MA1301 Introductory Mathematics Chapter 2 Derivatives

TAN BAN PIN

National University of Singapore

Overview

- Derivative using the concept of limit
- Derivative Gradient of tangent line
- Derivative Instantaneous rate of change of function
- Rules of Differentiation
- Implicit Differentiation
- Higher Order Derivative
- Parametric Equations and Differentiation
- Tangent and Normal
- Linear Approximation
- Connected Rate of Change
- Increasing and Decreasing Functions
- Stationary Points
- First Derivative Test
- Concavity Test
- Points of Inflection
- Second Derivative Test
- Applications

 TAN BAN PIN

 TAN BAN PIN

Derivative

$$y = x^n f(x) = x^n$$

$$\frac{dy}{dx} = nx^{n-1} \qquad f'(x) = nx^{n-1}$$

The derivative of y with respect to x.

The derivative of f(x) with respect to x.

with respect to --- w.r.t

f'(x) or simply f' is called the derivative (or gradient function) of f(x) or f.

When y = f(x), f'(x) is also commonly written as $\frac{dy}{dx}$ (or $\frac{df}{dx}$). The process of finding f'(x) of a function f is called differential

The process of finding f'(x) of a function f is called differentiation.

Some results

$$\begin{array}{l} \frac{d}{dx}(c)=0, \text{ where } c \text{ is any constant.} \\ \frac{d}{dx}(x^n)=nx^{n-1}, \text{ where } n \text{ is any constant.} \\ \frac{d}{dx}(\ln x)=\frac{1}{x} \qquad \frac{d}{dx}(e^x)=e^x \end{array}$$

Trigonometry Functions

$$\frac{\frac{d}{dx}(\sin x) = \cos x}{\frac{d}{dx}(\tan x) = \sec^2 x}$$

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

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

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

Question: How to derive these results? Using limits

1. Derivative — using the concept of limit

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

- 2. Derivative (Geometrically) Gradient (Slope) of the tangent line
- 3. Derivative instantaneous rate of change of the function

m — gradient (slope) of the line c — y-intercept

Straight line — find gradient

Curve — to find gradient

gradient at A= gradient of tangent line at A= $=f'(a)=\lim_{x\to a}\frac{f(x)-f(a)}{x-a}$

Question: Why we define

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

Why we define

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

gradient of line
$$AB = \frac{y_2 - y_1}{x_2 - x_1}$$

$$= \frac{f(x) - f(a)}{x - a}$$

gradient at A= gradient of tangent line at A= gradient at $A\neq$ gradient of line AB

If we choose B close to A, then gradient of line $AB \approx$ gradient of tangent line at A

Why we define

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

gradient of line
$$AB = \frac{y_2 - y_1}{x_2 - x_1}$$
$$= \frac{f(x) - f(a)}{x - a}$$

choosing B closer and closer to A is the same as letting x approaches a.

Taking limit, we have, gradient at
$$A=\lim_{x\to a}(\text{gradient of }AB)$$

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

gradient at
$$A=$$
 gradient of tangent line at A
$$=\lim_{x\to a}\frac{f(x)-f(a)}{x-a}$$

Similarly, gradient at A gives instantaneous rate of change of the function f(x).

Derivative

Let f(x) be a function.

The derivative of f at a is defined to be

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

provided the limit exists.

If f'(a) exists, we say that f is **differentiable** at x = a.

If f is **differentiable** at any point a in the domain of f, we say that f is **differentiable**.

Function	Derivative
$(f(x))^n$	$nf'(x)(f(x))^{n-1}$
$\cos(f(x))$	$-f'(x) \cdot \sin(f(x))$
$\sin(f(x))$	$f'(x) \cdot \cos(f(x))$
$\tan(f(x))$	$f'(x) \cdot \sec^2(f(x))$
sec(f(x))	$f'(x) \cdot \sec(f(x)) \tan(f(x))$
$\csc(f(x))$	$-f'(x) \cdot \csc(f(x)) \cot(f(x))$
$\cot(f(x))$	$-f'(x) \cdot \csc^2(f(x))$
$e^{f(x)}$	$f'(x) \cdot e^{f(x)}$
$\ln(f(x))$	$\frac{f'(x)}{f(x)}$
$\sin^{-1}(f(x))$	$\frac{f'(x)}{\sqrt{1-(f(x))^2}}$
$\cos^{-1}(f(x))$	$-\frac{f'(x)}{\sqrt{1-(f(x))^2}}$
$\tan^{-1}(f(x))$	$\frac{f'(x)}{1+(f(x))^2}$

Derivative - Rules of Differentiation

Product Rule

$$\frac{d}{dx}(uv) = \frac{du}{dx}v + u\frac{dv}{dx}$$

Derivative - Rules of Differentiation

Quotient Rule

$$\frac{d}{dx}(\frac{u}{v}) = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2}$$

Derivative - Rules of Differentiation

Chain Rule

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$

Quotient Rule

Show that $\frac{d}{dx} \tan x = \sec^2 x$.

$$\frac{d}{dx} \tan x = \frac{d}{dx} \frac{\sin x}{\cos x}$$

$$= \frac{\cos x \cdot \cos x - \sin x(-\sin x)}{\cos^2 x}$$

$$= \frac{1}{\cos^2 x}$$

$$= \sec^2 x$$

$$\frac{d}{dx}(\frac{u}{v}) = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2}$$

$$u = \sin x$$

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

$$v = \cos x$$

$$\frac{d}{dx}(\cos x) = -\sin x$$

$$\cos^2 x + \sin^2 x = 1$$

Example

Differentiate with respect to x:

(i)
$$x^2 \tan^{-1} x$$

(i)
$$x^2 \tan^{-1} x$$
 (ii) $\cos^{-1} \left(\frac{\ln x}{x}\right)$

(iii)
$$(\sin^{-1}(e^x))^4$$

The Chain Rule - Example

Find
$$\frac{d}{dx}\sin(x^3)$$
.

$$\frac{d}{dx}\sin(x^3)$$

$$=\cos(x^3)\cdot\frac{d}{dx}x^3$$

$$=3x^2\cos(x^3)$$

Fix a value for x

Let
$$x=\pi$$

Step 1. π^3

Step 2. $\sin(\pi^3)$

The Chain Rule - Example

Find
$$\frac{d}{dx}\sin^5(e^x)$$
.

Fix a value for
$$\boldsymbol{x}$$

Let
$$x = \pi$$

Step 1.
$$e^{\pi}$$

Step 2.
$$\sin(e^{\pi})$$

Step 3.
$$(\sin(e^{\pi}))^5$$

Note: $y = \sin^5(e^x) = (\sin(e^x))^5$. To find derivative, go Reverse order

$$e^x \to \sin() \to ()^5$$

Find
$$\frac{d}{dx}\sin^5(e^x)$$
. Note: $y = \sin^5(e^x) = (\sin(e^x))^5$.

The Chain Rule - Example

Let
$$y = (x^5 + \cos(3x^2))^9$$
. Find $\frac{dy}{dx}$.
$$\frac{dy}{dx} = \frac{d}{dx}(x^5 + \cos(3x^2))^9$$
$$= 9(x^5 + \cos(3x^2))^8 \cdot \frac{d}{dx}(x^5 + \cos(3x^2))$$
$$= 9(x^5 + \cos(3x^2))^8(5x^4 - \sin(3x^2) \cdot 6x)$$
$$= 9x(x^5 + \cos(3x^2))^8(5x^3 - 6\sin(3x^2))$$

Other Types of Differentiation

Cartesian equation — An equation connecting x and y

$$y = x^3 + 4x$$

$$y = x^2 + \sqrt{x}$$

$$x^2 + y^2 = 9$$

$$\frac{dy}{dx} = 3x^2 + 4$$

$$\frac{dy}{dx} = 2x + \frac{1}{2\sqrt{x}}$$

Use Implicit Differentiation

Ordinary differentiation	Implicit differentiation
$\frac{d}{dx}(x^2) = 2x$	$\frac{d}{dx}(y^2) = 2y\frac{dy}{dx}$
$\underline{\frac{d}{dx}(x^n) = nx^{n-1}}$	$\frac{d}{dx}(y^n) = ny^{n-1}\frac{dy}{dx}$
$\frac{d}{dx}(\sin x) = \cos x$	$\frac{d}{dx}(\sin y) = \cos y \frac{dy}{dx}$
$\frac{d}{dx}(e^x) = e^x$	$\frac{d}{dx}(e^y) = e^y \frac{dy}{dx}$
$\frac{d}{dx}(\ln x) = \frac{1}{x}$	$\frac{d}{dx}(\ln y) = \frac{1}{y}\frac{dy}{dx}$
$\frac{d}{dx}(x) = 1$	$\frac{d}{dx}(y) = 1\frac{dy}{dx}$

Example

$$\frac{d}{dx}(x^5y^6) =$$

Example

Find $\frac{dy}{dx}$ if $x \ln y + y \ln x = 2x + 3y$

Implicit Differentiation - Example

Find $\frac{dy}{dx}$ if $2y = x^2 + \sin y$.

Differentiate both sides with respect to x,

$$2\frac{dy}{dx} = 2x + \cos y \cdot \frac{dy}{dx}$$

So,

$$(2 - \cos y)\frac{dy}{dx} = 2x \Rightarrow \frac{dy}{dx} = \frac{2x}{2 - \cos y}$$

Find $\frac{dy}{dx}$

(a)
$$x^3 + y^3 - 9xy = 0$$

(b)
$$x^3 e^y + \cos(xy) = 0$$

Implicit Differentiation - Example

Find $\frac{dy}{dx}$ if $x^3e^y + \cos(xy) = 2021$.

Differentiate both sides with respect to x,

Applying product rule to x^3e^y

$$3x^{2}e^{y} + x^{3}e^{y}\frac{dy}{dx} - \sin(xy)\left(x\frac{dy}{dx} + y\right) = 0.$$

Solving for $\frac{dy}{dx}$, we get $\frac{dy}{dx} = \frac{3x^2e^y - y\sin(xy)}{x\sin(xy) - x^3e^y}$

Implicit Differentiation

What is
$$\frac{d}{dx}x^x$$
, where $x > 0$?

Let $y = x^x$.

Then
$$\ln y = \ln x^x$$

$$= x \ln x. \qquad \text{Note: } \ln a^b = b \ln a$$

Differentiating both sides w.r.t. x yields

$$\frac{1}{y}\frac{dy}{dx} = 1 + \ln x$$

So,

$$\frac{dy}{dx} = y(1 + \ln x) = x^{x}(1 + \ln x) = x^{x} + x^{x} \ln x$$

Implicit Differentiation

To differentiate
$$\frac{d}{dx}f(x)^{g(x)}$$
 Let $y = f(x)^{g(x)}$.

Consider
$$\ln y = \ln f(x)^{g(x)}$$

= $g(x) \ln f(x)$

Implicit differentiation and product rule

Example

Let
$$y = 5^{x \ln x}$$
. Find $\frac{dy}{dx}$.

$$\frac{d}{dx}a^x = a^x \ln a$$

$$\frac{d}{dx}\left(a^{g(x)}\right) = a^{g(x)}(g'(x)\ln a)$$

Example

Let
$$y = (x^2 - e^{3x})^{4\tan x}$$
. Find $\frac{dy}{dx}$.

Differentiate $6^{x \cos x}$ with respect to x.

Higher Order Derivatives

Higher order derivatives are obtained when we differentiate repeatedly. Let y=f(x), then the following notation is used:

$$\frac{d}{dx}\left(\frac{dy}{dx}\right) = \frac{d^2y}{dx^2} = f''(x) = D^2f(x),$$

$$\frac{d}{dx}\left(\frac{d^2y}{dx^2}\right) = \frac{d^3y}{dx^3} = f'''(x) = D^3f(x).$$

$$\frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d^2y}{dx^2} = f''(x) = D^2 f(x),$$

$$\frac{d}{dx} \left(\frac{d^2y}{dx^2} \right) = \frac{d^3y}{dx^3} = f'''(x) = D^3 f(x).$$

$$\frac{d^4y}{dx^4} = f''''(x) \qquad \frac{d^5y}{dx^5} = f'''''(x)$$

$$\frac{d^{2021}y}{dx^{2021}} = f''''' \cdot \cdot \cdot'''(x)$$

In general, the n-th derivative is denoted by

$$\frac{d^n y}{dx^n}$$
 or $f^{(n)}(x)$ or $D^n f(x)$

Higher Order Derivatives - Example

Let
$$f(x) = \sqrt{x}$$
. Compute $f'''(x)$

$$f'(x) = \frac{1}{2}x^{-\frac{1}{2}}, \quad f''(x) = -\frac{1}{4}x^{-\frac{3}{2}}, \quad f'''(x) = \frac{3}{8}x^{-\frac{5}{2}}$$

Let $y=xe^x$. Find $\frac{dy}{dx}, \frac{d^2y}{dx^2}$ and $\frac{d^ny}{dx^n}.$

If $y = x \ln x$, find $\frac{d^3y}{dx^3}$.

Cartesian equation — An equation connecting x and y

$$y = x^3 + 4x$$

$$y = x^3 + 4x$$
 $y = x^2 + \sqrt{x}$ $x^2 + y^2 = 9$

$$x^2 + y^2 = 9$$

Parametric equations

- 1. x = 2t and $y = t^2 + 1$
- 2. $x = \sin \theta + 2$ and $y = \cos \theta 5$
- 3. $x = 1 + e^t$ and $y = e^{2t}$

Parametric Differentiation Given y=f(x), where

$$\begin{cases} y = u(t) \\ x = v(t), \end{cases}$$

we have

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{u'(t)}{v'(t)}.$$

Parametric Differentiation - Example

Let
$$x=a(t-\sin t)$$
 and $y=a(1-\cos t)$. Find $\frac{dy}{dx}$.
$$\frac{dy}{dx}=\frac{a\sin t}{a(1-\cos t)}$$

$$=\frac{2\sin\left(\frac{t}{2}\right)\cos\left(\frac{t}{2}\right)}{2\sin^2\left(\frac{t}{2}\right)}$$

$$=\cot\left(\frac{t}{2}\right)$$

$$x = v(t)$$
 $y = u(t)$ $\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{u'(t)}{v'(t)}$

Pause and Think!!!
True or false??

$$\frac{d^2y}{dx^2} = \frac{\frac{d^2y}{dt^2}}{\frac{d^2x}{dt^2}} = \frac{u''(t)}{v''(t)}$$

Derivative - Rules of Differentiation

Chain Rule

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$
$$\frac{d}{dx}(y) = \frac{d}{du}(y) \cdot \frac{du}{dx}$$

Pause and Think!!!

True or false??

$$\begin{split} \frac{d^2y}{dx^2} &= \frac{d}{dx} \left(\frac{dy}{dx} \right) \\ &= \frac{d}{dt} \left(\frac{dy}{dx} \right) \cdot \left(\frac{\boxed{dt}}{dx} \right) \\ &= \left(\frac{d}{dt} \left(\frac{dy}{dx} \right) \right) \cdot \left(\frac{dt}{dx} \right) \end{split}$$

$$\frac{dy}{dx} = \frac{dy}{dt} \cdot \frac{dt}{dx}$$
$$\frac{d}{dx}(y) = \frac{d}{dt}(y) \cdot \frac{dt}{dx}$$

Parametric Differentiation - Example

Let
$$x = a(t - \sin t)$$
 and $y = a(1 - \cos t)$. Find $\frac{dy}{dx}$.

$$\begin{split} \frac{dy}{dx} &= \frac{a\sin t}{a(1-\cos t)} \\ &= \frac{2\sin\left(\frac{t}{2}\right)\cos\left(\frac{t}{2}\right)}{2\sin^2\left(\frac{t}{2}\right)} \end{split} \qquad \text{Find also } \frac{d^2y}{dx^2}. \\ &= \cot\left(\frac{t}{2}\right) \end{split}$$

Let $x=1-\cos 2t$, $y=2t-\sin 2t$. Show that $\frac{dy}{dx}=\tan t$ and find $\frac{d^2y}{dx^2}$.

m — gradient (slope) of the line c — y-intercept

Point - Slope form

$$y - b = m(x - a)$$

Tangent and Normal

Result: $({\it gradient of tangent line}) \times ({\it gradient of normal line}) = -1$

Tangent and Normal

Result:

(gradient of tangent line) imes (gradient of normal line) =-1

Let y = f(x) and let $m = f'(x_0)$. At (x_0, y_0)

- Tangent: $y y_0 = m(x x_0)$
- Normal: $y y_0 = -\frac{1}{m}(x x_0)$

Tangent and Normal

Result:

(gradient of tangent line) \times (gradient of normal line) = -1 Recall that the straight line passing through point (a,b) with slope m is:

• $\frac{y-b}{x-a}=m$; or equivalently, y=m(x-a)+b

Let y = f(x) be a function.

- Tangent Line of y = f(x) at x = a:
 - It is the line passing through point (a, f(a)) with slope f'(a).

$$\bullet \quad y = f'(a)(x-a) + f(a)$$

- Normal Line of y = f(x) at x = a:
 - It is the line passing through point (a, f(a)) and Perpendicular to the tangent line at x=a, i.e., of slope $-\frac{1}{f'(a)}$.

$$\bullet \quad y = -\frac{1}{f'(a)}(x-a) + f(a)$$

Find equation of lines which are tangent and normal to the curve $y=x^2$ at x=1 respectively.

$$\begin{array}{l} \frac{dy}{dx}=2x & x=1, \frac{dy}{dx}=2\\ \text{gradient of tangent}=2\\ \text{gradient of normal}=-\frac{1}{2} \end{array}$$

Equation of tangent: y-1=2(x-1)Equation of normal: $y-1=-\frac{1}{2}(x-1)$

Find the coordinates of the points of the curve $x^2 + 3xy + y^2 + 4 = 0$ at which the tangents are parallel to the line y = x + 7.

$$y = y_0$$

Tangent
$$//$$
 x -axis

$$\frac{dy}{dx} = 0$$

Tangent
$$// y$$
-axis

$$\frac{dy}{dx} = \pm \infty$$

A curve C has equation

$$y^2 - 4xy + 8x^2 = 100.$$

- (i) Find $\frac{dy}{dx}$ in terms of x and y.
- (ii) Find the equations of the two tangents which are parallel to the y-axis.
- (iii) Find the equation of the normal to the curve C at the point (0,10).

Given that $4x^2 + 8x + 9y^2 - 36y + 4 = 0$,

- (i) find $\frac{dy}{dx}$.
- (ii) Write down the equation(s) of the tangent(s) to the curve that are parallel to
 - (a) the x-axis
- (b) the y-axis.

Linear Approximation

- How to Approximate the value of a function at given point?
 - If $x \approx a$, then $f(x) \approx f(a)$. Is this a good approximation?
 - $101 \approx 100 \Rightarrow \sqrt{101} \approx \sqrt{100} = 10.$ $\sqrt{101} = 10.04988 \cdots$ Error $\approx 0.5\%$.
 - $101 \approx 100 \Rightarrow 101^2 \approx 100^2 = 10000$. $101^2 = 10201$. Error $\approx 2\%$.
 - Recall: f'(a) is the rate of change of y = f(x) at x = a.
 - $x \approx a \Rightarrow \frac{f(x) f(a)}{x a} \approx f'(a) = \frac{dy}{dx} \bigg|_{x = a}$.
 - $f(x) \approx f'(a)(x-a) + f(a)$.
- Note that y = f'(a)(x a) + f(a) is the Tangent Line of y = f(x) at x = a.

Linear Approximation

Let y = f(x) be a function.

• If $x \approx a$, then $f(x) \approx f'(a)(x-a) + f(a)$.

In other words, for x near a, the value of a function at x can be approximated by the Tangent Line of the function at a. (The nearer, the better!)

- Approximate 101^2 .
 - $y = f(x) = x^2$ at x = 100.

1
$$\frac{dy}{dx} = 2x \Rightarrow \frac{dy}{dx}\Big|_{x=100} = f'(100) = 200.$$

- **2** Tangent line at x = 100 is given by $y = 200 \cdot (x 100) + 100^2$.
- $101^2 \approx 200 \cdot (101 100) + 10000 = 10200.$
- Approximate $\sqrt{101}$.
 - $y = f(x) = \sqrt{x}$ at x = 100.

- 2 Tangent line at x=100 is given by $y=0.05\cdot(x-100)+\sqrt{100}$.
- 3 $\sqrt{101} \approx 0.05 \cdot (101 100) + 10 = 10.05$.

- Let $y = f(x) = \sqrt{x}$.

 - 2 Tangent line at x = a: $y = \frac{1}{2\sqrt{a}}(x-a) + \sqrt{a}$.
- In order to approximate \sqrt{x} , we shall find a number a near x, such that \sqrt{a} can be easily evaluated.
 - $\sqrt{2}: 2 \approx 1.96 = 1.4^2$. Use a = 1.4.
 - $\sqrt{2} \approx \frac{1}{2 \cdot 1.4} (2 1.96) + 1.4 \approx 1.414 \cdots$

- Let $y = f(x) = \sqrt{x}$.

 - 2 Tangent line at x = a: $y = \frac{1}{2\sqrt{a}}(x-a) + \sqrt{a}$.
- In order to approximate \sqrt{x} , we shall find a number a near x, such that \sqrt{a} can be easily evaluated.
 - $\sqrt{3}$: $3 \approx 2.89 = 1.7^2$. Use a = 1.7.
 - $\sqrt{3} \approx \frac{1}{2 \cdot 1.7} (3 2.89) + 1.7 \approx 1.732 \cdots$

- Let $y = f(x) = \sqrt{x}$.

 - 2 Tangent line at x = a: $y = \frac{1}{2\sqrt{a}}(x-a) + \sqrt{a}$.
- In order to approximate \sqrt{x} , we shall find a number a near x, such that \sqrt{a} can be easily evaluated.
 - $\sqrt{23}$: $23 \approx 23.04 = 4.8^2$. Use a = 4.8.
 - $\sqrt{23} \approx \frac{1}{2 \cdot 4.8} (23 23.04) + 4.8 \approx 4.796 \cdots$

Connected Rate of Change

Connected Rate of Change

$$\frac{dy}{dt} = \frac{dy}{dx} \cdot \frac{dx}{dt}$$

relates the rate of change of y to rate of change of x.

A conical flask, initially empty and of base radius $10~\rm cm$ and vertical height $25~\rm cm$, is being filled with water at a rate of $4~\rm cm^3~s^{-1}$. Let h be the height of the water t seconds later. Show that the volume $V~\rm cm^3$ of water at time t is given by

$$V = \frac{4\pi h^3}{75}$$

Hence, calculate the rate at which h is changing when $V=180\pi~{\rm cm}^3$

The surface area of a sphere is decreasing at $2 \text{ cm}^2 \text{ s}^{-1}$. Find the rate at which the volume sphere is changing at the instant when the surface area is $16\pi \text{ cm}^2$.

Increasing and Decreasing Functions

Increasing functions

Let f be a function defined on an interval I.

f is $\emph{increasing}$ on I if $u>v\Rightarrow f(u)>f(v)$ Bigger x value, bigger f(x) value y increases as x increases

Decreasing functions

Let f be a function defined on an interval I.

f is $\emph{decreasing}$ on I if $u > v \Rightarrow f(u) < f(v)$ Bigger x value, smaller f(x) value y decreases as x increases

Question:

How to check a function f(x) is increasing/decreasing??

Pause and Think!!!

What does the sign of m tell you?

m > 0 y increases as x increases

 $m < 0 \\ y \ {\rm decreases} \ {\rm as} \ x \ {\rm increases} \\$

What does the sign of $\frac{dy}{dx}$ tell you?

For both graphs, y is increasing. For both graphs, $\frac{dy}{dx} > 0$.

$$\therefore y$$
 increases if $\frac{dy}{dx} > 0$.

$$\therefore f(x)$$
 increases if $f'(x) > 0$.

What does the sign of $\frac{dy}{dx}$ tell you?

For both graphs, y is decreasing. For both graphs, $\frac{dy}{dx} < 0$.

 $\therefore y$ decreases if $\frac{dy}{dx} < 0$.

f(x) decreases if f'(x) < 0.

Test for Increasing/Decreasing function

```
f'(x) > 0 for all values of x in I, then f is increasing on I.
```

f'(x) < 0 for all values of x in I, then f is **decreasing** on I.

then f is **increasing** on I.

f'(x) > 0 for all values of x in I, f'(x) < 0 for all values of x in I, then f is **decreasing** on I.

For
$$x>0$$
, $f'(x)=2x>0$, $f(x)$ is increasing For $x<0$, $f'(x)=2x<0$, $f(x)$ is decreasing

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

Prove that f(x) is an increasing function.

$$f'(x) = 2x^2 + 2x + 2$$

$$= 2\left(\left(x + \frac{1}{2}\right)^2 + \frac{3}{4}\right)$$
 (Completing square)

For all x, f'(x) > 0, f(x) is increasing

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

Determine the intervals on which f(x) is increasing/decreasing.

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

= $x^2(x-1)(5x-3)$

Set f'(x) = 0, we have x = 0, 1 or $\frac{3}{5}$.

f'(x)	(+)(-)(-)	(+)(-)(-)	(+)(-)(+)	(+)(+)(+)
f(x)	/	\	/	/
	0		$\frac{3}{5}$ 1	

Stationary Points

f has a stationary point at x=c if $\frac{dy}{dx}=0$ at x=c.

3 types of stationary points:

(i) local maximum point

(i) local minimum point

(i) saddle point

Suppose that f has a stationary point at x=c, i.e., f'(c)=0

- (i) f'(x) > 0 for $x \in (a,c)$ and f'(x) < 0 for $x \in (c,b)$, then f(c) is a **local maximum**.
- (ii) f'(x) < 0 for $x \in (a, c)$ and f'(x) > 0 for $x \in (c, b)$, then f(c) is a **local minimum**.

Note: f'(x) changes sign

(i) f'(x) > 0 for $x \in (a, c)$ and f'(x) < 0 for $x \in (c, b)$, then f(c) is a **local maximum**.

f' changes sign from + to - at c (that is, f changes from increasing to decreasing at c)

(ii) f'(x) < 0 for $x \in (a, c)$ and f'(x) > 0 for $x \in (c, b)$, then f(c) is a **local minimum**.

f' changes sign from - to + at c (that is, f changes from decreasing to increasing at c)

f' does not change sign at c, we say that f has a saddle point at c.

- (i) Find the interval(s) on which the given function is
 - (a) increasing
 - (b) decreasing
- (ii) Find the stationary points and state their nature.

$$f(x) = 2x^3 + 3x^2 - 36x + 11.$$

Concave Upward and Concave Downward

Concavity

Concavity Test

Concavity Test

$$f''(x) > 0$$
 concave up

$$f''(x) < 0$$
 concave down

Concavity

f'(x) determines if f is increasing or decreasing.

f''(x) determines if f is concave up or down.

$$f'(x) > 0$$
$$f''(x) > 0$$

$$f'(x) > 0$$
$$f''(x) < 0$$

$$f''(x) < 0$$

Concavity

A point c is a point of inflection of the function f if f is continuous at c and there is an open interval containing c such that the graph of f changes from concave up (or down) before c to concave down (or up) after c.

At point of inflection, $\frac{d^2y}{dx^2}$ changes sign

Second Derivative Test for Local Extreme Values

If f'(c) = 0 and f''(c) < 0, then f has a local maximum at x = c.

If f'(c) = 0 and f''(c) > 0, then f has a local minimum at x = c.

Second Derivative Test - Note

If f'(c) = 0 and f''(c) = 0, then the test fails.

Note: In all 3 cases, y'(0) = y''(0) = 0

Apply the Second Derivative Test to the function

(i)
$$f(x) = x^2(x-2)$$

(ii)
$$g(x) = x^3(x-2)$$

Determine the intervals on which the function

$$f(x) = -2x^3 + 15x^2 - 24x + 7 \text{ is}$$

- (i) increasing
- (ii) decreasing
- (iii) concave upward
- (iv) concave downward.

Applications of Maxima and Minima

Problems typically require you to

- Identify and construct the function to be maximized/minimized
- Find the derivative of the function and set it to ZERO
- Calculate the required quantities
- Perform derivative test (If the Q asks for it)

ABC is a right-angled triangle with $\angle B=90^{\circ}$, AC=34 cm and BC=16 cm.

Find the largest rectangle PBQR that can be inscribed in triangle ABC.

The solid prism shown below has a total surface area of $450~{\rm cm}^3.$ Show that its volume $V~{\rm cm}^3$ is given by

$$V = \frac{675}{2}x - 18x^3$$

Deduce the stationary value of V.

Determine whether this is a maximum or a minimum value.

A rectangle is inscribed in a circle of fixed radius r as shown in the diagram. One vertex of the rectangle has coordinates (x,y), as shown below.

The Cartesian equation of the circle is $x^2 + y^2 = r^2$.

Find the area of the rectangle in terms of x only. Hence, show that the maximum area of the rectangle occurs when x=y (that is, the rectangle is a square) and find the maximum area in terms of r.

