

Chapter 3

Applications of Differentiation

Pearson

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

Slide - 1

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

OBJECTIVE

- Find relative extrema of a continuous function using the First-Derivative Test.
- Sketch graphs of continuous functions.

DEFINITIONS:

A function f is **increasing** over I if, for every a and b in I, if a < b, then f(a) < f(b).

(If the input a is less than the input b, then the output for a is less than the output for b.

A function f is **decreasing** over I if, for every a and b in I, if a < b, then f(a) > f(b).

(If the input a is less than the input b, then the output for a is greater than the output for b.)

P Pearson

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

Slide - 3

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

THEOREM 1

Let f be differentiable over an open interval I.

If f'(x) > 0 for all x in an interval I, then f is increasing over I.

If f'(x) < 0 for all x in an interval I, then f is decreasing over I.

DEFINITION:

A **critical value** of a function f is any number c in the domain of f for which the tangent line at (c, f(c)) is horizontal or for which the derivative does not exist.

That is, c is a critical value if f(c) exists and

$$f'(c) = 0$$
 or $f'(c)$ does not exist.

If c is a critical value of a function f, then (c, f(c)) is a **critical point**.

? Pearson

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

Slide - 5

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs DEFINITIONS:

Let I be the domain of f:

f(c) is a **relative minimum** if there exists within I an open interval I_1 containing c such that $f(c) \le f(x)$ for all x in I_1 ;

and

f(c) is a **relative maximum** if there exists within I an open interval I_2 containing c such that $f(c) \ge f(x)$ for all x in I_2 .

THEOREM 2

If a function f has a relative extreme value f(c) on an open interval; then c is a critical value, and

f'(c) = 0 or f'(c) does not exist.

Pearson

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

Slide - 7

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

THEOREM 3: The First-Derivative Test for Relative Extrema

For any continuous function f that has exactly one critical value c in an open interval (a, b);

F1. f has a relative minimum at c if f'(x) < 0 on (a, c) and f'(x) > 0 on (c, b). That is, f is decreasing to the left of c and increasing to the right of c.

THEOREM 3: The First-Derivative Test for Relative Extrema (continued)

- **F2**. f has a relative maximum at c if f'(x) > 0 on (a, c) and f'(x) < 0 on (c, b). That is, f is increasing to the left of c and decreasing to the right of c.
- **F3**. f has neither a relative maximum nor a relative minimum at c if f'(x) has the same sign on (a, c) and (c, b).

P Pearson

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

Slide - 9

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

			•	
Graph over the interval (a, b)	f(c)	Sign of $f'(x)$ for x in (a, c)	Sign of $f'(x)$ for x in (c, b)	Increasing or decreasing
- + - b	Relative minimum	_	+	Decreasing on (a, c) ; increasing on (c, b)
+ b	Relative maximum	+	_	Increasing on (a, c) ; decreasing on (c, b)

Graph over the interval (a, b)	f(c)	Sign of $f'(x)$ for x in (a, c)	Sign of $f'(x)$ for x in (c, b)	Increasing or decreasing
	No relative maxima or minima	_	_	Decreasing on (a, b)
	No relative maxima or minima	+	+	Increasing on (a, b)

? Pearson

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

Slide - 11

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 1: Graph the function f given by

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

and find the relative extrema.

Suppose that we are trying to graph this function but do not know any calculus. What can we do? We can plot a few points to determine in which direction the graph seems to be turning. Let's pick some *x*-values and see what happens.

X	f(x)
-3	-33
-2	8
-1	19
0	12
1	-1
2	-8
3	3
4	44

Example 1 (continued):

Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc

Slide - 13

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 1 (continued):

We can see some features of the graph from the sketch. Now we will calculate the coordinates of these features precisely.

1. Find a general expression for the derivative.

$$f'(x) = 6x^2 - 6x - 12$$

2. Determine where f'(x) does not exist or where f'(x) = 0.

Since f'(x) is a polynomial, there is no value where f'(x) does not exist. So, the only possibilities for critical values are where f'(x) = 0.

Example 1 (continued):

$$6x^{2}-6x-12 = 0$$

$$x^{2}-x-2 = 0$$

$$(x-2)(x+1) = 0$$

$$x = 2 \text{ or } x = -1$$

These two critical values partition the number line into 3 intervals: A $(-\infty, -1)$, B (-1, 2), and C $(2, \infty)$.

P Pearson

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

Slide - 15

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 1 (continued):

 3^{rd} analyze the sign of f'(x) in each interval.

Test Value	x = -2	x = 0	x = 4
Sign of $f'(x)$	+	_	+
Result	f is increasing on $(-\infty, -1)$	f is decreasing on $(-1, 2)$	f is increasing on $(2, \infty)$

Example 1 (concluded):

Therefore, by the First-Derivative Test,

f has a relative maximum at x = -1 given by

$$f(-1) = 2(-1)^3 - 3(-1)^2 - 12(-1) + 12 = 19$$

Thus, (-1, 19) is a relative maximum.

And f has a relative minimum at x = 2 given by $f(2) = 2(2)^3 - 3(2)^2 - 12(2) + 12 = -8$.

Thus, (2, -8) is a relative minimum.

P Pearson

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

Slide - 17

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 1

Graph the function g given by $g(x) = x^3 - 27x - 6$, and find the relative extrema.

Relative Maximum at: (-3,48)

Relative Minimum at: (3,–60)

Example 2: Find the relative extrema for the

Function f(x) given by

$$f(x) = (x-2)^{2/3} + 1.$$

Then sketch the graph.

First find f'(x).

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

$$f'(x) = \frac{2}{3\sqrt[3]{x-2}}$$

Pearson

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

Slide - 19

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 2 (continued):

Then, find where f'(x) does not exist or where f'(x) = 0.

Note that f'(x) does not exist where the denominator equals 0. Since the denominator equals 0 when x = 2, x = 2 is a critical value.

f'(x) = 0 where the numerator equals 0. Since $\frac{2}{3\sqrt[3]{x-2}} \neq 0$, there is no solution for f'(x) = 0.

Thus, x = 2 is the only critical value.

Example 2 (continued):

Next, x = 2 partitions the number line into 2 intervals: A $(-\infty, 2)$ and B $(2, \infty)$. So, analyze the signs of f'(x) in both intervals.

Interval ←	A	<u> </u>
Interval 🗢		$\frac{1}{2}$ $\frac{x}{x}$
Test Value	x = 0	x = 3
Sign of $f'(x)$	_	+
Result	f is decreasing on $(-\infty, 2)$	f is increasing on $(2, \infty)$

Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc

Slide - 21

R

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 2 (continued):

Therefore, by the First-Derivative Test,

f has a relative minimum at x = 2 given by

$$f(2) = (2-2)^{2/3} + 1 = 1$$

Thus, (2, 1) is a relative minimum.

Example 2 (concluded):

We use the information obtained to sketch the graph below, plotting other function values as needed.

x	f(x), approximately
-1	3.08
-0.5	2.84
0	2.59
0.5	2.31
1	2
1.5	1.63
2	1
2.5	1.63
3	2
3.5	2.31
4	2.59

P Pearson

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

Slide - 23

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 2

Find the relative extrema of the function h given by $h(x) = x^4 - \frac{8}{3}x^3$. Then sketch the graph.

First find
$$h'(x)$$
: $h'(x) = 4 \cdot x^3 - 3 \cdot \frac{8}{3}x^2$
 $h'(x) = 4x^3 - 8x^2$

Quick Check 2 Continued

Next find where h'(x) does not exist or where h'(x) = 0.

$$h'(x) = 4x^3 - 8x^2 = 0$$
$$4h^2(h-2) = 0$$

So h'(x) = 0 when h = 0 and h = 2.

Thus **t** and **t** are the critical values.

? Pearson

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

Slide - 25

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 2 Continued

Third, h = 0 and h = 2 partitions the number line into three intervals: $A(-\infty,0)$, B(0,2), and $C(2,\infty)$. So analyze the signs of h'(x) in all three intervals.

Interval	A	В	С
Test Value	h = -2	h = 1	h=3
Sign of $h'(x)$	_	_	+
Result	h is decreasing	h is decreasing	h is increasing

Thus, there is a minimum at h = 2. Therefore, $\left(2, \frac{-16}{3}\right)$ is a minimum.

Quick Check 2 Concluded

From the information we have gathered, the graph of h(x)

looks like:

P Pearson

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

Slide - 27

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 3

Find the relative extrema of the function g given by $g(x) = 3 - x^{1/3}$. Then sketch the graph.

First find
$$g'(x)$$
: $g'(x) = -\frac{1}{3}x^{\frac{1}{3}-1}$

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

Quick Check 3 Continued

Second, find where g'(x) does not exist or where g'(x) = 0.

Note: g'(x) does not exist when the denominator = 0. So g'(x) does not exist when $x = \mathbb{C}$ Also, there is no value of x that makes g'(x) = 0.

Thus there is a critical value at x = 0.

? Pearson

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

Slide - 29

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 3 Continued

Third, x = 0 partitions the number line into two intervals: $A(-\infty, 0)$ and $B(0, \infty)$. So analyze the signs of g'(x) for both intervals.

Interval	$A(-\infty,0)$	$Big(0,\inftyig)$
Test Value	x = -1	x = 1
Sign of $g'(x)$	+	+
Results	g is increasing	g is increasing

Thus there is no extrema for g(x).

Quick Check 3 Concluded

Using the information gathered, the graph of g(x) looks

like:

? Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc

Slide - 31

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 3: Find any relative extrema and sketch the graph of the function g given by $g(x) = x^2 e^{-x}$.

Solution: To find the critical values, we must find g'(x).

$$g'(x) = x^{2}(-e^{-x}) + 2xe^{-x}$$
 By the Product Rule
= $xe^{-x}(2-x)$ Factoring

Next, we need to find where g'(x) = 0 or where g' does not exist. Since g'(x) can be evaluated for any real number x, the only candidates for critical values are those where g'(x) = 0: $xe^{-x}(2-x) = 0$ Since $e^{-x} > 0$ for all x, we get:

Example 3 continued:

$$xe^{-x}(2-x) = 0$$

 $x = 0$ or $2-x = 0$
 $x = 2$

The critical values are 0 and 2. We use these values to divide the *x*-axis into three intervals: $(-\infty,0),(0,2)$, and $(2,\infty)$.

Interval	$(-\infty,0)$	(0,2)	$(2,\infty)$
Test Value	x = -1	x = 1	x = 3
Sign of $g'(x)$	g'(-1) < 0	g'(1) > 0	g'(3) < 0
Results	g is decreasing	g is increasing	g is decreasing

? Pearson

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

Slide - 33

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 3 continued:

By the First Derivative Test, the change in the sign of g'(x) from negative to positive indicates a relative minimum at x = 0 while the change in sign of g'(x) from positive to negative indicates a relative maximum at x = 2.

Evaluating g(x) at these x-values, we have:

$$g(0) = 0^2 e^{-0} = 0.1 = 0.$$
 So, $(0,0)$ is a relative minimum point.

$$g(2) = 2^2 e^{-2} = 4e^{-2}$$
. So, $(2, 4e^{-2})$ is a relative maximum point.

Example 3 concluded:

We use this information, with other points found using a calculator, to sketch the graph of *g* below:

X	g(x), approximately
-2	29.556
-1	2.718
0	0 Relative minimum
1	0.368
2	0.541 Relative maximum
3	0.448
4	0.293

P Pearson

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

Slide - 35

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Section Summary

• A function f is *increasing* over an interval I if, for all a and b such that a < b, f(a) < f(b). Equivalently, the slope of the secant line connecting a and b is positive:

$$\frac{f(b) - f(a)}{b - a} > 0$$

• A function f is decreasing over an interval I if, for all a and b in such that a < b, f(a) > f(b). Equivalently, the slope of the secant line connecting a and b is negative:

$$\frac{f(b)-f(a)}{b-a}<0$$

Section Summary Continued

- Using the first derivative, a function is *increasing* over an open interval I if, for all x in I, the slope of the tangent line at x is positive; that is, f'(x) > 0. Similarly, a function is *decreasing* over an open interval I if, for all x in I, the slope of the tangent line is negative; that is f'(x) < 0.
- A *critical value* is a number c in the domain of f such that f'(c) = 0 or f'(c) does not exist. The point (c, f(c)) is called a *critical point*.
- A relative maximum point is higher than all other points in some interval containing it. Similarly, a relative minimum point is lower than all other points in some interval containing it. They *y*-value of such a point is called a relative maximum (or minimum) *value* of the function.

Pearson

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

Slide - 37

3.1 Using First Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Section Summary Concluded

- Minimum and maximum points are collectively called *extrema*.
- Critical values are candidates for possible relative extrema. The *First-Derivative Test* is used to classify a critical value as a relative minimum, a relative maximum, or neither.

Chapter 3

Applications of Differentiation

P Pearson

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

Slide - 1

3.2 Using Second Derivatives to Find **Maximum and Minimum Values and Sketch Graphs**

OBJECTIVE

- Classify the relative extrema of a function using the Second-Derivative Test.
- Graph a continuous function in a manner that shows concavity.

DEFINITION:

Suppose that f is a function whose derivative f' exists at every point in an open interval I. Then

f is **concave up** on I if f' is increasing over I.

f is **concave down** on I if f' is decreasing over I.

? Pearson

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

Slide - 3

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

THEOREM 4: A Test for Concavity

- 1. If f''(x) > 0 on an interval I, then the graph of f is concave up. (f' is increasing, so f is turning up on I.)
- 2. If f''(x) < 0 on an interval I, then the graph of f is concave down. (f' is decreasing, so f is turning down on I.)

THEOREM 5: The Second Derivative Test for Relative Extrema

Suppose that f is differentiable for every x in an open interval (a, b) and that there is a critical value c in (a, b) for which f'(c) = 0. Then:

- 1. f(c) is a relative minimum if f''(c) > 0.
- 2. f(c) is a relative maximum if f''(c) < 0.

For f''(c) = 0, the First-Derivative Test can be used to determine whether f(c) is a relative extremum.

P Pearson

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

Slide - 5

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 1: Graph the function f given by

$$f(x) = x^3 + 3x^2 - 9x - 13,$$

and find the relative extrema.

 1^{st} find f'(x) and f''(x).

$$f'(x) = 3x^2 + 6x - 9,$$

$$f''(x) = 6x + 6.$$

Example 1 (continued):

$$2^{\text{nd}} \text{ solve } f'(x) = 0.$$

$$3x^2 + 6x - 9 = 0$$

$$x^2 + 2x - 3 = 0$$

$$(x+3)(x-1) = 0$$

$$x+3 = 0 \text{ or } x-1 = 0$$

$$x = -3 \quad x = 1$$

Thus, x = -3 and x = 1 are critical values.

? Pearson

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

Slide - 7

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 1 (continued):

3rd use the Second Derivative Test with −3 and 1.

$$f''(-3) = 6(-3) + 6 = -18 + 6 = -12 < 0$$
: Relative maximum $f''(1) = 6(1) + 6 = 6 + 6 = 12 > 0$: Relative minimum

Lastly, find the values of f(x) at -3 and 1.

$$f(-3) = (-3)^3 + 3(-3)^2 - 9(-3) - 13 = 14$$
$$f(1) = (1)^3 + 3(1)^2 - 9(1) - 13 = -18$$

So, (-3, 14) is a relative maximum and (1, -18) is a relative minimum.

Example 1 (concluded):

Then, by calculating and plotting a few more points, we can make a sketch of f(x), as shown below.

? Pearson

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

Slide - 9

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 2: Graph the function given by $k(x) = e^{2x} - e^{x}$, and find the relative extrema.

 1^{st} find k'(x) and k''(x).

$$k'(x) = 2e^{2x} - e^x,$$

$$k''(x) = 4e^{2x} - e^x.$$

Example 2 (continued):

 2^{nd} solve k'(x) = 0.

$$2e^{2x} - e^x = 0$$

$$e^x(2e^x-1) = 0$$

Since $e^x > 0$, for all x, only $(2e^x - 1)$ will yield solutions.

$$(2e^{x}-1) = 0$$

$$2e^{x} = 1$$

$$e^{x} = 0.5$$

$$x = \ln(0.5)$$

Thus, $x = \ln(0.5)$ is a critical value.

? Pearson

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

Slide - 11

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 2 (continued):

3rd use the Second Derivative Test with ln(0.5).

$$k''(\ln 0.5) = 4e^{2(\ln 0.5)} - e^{\ln 0.5}$$

$$= 4e^{\ln 0.5^{2}} - e^{\ln 0.5}$$

$$= 4 \cdot 0.5^{2} - 0.5 = 0.5 > 0$$
: Relative minimum

Lastly, find the values of k(x) at ln(0.5).

$$k(\ln 0.5) = e^{2(\ln 0.5)} - e^{\ln 0.5}$$
$$= e^{\ln 0.5^{2}} - e^{\ln 0.5}$$
$$= 0.5^{2} - 0.5 = -0.25$$

So, (ln0.5, -0.25) is a relative minimum.

Example 2 (concluded):

Then, by calculating and plotting a few more points, we can make a sketch of k(x), as shown below.

Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc

Slide - 13

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 1

Find the relative extrema of the function g given by $g(x) = 10x^3 - 6x^5$, and sketch the graph.

First find g'(x) and g''(x):

$$g'(x) = 30x^2 - 30x^4$$

$$g''(x) = 60x - 120x^3$$

Quick Check 1 Continued

Second, solve g'(x) = 0:

$$g'(x) = 30x^{2} - 30x^{4} = 0$$
$$30x^{2}(1-x^{2}) = 0$$

Thus x = 0, x = 1, and x = -1.

Therefore, there are critical values at (0,0), (1,4), and (-1,-4).

P Pearson

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

Slide - 15

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 1 Continued

Third, use the Second Derivative Test with x = 0, x = 1, and x = -1:

 $g''(0) = 60(0) - 120(0)^3 = 0$, Second Derivative test tells us nothing about this point, so we use the First Derivative test, which will show there is no extrema at this point.

 $g''(1) = 60(1) - 120(1)^3 < 0$, relative maximum.

 $g''(-1) = 60(-1) - 120(-1)^3 > 0$, relative minimum.

Therefore there is a relative maximum at (1,4) and a relative minimum at (-1,-4).

Quick Check 1 Concluded

Using the information we gathered, we can plot g(x):

? Pearson

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

Slide - 17

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

THEOREM 6: Finding Points of Inflection

If a function f has a point of inflection, it must occur at a point x_0 , where.

 $f''(x_0) = 0$ or $f''(x_0)$ does not exist.

Quick Check 2

Determine the points of inflection for the function given by

$$g(x) = 10x^3 - 6x^5$$

We will use Theorem 6 (Finding Points of Inflection):

If a function has a point of inflection, it must occur at a point x_0 , where:

$$f''(x_0) = 0$$
 or $f''(x_0)$ does not exist.

? Pearson

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

Slide - 19

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 2 Concluded

So, to find the point of inflection, we need to find where g''(x) = 0, and then show that there is a change in the sign of g''(x) on either side of the point of inflection.

First, we need to find what g''(x) is, then find where it equals 0.

If
$$g(x) = 10x^3 - 6x^5$$
 then, $g''(x) = (g'(x))'$
= $(30x^2 - 30x^4)' = 60x - 120x^3 = 60x(1 - 2x^2)$

Now we know that the points of inflection are when 60x = 0 and $1 - 2x^2 = 0$. We can now solve for both, which gives us

$$(0,0), \quad \left(\frac{\sqrt{2}}{2}, 2.475\right), \text{ and } \left(-\frac{\sqrt{2}}{2}, -2.475\right) \text{ as the points of inflection.}$$

Quick Check 3

Determine the points of inflection for the function given by

$$k(x) = e^{2x} - e^x$$

We will use Theorem 6 (Finding Points of Inflection):

If a function has a point of inflection, it must occur at a point x_0 , where:

$$f''(x_0) = 0$$
 or $f''(x_0)$ does not exist.

P Pearson

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

Slide - 21

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 3 Continued

To find the point of inflection, we need to find where k''(x) = 0 and then show that there is a change in the sign of k''(x) on either side of the point of inflection.

First, Let's find where
$$k''(x) = 0$$
. If $k(x) = e^{2x} - e^x$ then,
 $k''(x) = (k'(x))' = (2e^{2x} - e^x)' = 4e^{2x} - e^x = e^x (4e^x - 1)$

The inflection points occur where $4e^x - 1 = 0$. Solving we get:

$$4e^{x} = 1$$

$$e^{x} = 0.25$$

$$x = \ln 0.25 \approx -1.386$$

Quick Check 3 Concluded

The y-coordinate of this potential inflection point is:

$$k(\ln 0.25) = e^{2\ln 0.25} - e^{\ln 0.25} = 0.25^2 - 0.25 = -\frac{3}{16}$$

Now, determine if there is a change in the sign of k''(x) on either side of this potential inflection point: $x \approx -1.386$

Test
$$x = -2$$
: $k''(-2) = 4e^{2(-2)} - e^{(-2)} \approx -0.06$

Test
$$x = 0$$
: $k''(0) = 4e^{2(0)} - e^{(0)} = 4 - 1 = 3$

Since there is a change of sign, $\left(\ln 0.25, -\frac{3}{16}\right)$ is an inflection point.

? Pearson

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

Slide - 23

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Strategy for Sketching Graphs:

- a) Derivatives and Domain. Find f'(x) and f''(x). Note the domain of f.
- b) Critical values of f. Find the critical values by solving f'(x) = 0 and finding where f'(x) does not exist. Find the function values at these points.
- c) Increasing and/or decreasing; relative extrema. Substitute each critical value, x_0 , from step (b) into f''(x) and apply the Second Derivative Test.

Strategy for Sketching Graphs (continued):

- d) Inflection Points. Determine candidates for inflection points by finding where f''(x) = 0 or where f''(x) does not exist. Find the function values at these points.
- e) *Concavity*. Use the candidates for inflection points from step (d) to define intervals. Use the relative extrema from step (b) to determine where the graph is concave up and where it is concave down.

Pearson

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

Slide - 25

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Strategy for Sketching Graphs (concluded):

f) Sketch the graph. Sketch the graph using the information from steps (a) - (e), calculating and plotting extra points as needed.

Example 3: Find the relative extrema of the function *f* given by

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

and sketch the graph.

a) Derivatives and Domain.

$$f'(x) = 3x^2 - 3,$$

$$f''(x) = 6x.$$

The domain of f is all real numbers.

Pearson

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

Slide - 27

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 3 (continued):

b) Critical values of f.

$$3x^{2} - 3 = 0$$
$$3x^{2} = 3$$
$$x^{2} = 1$$
$$x = \pm 1$$

And we have f(-1) = 4 and f(1) = 0.

Example 3 (continued):

c) Increasing and/or Decreasing; relative extrema.

$$f''(-1) = 6(-1) = -6 < 0$$

So (-1, 4) is a relative maximum, and f(x) is increasing on $(-\infty, -1)$ and decreasing on (-1, 1). The graph is also concave down at the point (-1, 4).

$$f''(1) = 6(1) = 6 > 0$$

So (1, 0) is a relative minimum, and f(x) is decreasing on (-1, 1) and increasing on $(1, \infty)$. The graph is also concave up at the point (1, 0).

Pearson

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

Slide - 29

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 3 (continued):

d) Inflection Points.

$$6x = 0$$

$$x = 0$$

And we have f(0) = 2.

e) Concavity. From step (c), we can conclude that f is concave down on the interval $(-\infty, 0)$ and concave up on $(0, \infty)$.

Example 3 (concluded)

f) Sketch the graph. Using the points from steps (a) – (e), the graph follows. x = f(x)

x	f(x)
-3	-16
-2	0
-1	4
0	2
1	0
2	4
3	20

Pearson

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

Slide - 31

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 4

Find the relative maxima and minima of the function f given by $f(x) = 1 + 8x^2 - x^4$ and sketch the graph.

a.) Derivatives and Domain

$$f'(x) = 16x - 4x^3$$

$$f''(x) = 16 - 12x^2$$

The domain of f is all real numbers.

Quick Check 4 Continued

b.) Find the critical values:

$$16x - 4x^{3} = 0$$

$$4x(4 - x^{2}) = 0$$

$$4 - x^{2} = 0$$

$$-x^{2} = -4$$

$$x^{2} = 4$$

$$x = \pm 2$$

And we have f(0) = 1, f(2) = 17, and f(-2) = 17.

Pearson

Copyright © 2020, 2016, 2012 Pearson Education, Inc

Slide - 33

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 4 Continued

c.) Increasing and/or decreasing; relative extrema.

$$f''(0) = 16 > 0$$

So (0,1) is a relative minimum, and f(x) is decreasing on (-2,0) and increasing on [0,2]. Also, the graph is concave up at (0,1).

$$f''(2) = 16 - 12(2)^2 = 16 - 48 < 0$$

So (2,17) is a relative maximum, and f(x) is increasing on (0,2) and decreasing on $[2,\infty)$. Also, the graph is concave down at (2,17).

$$f''(-2) = 16 - 12(2)^2 = 16 - 48 < 0$$

So (-2,17) is a relative maximum, and f(x) is increasing on $(-\infty,-2)$ and decreasing on (-2,0). Also, the graph is concave down at (-2,17).

Quick Check 4 Continued

d.) Inflection Points.

$$16-12x^{2} = 0$$

$$-12x^{2} = -16$$

$$x^{2} = \frac{4}{3}$$

$$x = \pm \frac{2\sqrt{3}}{3}$$

e.) Concavity: From step c.) we can conclude that f is concave down on the intervals $(-\infty, -2)$ and $(2, \infty)$, and is concave up on the interval (-2, -2).

? Pearson

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

Slide - 35

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Quick Check 4 Concluded

We can graph f(x) from the points we have gathered:

Example 4: Graph the function f given by $f(x) = (2x-5)^{1/3} + 1$.

List the coordinates of any extreme points and points of inflection. State where the function is increasing or decreasing, as well as where it is concave up or concave down.

Pearson

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

Slide - 37

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 4 (continued)

a) Derivatives and Domain.

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

$$f''(x) = -\frac{4}{9} (2x - 5)^{-5/3} \cdot 2 = -\frac{8}{9} (2x - 5)^{-5/3} = \frac{-8}{9(2x - 5)^{5/3}}$$

The domain of f is all real numbers.

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs Example 4 (continued)

b) Critical values. Since f'(x) is never 0, the only critical value is where f'(x) does not exist. Thus, we set its denominator equal to zero.

$$3(2x-5)^{2/3} = 0$$

$$(2x-5)^{2/3} = 0$$

$$2x-5 = 0$$

$$2x = 5$$

$$x = \frac{5}{2}$$
And, we have
$$f\left(\frac{5}{2}\right) = \left(2 \cdot \frac{5}{2} - 5\right)^{1/3} + 1$$

$$f\left(\frac{5}{2}\right) = 0 + 1$$

$$f\left(\frac{5}{2}\right) = 1$$

? Pearson

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

Slide - 39

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs Example 4 (continued)

c) Increasing and/or decreasing; relative extrema.

$$f''\left(\frac{5}{2}\right) = \frac{-8}{9\left(2 \cdot \frac{5}{2} - 5\right)^{5/3}}$$

$$f''\left(\frac{5}{2}\right) = \frac{8}{9 \cdot 0}$$

$$f''\left(\frac{5}{2}\right) = \frac{8}{0}$$
 Cannot divide by zero!

Since f''(x) does not exist, the Second Derivative Test fails. Instead, we use the First Derivative Test.

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs Example 4 (continued)

c) Increasing and/or decreasing; relative extrema (continued). Selecting 2 and 3 as test values on either side of $\frac{5}{2}$,

$$f'(2) = \frac{2}{3(2 \cdot 2 - 5)^{2/3}} = \frac{2}{3(-1)^{2/3}} = \frac{2}{3 \cdot 1} = \frac{2}{3} > 0$$

$$f'(3) = \frac{2}{3(2 \cdot 3 - 5)^{2/3}} = \frac{2}{3(1)^{2/3}} = \frac{2}{3 \cdot 1} = \frac{2}{3} > 0$$

Since f'(x) is positive on both sides of $\frac{5}{2}, \frac{5}{2}$ is not an extremum.

P Pearson

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

Slide - 41

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 4 (continued)

d) Inflection points. Since f''(x) is never 0, we only need to find where f''(x) does not exist. And, since f''(x) cannot exist where f'(x) does not exist, we know from step (b) that a possible inflection point is $(\frac{5}{2},1)$.

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs Example 4 (continued)

e) Concavity. Again, using 2 and 3 as test points on either side of $\frac{5}{2}$,

$$f''(2) = \frac{-8}{9(2 \cdot 2 - 5)^{\frac{5}{3}}} = \frac{-8}{9 \cdot -1} = \frac{8}{9} > 0$$

$$f''(3) = \frac{-8}{9(2 \cdot 3 - 5)^{\frac{5}{3}}} = \frac{-8}{9 \cdot 1} = -\frac{8}{9} < 0$$

Thus, $\left(\frac{5}{2}, 1\right)$ is a point of inflection.

? Pearson

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

Slide - 43

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Example 4 (concluded)

f) Sketch the graph. Using the information in steps (a) - (e), the graph follows.

X	f(x), approximately
0	-0.71
1	-0.44
2	0
5/2	1
3	2
4	2.44
5	2.71

Section Summary

- The second derivative f'' determines the *concavity* of the graph of function f.
- If f''(x) > 0 for all x in an open interval I, then the graph of f is **concave up** over I.
- If f''(x) < 0 for all x in an open interval I, then the graph of f is **concave down** over I.
- If c is a critical value and f''(c) > 0, then f(c) is a relative minimum.
- If c is a critical value and f''(c) > 0, then f(c) is a relative maximum.

? Pearson

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

Slide - 45

3.2 Using Second Derivatives to Find Maximum and Minimum Values and Sketch Graphs

Section Summary Concluded

- If c is a critical value and f''(c) = 0, the First-Derivative Test must be used to classify f(c).
- If $f''(x_0) = 0$ or $f''(x_0)$ does not exist, and there is a change in concavity to the left and to the right of x_0 , then the point $(x_0, f(x_0))$ is called a *point of inflection*.
- Finding the extrema, intervals over which a function is increasing or decreasing, intervals of upward or downward concavity, and points of inflection is all part of a strategy for accurate curve sketching.