

Applications of Derivatives

Calculus & Analytical Geometry MATH- 101 Instructor: Dr. Naila Amir (SEECS, NUST)

Evaluate:
$$\lim_{x\to 0+} [\cos(2x)]^{1/x^2} (1^{\infty}) A^3 \qquad x\to 0^{\frac{1}{2}} ? \cos(2x)$$

$$y = [\cos(2x)]^{1/x^2} \qquad \lim_{x\to 0^+} 1 \qquad \lim_{x\to 0^+}$$

(-ci(2x))(2) -Lim [lany]= -Xtan (an) - - Jan (21) - ~ ~ & ec (2m) (3) GQ2, (74)

y = e lu y = ling M-7 of Clay 10 ~ 10 70 ~ 10 => \im \(\langle \lan

Extreme Values of Functions

Book: Thomas Calculus (11th Edition) by George B. Thomas, Maurice D. Weir, Joel R. Hass, Frank R. Giordano

Chapter: 4

• Sections: 4.1

- Extreme Values of a function occur when the function changes from increasing to decreasing or from decreasing to increasing.
- In particular, we have two types of minimum or maximum values.
- We say that f(x) has an absolute (or global) maximum at x = c if $f(x) \le f(c)$ for every x in the domain we are working on.
- We say that f(x) has a **relative (or local) maximum** at x = c if $f(x) \le f(c)$ for every x in some open interval around x = c.
- We say that f(x) has an absolute (or global) minimum at x = c if $f(x) \ge f(c)$ for every x in the domain we are working on.
- We say that f(x) has a **relative (or local) minimum** at x = c if $f(x) \ge f(c)$ for every x in some open interval around x = c.

Extreme Value Theorem $\sqrt{}$

If a function f is <u>continuous</u> on a closed interval [a,b], then f attains an absolute maximum and absolute minimum on

[a, b]. Each extremum occurs at a critical number or at an

endpoint.

Attains absolute max. and min.

Attains absolute min. but no max.

Open Interval

Not continuous

no absolute max.

Example:

- We should also point out that just because a function is not continuous at a point that doesn't mean that it won't have both absolute extrema in an interval that contains that point.
- Below is the graph of a function that is not continuous at a point in the given interval and yet has both absolute extrema.

Observations:

- This graph is not continuous at x = c, yet it does have both an absolute maximum (x = b) and an absolute minimum (x = c).
- The point of all this is that we need to be careful to only use the Extreme Value Theorem when the conditions of the theorem are met and not misinterpret the results if the conditions aren't met.
- In order to use the Extreme Value Theorem we must have an interval and the function must be continuous on that interval.
- If we don't have an interval and/or the function isn't continuous on the interval then the function may or may not have absolute extrema.

Graph the function given below and calculate any absolute extreme values, if they exist. Moreover, plot them on the graph and state the

coordinates

The First Derivative Theorem for Local Extreme Values

■ If a function has a local maximum or minimum value at a point \underline{c} in the domain and the derivative is defined at that point, then f'(c) = 0.

Theorem says that a function's first derivative is always zero at an interior point where the function has a local extreme value and the derivative is

J'(n) = 0

Critical Points

An interior point of the domain of a function f where f' is zero (stationary point) or undefined (singular point) is a critical point.

Critical points

- Hence the only domain points where a function f can possibly have an extreme value (local or global) are:
 - $\sqrt{(1)}$ Endpoints of an interval.
- $\sqrt{(2)}$ Stationary Points: f'(c) = 0.
- $\sqrt{(3)}$ Singular Points: f'(c) does not exist.

Stationary 1/21(c)=0

Note

- Be careful not to misuse "The First Derivative Theorem for Local Extreme Values" because its converse is false.
- A differentiable function may have a critical point at x = c without having a local extreme value there. This means that not every critical number correspond to a local maximum or local minimum. We use "local extrema" to refer to either a max or a min.

For example, the function $f(x) = x^3$, has a critical point at the origin and zero value there, but the function has no relative extrema and no absolute extrema.

It would extrain => f'(()=0

defined to

in defined

in thic

Fermat's Theorem:

If a function f(x) has a local maximum or minimum at x = c, then x = c is a critical number of f(x).

Note that the theorem does not say that at every critical number the function has a local maximum or local minimum

Example

Candidates for Relative Extrema

- 1. Stationary points: any x such that x is in the domain of f and f'(x) = 0.
- 2. Singular points: any x such that x is in the domain of f and f'(x) is undefined.
- 3. End points of an interval.

Remark: notice that not every critical number correspond to a local maximum or local minimum. We use "local extrema" to refer to either a max or a min.

Example:

Graph the function given below and calculate any absolute extreme values, if they exist. Moreover, plot them on the graph and state the coordinates.

$$f(x) = -\frac{1}{x} \qquad -2 \le x \le -1$$

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

$$f'(x)\neq 0$$

f'(x) is undefined at x = 0

x = 0 is not a critical point because not in [-2, -1]

End points

$$x = -2, -1$$

$$f(-2) = \frac{1}{2}$$
 Absolute minimum

$$f(-1) = 1$$
 Absolute maximum

Finding absolute extrema on [a, b]

- 1. Find all critical numbers for f(x) in (a,b).
- 2. Evaluate f(x) for all critical numbers in (a, b).
- 3. Evaluate f(x) for the endpoints a and b of the interval [a,b].
- 4. The largest value found in steps 2 and 3 is the absolute maximum for f on the interval [a,b] and the smallest value found is the absolute minimum for f on [a,b].

Example

Find the absolute extrema of $f(x) = \underline{x^3 - 3x^2}$ on $\left[-\frac{1}{2}, 3\right]$. For the present case: $f'(x) = 3x^2 - 6x = 3x(x - 2)$.

Critical values of f(x) inside the interval (-1/2,3) are: x=0,2.

$$f(0) = 0 \checkmark \qquad \qquad \text{Absolute Max.}$$

$$f(2) = -4 \checkmark \qquad \qquad \text{Absolute Min.}$$

$$f\left(-\frac{1}{2}\right) = -\frac{7}{8}$$

$$f(3) = 0 \checkmark \qquad \qquad \text{Absolute Max.}$$

1/1/20 37(2)=0 2) (7=012 Stationery

Example

Find the absolute extrema values of $g(t) = 8t - t^4$ on [-2/1].

Solution:

The function is differentiable on its entire domain, so the only critical points occur where g'(t) = 0. Solving this equation gives

$$8 - 4t^3 = 0$$
, or $t = (2)^{3/2} > 1$,

a point not in the given domain.

Therefore, the function's absolute extrema occur at the endpoints, g(-2) = -32 (absolute minimum), and g(1) = 7 (absolute maximum).

EXAMPLE:

Find the absolute maximum and minimum values of $f(x) = x^{2/3}$ on the interval [-2,3].

Solution: We evaluate the function at the critical points and endpoints and take the largest and smallest of the resulting values. The first derivative

min

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

has no zeros but is undefined at the interior point x = 0. The values of f at this one critical point and at the

endpoints are:

Critical point value:

$$f(0) = 0$$
, (Absolute minimum)

Endpoint values:

$$f(-2) = (-2)^{2/3} = \sqrt[3]{4} \sqrt{4}$$

$$f(3) = (3)^{2/3} = \sqrt[3]{9}$$
. (Absolute maximum)

Practice Questions

Book: Thomas Calculus (11th Edition) by Georg B.Thomas, Maurice D. Weir, Joel R. Hass, Frank R. Giordano

- **■** Chapter: 4
 - Exercise: 4.1

Q # 1 - 54.