MS121: IT Mathematics

Applications of Differentiation 1

Curve Sketching

John Carroll
School of Mathematical Sciences

Dublin City University

Background

Outline

- Background
- 2 Maximum & Minimum Values
- Finding the Critical Points
- 4 Derivative Tests & Asymptotes
- 6 Horizontal & Vertical Asymptotes
- 6 Curve Sketching Examples

Differentiation (4/5)

Outline

- Background
- Maximum & Minimum Values
- 3 Finding the Critical Points
- 4 Derivative Tests & Asymptotes
- **5** Horizontal & Vertical Asymptotes
- **6** Curve Sketching Examples

Background

Applications

Optimization Problems

Some of the most important applications of differential calculus are optimization problems, in which we are required to find the optimal (best) way of doing something:

- What is the shape of a can that minimizes manufacturing costs?
- What is the maximum acceleration of a space shuttle? (This is an important question to the astronauts who have to withstand the effects of acceleration.)
- What is the radius of a contracted windpipe that expels air most rapidly during a cough?
- At what angle should blood vessels branch so as to minimize the energy expended by the heart in pumping blood?

These problems can be reduced to finding the maximum or minimum values of a function.

→□→→□→→=→ = →99(

MS121: IT Mathematics John Carro

Differentiation (4/5)

MS121: IT Mathematics

ohn Carroll 4

Outline

- Background
- Maximum & Minimum Values
- 3 Finding the Critical Points
- 4 Derivative Tests & Asymptotes
- 6 Horizontal & Vertical Asymptotes
- 6 Curve Sketching Examples

Differentiation (4/5)

MS121: IT Mathematics

Maximum & Minimum Values Absolute (Global) & Local Max/Min

Maximum & Minimum Values

- f(a) is the absolute minimum on [a, e].
- \bullet f(d) is the absolute maximum on [a, e].
- f(c) is the local minimum on [b, d].
- f(b) is the absolute maximum on [a, c].

Maximum & Minimum Values

Definition

Let c be a number in the domain D of a function f. Then f is the

- absolute maximum value of f on D if $f(c) \geq f(x)$ for all $x \in D$.
- absolute minimum value of f on D if $f(c) \leq f(x)$ for all $x \in D$.

An absolute maximum or minimum is sometimes called a global maximum or minimum. The maximum and minimum values of f are called extreme values of f.

Maximum & Minimum Values

Absolute (Global) & Local Max/Min

Local Maximum & Minimum Values

Definition

The number f(c) is a

- local maximum value of f if $f(c) \ge f(x)$ when x is near c.
- local minimum value of f if $f(c) \le f(x)$ when x is near c.

Global & Local Minimum Value

Absolute & Local Mimiumum

- If $f(x) = x^2$, then $f(x) \ge f(0)$ because $x^2 > 0$ for all x.
- Therefore f(0) = 0 is the absolute (and local) minimum value of f. This corresponds to the fact that the origin is the lowest point on the parabola.
- However, there is no highest point on the parabola and so this function has no maximum value.

Differentiation (4/5)

MS121: IT Mathematics

Differentiation (4/5)

MS121: IT Mathematics

Maximum & Minimum Values

Absolute (Global) & Local Max/Min

Local v Global Maximum Values

Both "Extreme" Values

- f(1) = 5 is a local maximum, whereas the absolute maximum is f(-1) = 37. (This absolute maximum is not a local maximum because it occurs at an endpoint.)
- Also, f(0) = 0 is a local minimum and f(3) = -27 is both a local and an absolute minimum.
- Note f that has neither a local nor an absolute maximum at x = 4.

No Local/Global Maximum or Minimum Values

No "Extreme" Values

- From the graph of the function, we see that this function has neither an absolute maximum value nor an absolute minimum value.
- In fact, it has no local extreme values either.

Maximum & Minimum Values

Finding the Max/Min

When does a Max/Min Occur?

- The graph of a function *f* shows a local maximum at c and a local minimum at d.
- It appears that at the maximum and minimum points the tangent lines are horizontal and therefore each has slope 0.
- We know that the derivative is the slope of the tangent line, so it appears that f'(c) = 0and f'(d) = 0.

MS121: IT Mathematics John Carroll 11 / 50 Differentiation (4/5)

MS121: IT Mathematics

Maximum & Minimum Values Finding the Max/Min

Maximum & Minimum Values Finding the Max/Min

When does a Max/Min Occur?

Fermat's Theorem

If f has a local maximum or minimum at f'(c) = 0, and if f'(c)exists, then

$$f'(c) = 0$$

Differentiation (4/5)

MS121: IT Mathematics

Finding the Critical Points

Outline

- Background
- 2 Maximum & Minimum Values
- Finding the Critical Points
- 4 Derivative Tests & Asymptotes
- 6 Horizontal & Vertical Asymptotes
- 6 Curve Sketching Examples

A Word of Caution on Fermat's Theorem

The Converse is False!

- If $f(x) = x^3$, then $f'(x) = 3x^2$, so f'(0) = 0.
- But f has no maximum or minimum at 0, as you can see from its graph.
- The fact that f'(0) = 0 simply means that the curve $y = x^3$ has a horizontal tangent at (0,0).
- Instead of having a maximum or minimum at (0,0), the curve crosses its horizontal tangent there.

Differentiation (4/5)

MS121: IT Mathematics

Finding the Critical Points

What is a Critical Point?

Finding the Critical Points

Definition: A Critical Number (Point)

A critical number of a function f is a number c in the domain of f such that either f'(c) = 0 or f'(c) does not exist.

Fermat's Theorem: Re-Stated

Differentiation (4/5)

If f has a local maximum or minimum at c, then c is a critical number of

The Closed Interval Method: Absolute Max/Min Values

3-Step Procedure

To find the absolute maximum and minimum values of a continuous function f on a closed interval [a, b]:

- Find the values of f at the critical numbers of f in (a, b).
- 2 Find the values of f at the endpoints of the interval.
- The largest of the values from Steps 1 and 2 is the absolute maximum value; the smallest of these values is the absolute minimum value.

Differentiation (4/5)

MS121: IT Mathematics

Finding the Critical Points

Finding the absolute maximum/minumin values?

 $-\frac{1}{2} \le x \le 4$

Example (Cont'd)

Differentiation (4/5)

$$f(x) = x^3 - 3x^2 + 1$$

The critical numbers of f occur when f'(x) = 0, that is, x = 0 or x = 2. The values of at these critical numbers are

$$f(0) = 1$$

$$f(2) = -3$$

The values of at the endpoints of the interval are

$$f\left(-\frac{1}{2}\right) = \frac{1}{8}$$

$$f(4) = 17$$

Comparing these four numbers, we see that the absolute maximum value is f(4) = 17 and the absolute minimum value is f(2) = -3.

Example

Find the absolute maximum and minimum values of the function

$$f(x) = x^3 - 3x^2 + 1$$

$$-\frac{1}{2} \le x \le 4$$

Since f is continuous on $\left[-\frac{1}{2},4\right]$, we can use the Closed Interval Method:

$$f(x) = x^3 - 3x^2 + 1$$

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

Since f'(x) exists for all x, the only critical numbers of f occur when f'(x) = 0, that is, x = 0 or x = 2. Notice that each of these critical numbers lies in the interval $\left(-\frac{1}{2},4\right)$.

Differentiation (4/5)

MS121: IT Mathematics

Finding the Critical Points

Finding the absolute maximum/minumin values?

Example (Cont'd)

Note

In this example, the absolute maximum occurs at an endpoint, whereas the absolute minimum occurs at a critical number.

Derivative Tests & Asymptotes

Outline

- Background
- Maximum & Minimum Values
- Finding the Critical Points
- Derivative Tests & Asymptotes
- 6 Horizontal & Vertical Asymptotes
- 6 Curve Sketching Examples

Differentiation (4/5)

MS121: IT Mathematics

Differentiation (4/5)

MS121: IT Mathematics

Derivative Tests & Asymptotes

The First Derivative Test

Increasing/Decreasing Test

Derivative Tests & Asymptotes

Differentiation (4/5)

Increasing/Decreasing Test

Increasing/Decreasing Test

- If f'(x) > 0 on an interval, then f is increasing on that interval.
- If f'(x) < 0 on an interval, then f is decreasing on that interval.

Increasing/Decreasing Test

Derivative Tests & Asymptotes

 Between A and B and between C and D, the tangent lines have positive slope and so f'(x) > 0.

Increasing/Decreasing Test

- Between B and C, the tangent lines have negative slope and so f'(x) < 0.
- Thus it appears that f increases when f'(x) is positive and decreases when f'(x) is negative.

The First Derivative Test

Suppose that c is a critical number of a continuous function f.

- (a) If f' changes from positive to negative at c, then f has a local maximum at c.
- (b) If f' changes from negative to positive at c, then f has a local minimum at c.
- (c) If f' does not change sign at c (for example, if f' is positive on both sides of c or negative on both sides), then f has no local maximum or minimum at c.

MS121: IT Mathematics

Differentiation (4/5)

MS121: IT Mathematics

John Carroll

Derivative Tests & Asymptotes

Concavity Test

Concavity Test

Using the 2nd Derivative

- The slope of the tangent decreases from a to b, so f' decreases and therefore f'' is negative.
- The slope of the tangent increases from b to c, and this means that the derivative is an increasing function and therefore its derivative (i.e. f'') is positive.

Differentiation (4/5)

Point of Inflection

Derivative Tests & Asymptotes

 $0 \mid a$ $\rightarrow \leftarrow$ CD $\rightarrow \leftarrow$ CU $\rightarrow \leftarrow$ CD $\rightarrow \leftarrow$

Concavity Test

Derivative Tests & Asymptotes

- (a) If f''(x) > 0 for all $x \in I$, then the graph of f is concave upward on I.
- (b) If f''(x) < 0 for all $x \in I$, then the graph of f is concave downward on I.

Identifying the Maximum/Minumum Points

Derivative Tests & Asymptotes The Second Derivative Test

Point of Inflection

Definition

A point P on a curve y = f(x) is called an inflection point if f is continuous there and the curve changes from concave upward to concave downward or from concave downward to concave upward at P.

B, C, D and P are the points of inflection.

f'(c) = 0

Second Derivative Test

Suppose f'' is continuous near c.

- (a) If f'(c) = 0 and f''(c) > 0, then f has a local minimum at c.
- (b) If f'(c) = 0 and f''(c) < 0, then f has a local maximum at c.

Differentiation (4/5)

MS121: IT Mathematics

John Carroll

Differentiation (4/5)

MS121: IT Mathematics

A Practical Example

Discuss the curve

$$y = x^4 - 4x^3$$

with respect to concavity, points of inflection, and local maxima and minima.

Use this information to sketch the curve.

Note

$$f(x) = x^{4} - 4x^{3}$$

$$f'(x) = 4x^{3} - 12x^{2} = 4x^{2}(x - 3)$$

$$f''(x) = 12x^{2} - 24x = 12x(x - 2)$$

Differentiation (4/5) MS121: IT Mathematics

A Practical Example (Cont'd)

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

$$f'(x) = 4x^3 - 12x^2 = 4x^2(x-3)$$

$$f''(x) = 12x^2 - 24x = 12x(x-2)$$

f'(0) = 0 and f''(0) = 0

- But since f'(x) < 0 for x < 0 and also for 0 < x < 3, the First Derivative Test tells us that does not have a local maximum or minimum at 0.
- Since f'(0) = 0 when x = 0 or 2, we divide the real line into intervals with these numbers as endpoints and complete the following chart.

A Practical Example (Cont'd)

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

$$f'(x) = 4x^3 - 12x^2 = 4x^2(x-3)$$

$$f''(x) = 12x^2 - 24x = 12x(x-2)$$

Solution

$$f'(x) = 0$$
 \Rightarrow $x = 0$ and $x = 3$
 $f''(x) = 0$ \Rightarrow $x = 0$ and $x = 2$

Furthernore, note that f''(0) = 0 and f''(3) = 36 > 0. Since f'(3) = 0 and f''(3) > 0, we have that f(3) = -27 is a local minimum.

Since f''(0) = 0, the Second Derivative Test gives no information about the critical number 0.

Differentiation (4/5)

MS121: IT Mathematics

Derivative Tests & Asymptotes Curve Sketching

A Practical Example (Cont'd)

Interval	f''(x) = 12x(x-2)	Concavity
$(-\infty,0)$	+	Upward
(0,2)	-	Downward
$(2,\infty)$	+	Upward

- The point (0,0) is an inflection point since the curve changes from concave upward to concave downward there.
- Also (2, -16) is an inflection point since the curve changes from concave downward to concave upward there.

A Practical Example (Concluded)

Differentiation (4/5)

MS121: IT Mathematics

Outline

- Background
- Maximum & Minimum Values
- 3 Finding the Critical Points
- Derivative Tests & Asymptotes
- **(5)** Horizontal & Vertical Asymptotes

Differentiation (4/5) MS121: IT Mathematics

Horizontal & Vertical Asymptotes

Horizontal & Vertical Asymptotes

A Reminder about Limits

Definition

Let f be a function defined on some interval (a, ∞) . Then

$$\lim_{x\to\infty}f(x)=L$$

means that the values of f can be made arbitrarily close to L by taking xsufficiently large.

Horizontal & Vertical Asymptotes

Horizontal & Vertical Asymptotes

Horizontal Asymptote

Definition

The line y = L is called a horizontal asymptote of the curve y = f(x) if either

$$\lim_{x\to\infty}f(x)=L$$

or

$$\lim_{x\to -\infty} f(x) = L$$

$$\lim_{x \to \infty} \frac{3x^2 - x - 2}{5x^2 + 4x + 1} = \frac{3}{5}$$

Curve Sketching Examples

Outline

- Background
- 2 Maximum & Minimum Values
- 3 Finding the Critical Points
- 4 Derivative Tests & Asymptotes
- **(5)** Horizontal & Vertical Asymptotes
- **6** Curve Sketching Examples

MS121: IT Mathematics Differentiation (4/5)

Curve Sketching Examples 8-Step Approach to Problem Solving

8 Steps for Example 1

Requirement

Identify the critical points and asymptotes of

$$y = \frac{2x^2}{x^2 - 1}$$

Sketch the curve.

Steps 1 & 2

1 Domain:

The domain is

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

2 Intercepts:

The x- and y- intercepts are both 0.

8 Steps for Example 1 Cont'd

$$y = \frac{2x^2}{x^2 - 1}$$

Steps 3 & 4

3 Symmetry:

Since f(-x) = f(x), the function is even. The curve is symmetric about the y-axis

4 Asymptotes:

$$\lim_{x \to \pm \infty} \frac{2x^2}{x^2 - 1} = \lim_{x \to \pm \infty} \frac{2}{1 - \frac{1}{x^2}} = 2$$

Therefore, the line y = 2 is a horizintal asymptote.

Differentiation (4/5)

MS121: IT Mathematics

John Carroll

Curve Sketching Examples

8-Step Approach to Problem Solving

8 Steps for Example 1 Cont'd

$$y = \frac{2x^2}{x^2 - 1}$$

Steps 5 & 6

5 Intervals of Increase or Decrease:

$$f'(x) = \frac{(x^2 - 1)(4x) - (2x^2)(2x)}{(x^2 - 1)^2} = \frac{-4x}{(x^2 - 1)^2}$$

Since f'(x) > 0 when x < 0 $(x \neq -1)$ and f'(x) < 0 when x > 0 $(x \neq 1)$, f is increasing on $(-\infty, -1)$ and (-1, 0) and decreasing on (0,1) and $(1,\infty)$.

6 Local Maximum or Minimum Values: The only critical number is x = 0. Since f' changes from positive to negative at 0, f(0) = 0 is a local maximum by the First Derivative Test.

8 Steps for Example 1 Cont'd

$$y = \frac{2x^2}{x^2 - 1}$$

Step 4 Cont'd

4 Asymptotes:

Since the denominator is 0 when $x = \pm 1$, we compute the following limits:

$$\lim_{x \to 1^{+}} \frac{2x^{2}}{x^{2} - 1} = \infty \qquad \qquad \lim_{x \to 1^{-}} \frac{2x^{2}}{x^{2} - 1} = -\infty$$

$$\lim_{x \to -1^{+}} \frac{2x^{2}}{x^{2} - 1} = -\infty$$

$$\lim_{x \to -1^{-}} \frac{2x^{2}}{x^{2} - 1} = +\infty$$

Therefore the lines x = -1 and x = +1 are vertical asymptotes.

Differentiation (4/5)

MS121: IT Mathematics

Curve Sketching Examples 8-Step Approach to Problem Solving

8 Steps for Example 1 Cont'd

$$y = \frac{2x^2}{x^2 - 1}$$

Step 7

Differentiation (4/5)

7 Concavity & Points of Inflection:

$$f''(x) = \frac{(x^2 - 1)^2 (-4) + 8x (x^2 - 1) (2x)}{(x^2 - 1)^4} = \frac{12x^2 + 4}{(x^2 - 1)^3}$$

Since $12x^2 + 4 > 0$ for all x, we have

$$f''(x) > 0 \iff x^2 - 1 > 0 \iff |x| > 1$$
 and

 $f''(x) < 0 \iff |x| < 1$. Thus the curve is concave upward on the intervals $(-\infty, -1)$ and and $(1, \infty)$ and concave downward on (-1, 1). It has no point of inflection since 1 and -1 are not in the domain of f.

Curve Sketching: A Final Example

8 Steps for Example 1 Concluded

$$y = \frac{2x^2}{x^2 - 1}$$

Step 8: Sketch

Differentiation (4/5)

MS121: IT Mathematics

John Carroll

45 / 50

Problem Statement

For the function

$$y = \frac{x^2 + 2x + 4}{2x}$$

find and classify all the critical points, determine the asymptotes and hence sketch the curve.

Differentiation (4/5)

MS121: IT Mathematics

Curve Sketching Examples Critical Points & Asymptotes

Curve Sketching — Final Example: $y = \frac{x^2 + 2x + 4}{2x}$

Identify the Critical Points

Find $\frac{dy}{dx}$ and $\frac{d^2y}{dx^2}$:

$$y = \frac{x^2 + 2x + 4}{2x}$$

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

$$= \frac{2x^2 - 8}{4x^2} = \frac{x^2 - 4}{2x^2}$$

$$\frac{d^2y}{dx^2} = \frac{2x^2(2x) - (x^2 - 4)4x}{4x^4}$$

$$= \frac{16x}{4x^4} = \frac{4}{x^3}$$

Curve Sketching Examples Critical Points & Asymptotes

Curve Sketching — Final Example:
$$y = \frac{x^2 + 2x + 4}{2x}$$

Identify the Critical Points (Cont'd)

Since

$$\frac{dy}{dx} = \frac{x^2 - 4}{2x^2} \qquad \text{and} \qquad \frac{d^2y}{dx^2} = \frac{4}{x^3}$$

$$\frac{d^2y}{dx^2} = \frac{4}{x^3}$$

we see that

$$\frac{dy}{dx} = 0 \implies x^2 - 4 = 0 \implies x = \pm 2$$

and since

$$\frac{d^2y}{dx^2}\Big|_{x=-2} = -\frac{1}{2} < 0$$
 $\frac{d^2y}{dx^2}\Big|_{x=+2} = \frac{1}{2} > 0$

$$\left. \frac{d^2y}{dx^2} \right|_{x=+2} = \frac{1}{2} > 0$$

there is a local maximum at (-2, -1) and a local minimum at (2, 3).

Curve Sketching Examples Critical Points & Asymptotes

Curve Sketching — Final Example: $y = \frac{x^2 + 2x + 4}{2x}$

Identify the Asymptotes

Note also that the denominator of y is zero when x = 0 and,

$$\lim_{x \to 0^{-}} \frac{x^{2} + 2x + 4}{2x} = -\infty \qquad \qquad \lim_{x \to 0^{+}} \frac{x^{2} + 2x + 4}{2x} = +\infty$$

$$\lim_{x \to 0^+} \frac{x^2 + 2x + 4}{2x} = +\infty$$

there is a vertical asymptote at x = 0 as $x \to 0^-$ and as $x \to 0^+$. Furthermore, by division, we find that

$$\frac{x^2 + 2x + 4}{2x} = \frac{x}{2} + 1 + \frac{2}{x}$$

and, since

$$\lim_{x \to -\infty} \frac{2}{x} = \lim_{x \to +\infty} \frac{2}{x} = 0$$

There is an asymptote in the line $y = \frac{x}{2} + 1$ as $x \to \pm \infty$.

Differentiation (4/5)

MS121: IT Mathematics

John Carroll

49 / 50

Curve Sketching Examples Critical Points & Asymptotes

Curve Sketching — Final Example — The Graph

