 + 2y_2 + \dots + 2y_{n-1} + y_n)$$

where
$$\Delta x = \frac{b-a}{n}$$
 and $y_i = a + i\Delta x$, $y_0 = a$, $y_n = b$

$$\int_{a}^{b} f(x) dx \approx \frac{\Delta x}{3} (y_0 + 4y_1 + 2y_2 + 4y_3 + \dots + 2y_{n-2} + 4y_{n-1} + y_n)$$

where
$$\Delta x = \frac{b-a}{n}$$
, n is even and $y_i = a + i\Delta x$, $y_0 = a$, $y_n = b$

Polar Coordinates

EQUATIONS RELATING POLAR AND CARTESIAN COORDINATES

$$x = r \cos \theta$$
 $y = r \sin \theta$, $x^2 + y^2 = r^2$, $\theta = \tan^{-1} \left(\frac{y}{x}\right)$

SLOPE OF THE CURVE $r = f(\theta)$

$$\left. \frac{dy}{dx} \right|_{(r,\theta)} = \frac{f'(\theta)\sin\theta + f(\theta)\cos\theta}{f'(\theta)\cos\theta - f(\theta)\sin\theta}$$

provided $dx/d\theta \neq 0$ at (r, θ) .

CONCAVITY OF THE CURVE $r = f(\theta)$

$$\frac{d^2y}{dx^2} = \frac{\frac{d}{d\theta} \left(\frac{dy}{dx}\Big|_{(r,\theta)}\right)}{f'(\theta)\cos\theta - f(\theta)\sin\theta}$$

provided $\frac{dx}{d\theta} \neq 0$ at (r, θ) .

$$L = \int_{0}^{d} \sqrt{1 + [g'(y)]^2}$$

SIMPSON'S RULE

$$\int_{a}^{b} f(x) dx \approx \frac{\Delta x}{3} (y_0 + 4y_1 + 2y_2 + 4y_3 + \dots + 2y_{n-2} + 4y_{n-1} + y_n)$$

LENGTH OF POLAR CURVE

$$L = \int_{\alpha}^{\beta} \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} \, d\theta$$

AREA OF REGION BETWEEN ORIGIN AND POLAR CURVE $r = f(\theta)$

$$A = \int_{\alpha}^{\beta} \frac{1}{2} r^2 d\theta = \int_{\alpha}^{\beta} \frac{1}{2} [f(\theta)]^2 d\theta$$

AREA OF A SURFACE OF REVOLUTION OF A POLAR **CURVE (ABOUT** *x***-AXIS)**

$$S = \int_{\alpha}^{\beta} 2\pi r \sin \theta \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} \, d\theta$$

Infinite Sequences and Series

FACTORIAL NOTATION

$$0! = 1, \quad 1! = 1, \quad 2! = 1 \cdot 2, \quad 3! = 1 \cdot 2 \cdot 3,$$

 $n! = 1 \cdot 2 \cdot 3 \cdot 4 \cdots n$

USEFUL CONVERGENT SEQUENCES

1.
$$\lim_{n \to \infty} \frac{\ln n}{n} = 0$$

$$2. \qquad \lim_{n \to \infty} \sqrt[n]{n} = 1$$

3.
$$\lim_{n \to \infty} x^{1/n} = 1 \ (x > 0)$$

4.
$$\lim_{n \to \infty} x^n = 0 \ (|x| < 1)$$

$$5. \quad \lim_{n \to \infty} \left(1 + \frac{x}{n} \right)^n = e^x$$

6.
$$\lim_{n \to \infty} \frac{x^n}{n!} = 0$$

SEOUENCE OF PARTIAL SUMS

Let
$$s_n = a_1 + a_2 + \dots + a_n$$
.

(a)
$$\sum_{n=1}^{\infty} a_n \text{ converges if } \lim_{n \to \infty} s_n \text{ exists.}$$

(b)
$$\sum_{n=1}^{\infty} a_n \text{ diverges if } \lim_{n \to \infty} s_n \text{ does not exist.}$$

GEOMETRIC SERIES

$$\sum_{n=1}^{\infty} ar^{n-1} = \frac{a}{1-r}, |r| < 1, \text{ and diverges if } |r| \ge 1.$$

THE nth-TERM TEST FOR DIVERGENCE

 $\sum a_n$ diverges if $\lim_{n \to \infty} a_n$ fails to exist or is different from zero.

THE INTEGRAL TEST

Let $\{a_n\}$ be a sequence of positive terms. Suppose that $a_n = f(n)$, where f is a continuous, positive decreasing function for all $x \ge N$ (N a positive integer). Then the series $\sum_{n=N}^{\infty} a_n$ and the improper integral $\int_{N}^{\infty} f(x) dx$ both converge or both diverge.

D-SERIES

$$\sum_{n=1}^{\infty} \frac{1}{n^p} \text{ converges if } p > 1, \text{ diverges if } p \le 1.$$

COMPARISON TEST

Let $\sum a_n$ be a series with no negative terms.

- (a) $\sum a_n$ converges if there is a convergent series $\sum c_n$ with $a_n \le c_n$ for all n > N, for some integer N.
- (b) $\sum a_n$ diverges if there is a divergent series of nonnegative terms $\sum d_n$ with $a_n \geq d_n$ for all n > N, for some integer N.

LIMIT COMPARISON TEST

Suppose that $a_n > 0$ and $b_n > 0$ for all $n \ge N(N \text{ an integer})$.

- 1. If $\lim_{n\to\infty} \frac{a_n}{b_n} = c > 0$, then $\sum a_n$ and $\sum b_n$ both converge or both
- 2. If $\lim_{n \to \infty} \frac{a_n}{b} = 0$ and $\sum b_n$ converges, then $\sum a_n$ converges.
- 3. If $\lim_{n\to\infty} \frac{a_n}{b} = \infty$ and $\sum b_n$ diverges, then $\sum a_n$ diverges.

THE RATIO TEST

 $a_n \ge 0$, $\lim_{n \to \infty} \frac{a_{n+1}}{a_n} = \rho$, then $\sum a_n$ converges if $\rho < 1$, diverges if $\rho > 1$, and the test is inconclusive if $\rho = 1$.

THE ROOT TEST

 $a_n \ge 0$, $\lim_{n \to \infty} \sqrt[n]{a_n} = \rho$, then $\sum a_n$ converges if $\rho < 1$, diverges if $\rho > 1$, and the test is inconclusive if $\rho = 1$.

ALTERNATING SERIES TEST

 $a_n \ge 0, \sum (-1)^{n+1} a_n$ converges if a_n is monotone decreasing and $\lim_{n\to\infty}a_n=0.$

ABSOLUTE CONVERGENCE TEST

If $\sum |a_n|$ converges, then $\sum a_n$ converges.

TAYLOR SERIES

Let f be a function with derivatives of all orders throughout some interval containing a as an interior point. Then the Taylor Series generated by f at x = a is

$$\sum_{k=0}^{\infty} \frac{f^{(k)}(a)}{k!} (x-a)^k = f(a) + f'(a)(x-a) +$$

$$\frac{f''(a)}{2!}(x-a)^2 + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n + \dots$$

If a = 0, we have a Maclaurin Series for f(x)

USEFUL SERIES

1.
$$\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n, |x| < 1$$

2.
$$\frac{1}{1+x} = \sum_{n=0}^{\infty} (-1)^n x^n, |x| < 1$$

3.
$$e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$
, all x

4.
$$\sin x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}$$
, all x

5.
$$\cos x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!}$$
, all x

6.
$$\ln(1+x) = \sum_{n=1}^{\infty} \frac{(-1)^{n-1} x^n}{n}, -1 < x \le 1$$

7.
$$\tan^{-1} x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1}, |x| \le 1$$

8. (Binomial Series)
$$(1 + x)^m = 1 + \sum_{k=1}^{\infty} {m \choose k} x^k, |x| < 1$$

where
$$\left(\frac{m}{1}\right) = m$$
, $\left(\frac{m}{2}\right) = \frac{m(m-1)}{2}$,
$$\left(\frac{m}{k}\right) = \frac{m(m-1)\cdots(m-k+1)}{k!}, k \ge 3$$

FOURIER SERIES

The Fourier Series for f(x) is $a_0 + \sum_{k=1}^{\infty} (a_k \cos kx + b_k \sin kx)$ where $a_0 = \frac{1}{2\pi} \int_{0}^{2\pi} f(x) dx$, $a_k = \frac{1}{\pi} \int_{0}^{2\pi} f(x) \cos kx dx$,

$$b_k = \frac{1}{\pi} \int_0^{2\pi} f(x) \sin kx \, dx, \, k = 1, 2, 3, \dots$$

TESTS FOR CONVERGENCE OF INFINITE SERIES

- 1. The *n*th-Term Test: Unless $a_n \rightarrow 0$, the series diverges.
- 2. **Geometric series:** $\sum ar^n$ converges if |r| < 1; otherwise it diverges.
- 3. **p-series:** $\sum 1/n^p$ converges if p > 1; otherwise it diverges.
- 4. Series with nonnegative terms: Try the Integral Test, Ratio Test, or Root Test. Try comparing to a known series with the Comparison Test or the Limit Comparison Test.
- 5. Series with some negative terms: Does $\sum |a_n|$ converge? If yes, so does $\sum a_n$ since absolute convergence implies convergence.
- **Alternating series:** $\sum a_n$ converges if the series satisfies the conditions of the Alternating Series Test.