

Chapter 1

Differentiation

P Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 1

1.5 Leibniz Notation and the Power and Sum-Difference Rules

OBJECTIVE

- Differentiate using the Power Rule or the Sum-Difference Rule.
- Differentiate a constant or a constant times a function.
- Determine points at which a tangent line has a specified slope.

Leibniz's Notation:

When y is a function of x, we will also designate the derivative, f'(x), as

$$\frac{dy}{dx}$$
,

which is read "the derivative of y with respect to x."

Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 3

1.5 Leibniz Notation and the Power and Sum-Difference Rules

THEOREM 3: The Power Rule

For any real number k,

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

Example 1: Differentiate each of the

following:

a)
$$v = x^5$$

b)
$$y = x$$

a)
$$y = x^5$$
 b) $y = x$ c) $y = x^{-4}$

a)
$$\frac{d}{dx}x^5 = 5 \cdot x^{5-1}$$
 b) $\frac{d}{dx}x = 1 \cdot x^{1-1}$ c) $\frac{d}{dx}x^{-4} = -4x^{-4-1}$
 $\frac{d}{dx}x^5 = 5x^4$ $\frac{d}{dx}x = 1$ $\frac{d}{dx}x^{-4} = -4x^{-5}$

P Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 5

1.5 Leibniz Notation and the Power and Sum-Difference Rules

Quick Check 1

a.) Differentiate:

(i)
$$y = x^{15}$$
; (ii) $y = x^{-7}$

b.) Explain why $\frac{d}{dx}(\pi^2) = 0$, not 2π .

Quick Check 1 solution

a.) Use the Power Rule for both parts: $\frac{d}{dx} \left[x^k \right] = kx^{k-1}$

(i)
$$y = x^{15}$$
, $\frac{dy}{dx} = 15x^{14}$

(ii)
$$y = x^{-7}$$
, $\frac{dy}{dx} = -7x^{-8}$

b.) The reason $\frac{d}{dx}(\pi^2) = 0$ and not 2π , is because π is a constant, not a variable and the derivative of any constant is 0:

$$\frac{d}{dx}c = 0$$

P Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 7

1.5 Leibniz Notation and the Power and Sum-Difference Rules

Example 2: Differentiate:

a)
$$y = \sqrt{x}$$

b)
$$y = x^{0.7}$$

a)
$$\frac{d}{dx}\sqrt{x} = \frac{d}{dx}x^{\frac{1}{2}} = \frac{1}{2}x^{\frac{1}{2}-1}$$
 b) $\frac{d}{dx}x^{0.7} = 0.7 \cdot x^{0.7-1}$

b)
$$\frac{d}{dx}x^{0.7} = 0.7 \cdot x^{0.7-}$$

$$\frac{d}{dx}\sqrt{x} = \frac{1}{2}x^{-\frac{1}{2}}, or$$

$$= \frac{1}{2x^{\frac{1}{2}}}, or$$

$$= \frac{1}{2\sqrt{x}}$$

$$\frac{d}{dx}x^{0.7} = 0.7x^{-0.3}$$

THEOREM 4:

The derivative of a constant function is 0. That is,

$$\frac{d}{dx}c = 0.$$

Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 9

1.5 Leibniz Notation and the Power and Sum-Difference Rules

THEOREM 5:

The derivative of a constant times a function is the constant times the derivative of the function. That is,

$$\frac{d}{dx} [c \cdot f(x)] = c \cdot \frac{d}{dx} f(x)$$

Example 3: Find each of the following derivatives:

a)
$$\frac{d}{dx}7x^4$$

b)
$$\frac{d}{dx}(-9x)$$

a)
$$\frac{d}{dx}7x^4$$
 b) $\frac{d}{dx}(-9x)$ c) $\frac{d}{dx}\left(\frac{1}{5x^2}\right)$

a)
$$\frac{d}{dx}7x^4 = 7 \cdot \frac{d}{dx}x^4$$
 b) $\frac{d}{dx}(-9x) = -9 \cdot \frac{d}{dx}x$
 $= 7 \cdot 4x^{4-1}$ $= -9 \cdot 1x^{1-1}$
 $\frac{d}{dx}7x^4 = 28x^3$ $\frac{d}{dx}(-9x) = -9$

P Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 11

1.5 Leibniz Notation and the Power and Sum-Difference Rules

Example 3 (concluded):

c)
$$\frac{d}{dx} \left(\frac{1}{5x^2} \right) = \frac{1}{5} \cdot \frac{d}{dx} \left(\frac{1}{x^2} \right)$$
$$= \frac{1}{5} \cdot \frac{d}{dx} x^{-2}$$
$$= \frac{1}{5} \cdot -2x^{-2-1}$$
$$\frac{d}{dx} \left(\frac{1}{5x^2} \right) = -\frac{2}{5}x^{-3}, \text{ or } = -\frac{2}{5x^3}$$

Quick Check 2

Differentiate each of the following:

a.)
$$y = 10x^9$$
, $\frac{dy}{dx} = 9 \cdot 10x^{9-1} = 90x^8$

b.)
$$y = \pi x^3$$
, $\frac{dy}{dx} = 3 \cdot \pi x^{3-1} = 3\pi x^2$

c.)
$$y = \frac{2}{3x^4} = \frac{2}{3}x^{-4}, \quad \frac{dy}{dx} = -4\frac{2}{3}x^{-4-1} = -\frac{8}{3}x^{-5} = -\frac{8}{3x^5}$$

P Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 13

1.5 Leibniz Notation and the Power and Sum-Difference Rules

THEOREM 6: The Sum-Difference Rule

Sum: The derivative of a sum is the sum of the derivatives.

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

Difference: The derivative of a difference is the difference of the derivatives.

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

Example 4: Find each of the following derivatives:

a)
$$\frac{d}{dx}(5x^3 - 7)$$
 b) $\frac{d}{dx}\left(24x - \sqrt{x} + \frac{5}{x}\right)$

a)
$$\frac{d}{dx}(5x^3 - 7) = \frac{d}{dx}(5x^3) - \frac{d}{dx}(7)$$

 $= 5 \cdot \frac{d}{dx}x^3 - 0 = 5 \cdot 3x^{3-1}$
 $\frac{d}{dx}(5x^3 - 7) = 15x^2$

? Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 15

1.5 Leibniz Notation and the Power and Sum-Difference Rules

Example 4 (concluded):

b)
$$\frac{d}{dx} \left(24x - \sqrt{x} + \frac{5}{x} \right) = \frac{d}{dx} (24x) - \frac{d}{dx} \sqrt{x} + \frac{d}{dx} \left(\frac{5}{x} \right)$$

$$= 24 \cdot \frac{d}{dx} x - \frac{d}{dx} x^{\frac{1}{2}} + 5 \cdot \frac{d}{dx} x^{-1}$$

$$= 24 \cdot 1x^{1-1} - \frac{1}{2} x^{\frac{1}{2}-1} + 5 \cdot -1x^{-1-1}$$

$$= 24 - \frac{1}{2} x^{-\frac{1}{2}} - 5x^{-2}, \quad \text{or} \quad = 24 - \frac{1}{2\sqrt{x}} - \frac{5}{x^2}$$

Quick Check 3

Differentiate:
$$y = 3x^5 + 2\sqrt[3]{x} + \frac{1}{3x^2} + \sqrt{5}$$

$$\frac{dy}{dx}\left(3x^{5} + 2\sqrt[3]{x} + \frac{1}{3x^{2}} + \sqrt{5}\right) = \frac{dy}{dx}3x^{5} + \frac{dy}{dx}2\sqrt[3]{x} + \frac{dy}{dx}\frac{1}{3x^{2}} + \frac{dy}{dx}\sqrt{5}$$

$$= \frac{dy}{dx} 3x^5 + \frac{dy}{dx} 2x^{\frac{1}{3}} + \frac{dy}{dx} \frac{1}{3}x^{-2} + \frac{dy}{dx} \sqrt{5} = 5 \cdot 3x^{5-1} + \frac{2}{3}x^{\frac{1}{3}-1} - \frac{2}{3}x^{-2-1} + 0$$

$$=15x^{4} + \frac{2}{3}x^{-2/3} - \frac{2}{3}x^{-3} = 15x^{4} + \frac{2}{3\sqrt[3]{x^{2}}} - \frac{2}{3x^{3}}$$

P Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 17

1.5 Leibniz Notation and the Power and Sum-Difference Rules

Example 5: Find the points on the graph of $f(x) = -x^3 + 6x^2$ at which the tangent line is horizontal.

Recall that the derivative is the slope of the tangent line to a curve, and the slope of a horizontal line is 0. Therefore, we wish to find all the points on the graph of f where the derivative of f equals 0.

Example 5 (continued):

So, for
$$f(x) = -x^3 + 6x^2$$

 $f'(x) = -3 \cdot x^{3-1} + 6 \cdot 2x^{2-1}$
 $f'(x) = -3x^2 + 12x$
Setting $f'(x)$ equal to 0:
 $-3x^2 + 12x = 0$
 $-3x(x-4) = 0$
 $-3x = 0$ $x-4=0$
 $x = 0$ $x = 4$

? Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 19

1.5 Leibniz Notation and the Power and Sum-Difference Rules

Example 5 (continued):

To find the corresponding *y*-values for these *x*-values, substitute back into $f(x) = -x^3 + 6x^2$.

$$f(0) = -0^{3} + 6 \cdot 0^{2}$$

$$f(4) = -4^{3} + 6 \cdot 4^{2}$$

$$f(0) = 0$$

$$f(4) = 32$$

Thus, the tangent line to the graph of $f(x) = -x^3 + 6x^2$ is horizontal at the points (0, 0) and (4, 32).

Example 5 (concluded):

? Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 21

1.5 Leibniz Notation and the Power and Sum-Difference Rules

Example 6: Find the points on the graph of $f(x) = -x^3 + 6x^2$ at which the tangent line has slope 6.

Here we will employ the same strategy as in Example 6, except that we are now concerned with where the derivative equals 6.

Recall that we already found that $f'(x) = -3x^2 + 12x$.

Example 6 (continued):

Thus, $-3x^{2} + 12x = 6$ $-3x^{2} + 12x - 6 = 0$ $\frac{-3x^{2} + 12x - 6}{-3} = \frac{0}{-3}$ $x^{2} - 4x + 2 = 0$ $x = \frac{-(-4) \pm \sqrt{(-4)^{2} - 4 \cdot 1 \cdot 2}}{2 \cdot 1} = \frac{4 \pm \sqrt{16 - 8}}{2}$

P Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 23

1.5 Leibniz Notation and the Power and Sum-Difference Rules

Example 6 (continued):

$$x = \frac{4 \pm \sqrt{8}}{2}$$

$$x = \frac{4 \pm 2\sqrt{2}}{2}$$

$$x = 2 + \sqrt{2} \text{ and } 2 - \sqrt{2}$$

Again, to find the corresponding y-values, we will substitute these x-values into $f(x) = -x^3 + 6x^2$.

Example 6 (continued):

$$f(2+\sqrt{2}) = -(2+\sqrt{2})^3 + 6(2+\sqrt{2})^2$$

$$= -(8+12\sqrt{2}+12+2\sqrt{2})+6(4+4\sqrt{2}+2)$$

$$= -20-14\sqrt{2}+36+24\sqrt{2}$$

$$= 16+10\sqrt{2}$$

Similarly,
$$f(2-\sqrt{2})=16-10\sqrt{2}$$
.

Thus, the tangent line to $f(x) = -x^3 + 6x^2$ has a slope of 6 at $(2 + \sqrt{2}, 16 + 10\sqrt{2})$ and $(2 - \sqrt{2}, 16 - 10\sqrt{2})$.

? Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 25

1.5 Leibniz Notation and the Power and Sum-Difference Rules

Example 6 (concluded):

Section Summary

• Common forms of notation for the derivative of a function are

$$y'$$
 $f'(x)$ $\frac{dy}{dx}$ $\frac{d}{dx}f(x)$

- The *Power Rule* for differentiation is $\frac{d}{dx} [x^k] = kx^{k-1}$, for all real numbers k.
- The derivative of a constant is zero: $\frac{d}{dx}c = 0$.

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 27

1.5 Leibniz Notation and the Power and Sum-Difference Rules

Section Summary Concluded

• The derivative of a constant times a function is the constant time the derivative of the function:

$$\frac{d}{dx} [c \cdot f(x)] = c \cdot \frac{d}{dx} f(x)$$

• The derivative of a sum (or difference) is the sum (or difference) of the derivatives of the terms:

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

Chapter 1

Differentiation

P Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 1

1.6 The Product and Quotient Rules

OBJECTIVE

- Differentiate using the Product and the Quotient Rules.
- Use the Quotient Rule to differentiate the average cost, revenue, and profit functions.

THEOREM 7: The Product Rule

Let $F(x) = f(x) \cdot g(x)$. Then,

$$F'(x) = \frac{d}{dx} [f(x) \cdot g(x)]$$

$$F'(x) = f(x) \cdot \frac{d}{dx} g(x) + g(x) \cdot \frac{d}{dx} f(x)$$

? Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 3

1.6 The Product and Quotient Rules

Example 1: Find $\frac{d}{dx} [(x^4 - 2x^3 - 7)(3x^2 - 5x)].$

$$\frac{d}{dx} \Big[\Big(x^4 - 2x^3 - 7 \Big) \Big(3x^2 - 5x \Big) \Big] =$$

$$\Big(x^4 - 2x^3 - 7 \Big) \cdot \Big(6x - 5 \Big) + \Big(3x^2 - 5x \Big) \cdot \Big(4x^3 - 6x^2 \Big)$$

Quick Check 1

Use the Product Rule to differentiate each of the following functions. Do not simplify.

a.)
$$y = (2x^5 + x - 1)(3x - 2)$$

b.)
$$y = (\sqrt{x} + 1)(\sqrt[5]{x} - x)$$

Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 5

1.6 The Product and Quotient Rules

Quick Check 1 Solution

a.)
$$y = (2x^5 + x - 1)(3x - 2)$$

Using the Product Rule: $\frac{d}{dx} [f(x) \cdot g(x)] = f(x) \cdot \frac{d}{dx} [g(x)] + g(x) \cdot \frac{d}{dx} [f(x)]$

We get:
$$y' = (2x^5 + x - 1)(3x^{1-1} - 0) + (3x - 2)(5 \cdot 2x^{5-1} + x^{1-1} - 0)$$

$$y' = 3(2x^5 + x - 1) + (3x - 2)(10x^4 + 1)$$

b.)
$$y = (\sqrt{x} + 1)(\sqrt[5]{x} - x)$$

Again, using the Product Rule, we get:

$$y' = (\sqrt{x} + 1)(x^{\frac{1}{5} - 1} - x^{1 - 1}) + (\sqrt[5]{x} - x)(x^{\frac{1}{2} - 1} + 0)$$

$$y' = \left(\sqrt{x} + 1\right)\left(\frac{1}{5\sqrt[5]{x^4}} - 1\right) + \left(\sqrt[5]{x} - x\right)\left(\frac{1}{2\sqrt{x}}\right)$$

THEOREM 8: The Quotient Rule

If
$$Q(x) = \frac{N(x)}{D(x)}$$
, then,

$$Q'(x) = \frac{D(x) \cdot N'(x) - N(x) \cdot D'(x)}{\left[D(x)\right]^2}$$

Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 7

1.6 The Product and Quotient Rules

Example 2: Differentiate $f(x) = \frac{x^2 - 3x}{x - 1}$.

$$f'(x) = \frac{(x-1)(2x-3) - (x^2 - 3x)(1)}{(x-1)^2}$$

$$2x^2 - 5x + 3 - x^2 + 3x$$

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

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

Quick Check 2

- a.) Differentiate: $f(x) = \frac{1-3x}{x^2+2}$. Simplify your result.
- b.) Show that

$$\frac{d}{dx} \left[\frac{ax+1}{bx+1} \right] = \frac{a-b}{\left(bx+1\right)^2}$$

? Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 9

1.6 The Product and Quotient Rules

Quick Check 2 Solution

a.) Using the Quotient Rule:
$$\frac{d}{dx} \left[\frac{f(x)}{g(x)} \right] = \frac{g(x) \cdot \frac{d}{dx} [f(x)] - f(x) \cdot \frac{d}{dx} [g(x)]}{[g(x)]^2}$$

We get:
$$f'(x) = \frac{(x^2+2)(0-3)-(1-3x)(2x+0)}{(x^2+2)^2}$$

$$f'(x) = \frac{-3x^2 - 6 - 2x + 6x^2}{x^4 + 4x^2 + 4}$$

$$f'(x) = \frac{3x^2 - 2x - 6}{x^4 + 4x^2 + 4}$$

Quick Check 2 Solution Concluded

b.) Using the Quotient Rule:
$$\frac{d}{dx} \left[\frac{f(x)}{g(x)} \right] = \frac{g(x) \cdot \frac{d}{dx} [f(x)] - f(x) \cdot \frac{d}{dx} [g(x)]}{[g(x)]^2}$$

We know that:
$$\frac{d}{dx} \left[\frac{ax+1}{bx+1} \right] = \frac{(bx+1)(a) - (ax+1)(b)}{(bx+1)^2}$$
$$= \frac{(abx+a) - (abx+b)}{(bx+1)^2}$$
$$= \frac{abx + a - abx - b}{(bx+1)^2}$$
$$= \frac{a-b}{(bx+1)^2}$$

P Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc

Slide - 11

1.6 The Product and Quotient Rules

DEFINITION:

If C(x) is the cost of producing x items, then the average cost of producing x items is $\frac{C(x)}{x}$.

If R(x) is the revenue from the sale of x items, then the average revenue from selling x items is $\frac{R(x)}{x}$.

If P(x) is the profit from the sale of x items, then the average profit from selling x items is $\frac{P(x)}{x}$.

Example 3: Paulsen's Greenhouse finds that the cost, in dollars, of growing x hundred geraniums is given by $C(x) = 200 + 100 \cdot \sqrt[4]{x}$. If the revenue from the sale of x hundred geraniums is given by $R(x) = 120 + 90 \cdot \sqrt{x}$, find each of the following.

- a) The average cost, the average revenue, and the average profit when *x* hundred geraniums are grown and sold.
- b) The rate at which average profit is changing when 300 geraniums are being grown.

P Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 13

1.6 The Product and Quotient Rules

Example 3 (continued):

a) We let A_C , A_R , and A_P represent average cost, average revenue, and average profit.

$$A_{C}(x) = \frac{C(x)}{x} = \frac{200 + 100 \cdot \sqrt[4]{x}}{x}$$

$$A_{R}(x) = \frac{R(x)}{x} = \frac{120 + 90 \cdot \sqrt{x}}{x}$$

$$A_{P}(x) = \frac{P(x)}{x} = \frac{R(x) - C(x)}{x} = \frac{120 + 90 \cdot \sqrt{x} - 200 - 100 \cdot \sqrt[4]{x}}{x}$$

$$A_{P}(x) = \frac{-80 + 90 \cdot \sqrt{x} - 100 \cdot \sqrt[4]{x}}{x}$$

Example 3 (continued):

b) First we must find $A_{p}'(x)$. Then we can substitute 3 (hundred) into $A_{p}'(x)$.

$$A_{P}'(x) = \frac{x\left(90 \cdot \frac{1}{2}x^{-\frac{1}{2}} - 100 \cdot \frac{1}{4}x^{-\frac{3}{4}}\right) - \left(-80 + 90 \cdot x^{\frac{1}{2}} - 100 \cdot x^{\frac{1}{4}}\right) \cdot 1}{x^{2}}$$

$$= \frac{45x^{\frac{1}{2}} - 25x^{\frac{1}{4}} + 80 - 90x^{\frac{1}{2}} + 100x^{\frac{1}{4}}}{x^{2}}$$

P Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc.

Slide - 15

1.6 The Product and Quotient Rules

Example 3 (concluded):

$$A_{P}'(x) = \frac{80 - 45x^{\frac{1}{2}} + 75x^{\frac{1}{4}}}{x^{2}}$$

$$A_{P}'(3) = \frac{80 - 45(3)^{\frac{1}{2}} + 75(3)^{\frac{1}{4}}}{3^{2}}$$

$$A_{P}'(3) \approx 11.196$$

Thus, at 300 geraniums, Paulsen's average profit is increasing by about \$11.20 per plant.

Section Summary

• The *Product Rule* is:

$$\frac{d}{dx}[f(x)\cdot g(x)] = f(x)\cdot \frac{d}{dx}[g(x)] + g(x)\cdot \frac{d}{dx}[f(x)]$$

• The Quotient Rule is:

$$\frac{d}{dx} \left\lceil \frac{f(x)}{g(x)} \right\rceil = \frac{g(x) \cdot \frac{d}{dx} [f(x)] - f(x) \cdot \frac{d}{dx} [g(x)]}{[g(x)]^2}$$

• Be careful to note the order in which you write out the factors when using the Quotient Rule. Because the Quotient Rule involves subtraction and division, the order in which you perform the operations is important.