

University of Zimbabwe

$(HDS103, HAI103, HCC103, HCS103, HFM103) \ CALCULUS \ 1$

Calculus of Single Variables

Author: D.F. MAMUTSE

Department: Mathematics

Abstract

Calculus is one of the milestones of Western thought. Building on ideas of Archimedes, Fermat, Newton, Leibniz, Cauchy, and many others, the calculus is arguably the cornerstone of modern science. Any well-educated person should at least be acquainted with the ideas of calculus, and a scientifically literate person must know calculus solidly. Calculus has two main aspects: differential calculus and integral calculus. Differential calculus concerns itself with rates of change. Various types of change, both mathematical and physical, are described by a mathematical quantity called the derivative. Integral calculus is concerned with a generalized type of addition, or amalgamation, of quantities. Many kinds of summation, both mathematical and physical, are described by a mathematical quantity called the integral.

Calculus is one of the most important parts of mathematics. It is fundamental to all of modern science. How could one part of mathematics be of such central importance? It is because calculus gives us the tools to study rates of change and motion. All analytical subjects, from biology to physics to chemistry to engineering to mathematics, involve studying quantities that are growing or shrinking or moving, in other words, they are changing. Astronomers study the motions of the planets, chemists study the interaction of substances, physicists study the interactions of physical objects. All of these involve change and motion. ¹

¹To Archimedes, Pierre de Fermat, Isaac Newton, and Gottfried Wilhelm von Leibniz, the fathers of calculus ²The true sign of intelligence is not knowledge but imagination—— Albert Einstein

Chapter 1

The Basics

1.1 Number Systems

Mathematics has its own language with numbers as the alphabet. The language is given structure with the aid of connective symbols, rules of operation, and a rigorous mode of thought (logic). The number systems that we use in calculus are the *natural numbers*, the *integers*, the *rational numbers*, and the *real numbers*. Let us describe each of these:

1. The **natural numbers** are the system of positive counting numbers $1, 2, 3 \dots$ We denote the set of all natural numbers by \mathbb{N} .

$$\mathbb{N} = \{1, 2, 3, 4, 5, 6, 7, 8, \dots\}.$$

2. The **integers** are the positive and negative whole numbers and zero, ..., -3, -2, -1, 0, 1, 2, 3, We denote the set of all integers by \mathbb{Z} .

$$\mathbb{Z} = \{\ldots, -4, -3, -2, -1, 0, 1, 2, 3, 4, \ldots\}.$$

3. The **rational numbers** are quotients of integers or **fractions**, such as $\frac{2}{3}$, $-\frac{5}{4}$. Any number of the form $\frac{p}{q}$, with $p, q \in \mathbb{Z}$ and $q \neq 0$, is a rational number. We denote the set of all rational numbers by \mathbb{Q} .

$$\mathbb{Q} = \left\{ \frac{p}{q} \middle| p, q \in \mathbb{Z}, q \neq 0 \right\}.$$

4. The **real numbers** are the set of all decimals, both terminating and non-terminating. We denote the set of all real numbers by \mathbb{R} . A decimal number of the form x = 3.16792 is actually a rational number, for it represents

$$x = 3.16792 = \frac{316792}{100000}.$$

A decimal number of the form

$$m = 4.27519191919...$$

with a group of digits that repeats itself interminably, is also a rational number. To see this, notice that

$$100 \cdot m = 427.519191919...$$

and therefore we may subtract

$$100m = 427.519191919...$$

 $m = 4.27519191919...$

Subtracting, we see that

$$99m = 423.244$$

or

$$m = \frac{423244}{99000}.$$

So, as we asserted, m is a rational number or quotient of integers. To indicate recurring decimals we sometimes place dots over the repeating cycle of digits, e.g., $m=4.275\dot{1}\dot{9}$, $\frac{19}{6}=3.1\dot{6}$.

Another kind of decimal number is one which has a non-terminating decimal expansion that does not keep repeating. An example is $\pi = 3.14159265...$ Such a number is irrational, that is, it cannot be expressed as the quotient of two integers.

In summary: There are three types of real numbers: (i) terminating decimals, (ii) non-terminating decimals that repeat, (iii) non-terminating decimals that do not repeat. Types (i) and (ii) are rational numbers. Type (iii) are irrational numbers.

The geometric representation of real numbers as points on a line is called the *real axis*. Between any two rational numbers on the line there are infinitely many rational numbers. This leads us to call the set of rational numbers an *everywhere dense set*.

Real numbers are characterised by three fundamental properties:

- (a) **algebraic** means formalisations of the rules of calculation (addition, subtraction, multiplication, division). Example: $2(3+5) = 2 \cdot 3 + 2 \cdot 5 = 6 + 10 = 16$.
- (b) **order** denote inequalities. Example : $-\frac{3}{4} < \frac{1}{3}$.
- (c) **completeness** implies that there are "no gaps" on the real line.

Algebraic properties of the reals for addition $(a, b, c \in \mathbb{R})$ are :

- (A1) a + (b+c) = (a+b) + c. associativity
- (A2) a + b = b + a. commutativity
- (A3) There is a 0 such that a + 0 = a. identity
- (A4) There is an x such that a + x = 0. inverse

Why these rules? They define an algebraic structure (commutative group). Now define analogous algebraic properties for multiplication:

- (M1) a(bc) = (ab)c.
- (M2) ab = ba.
- (M3) There is a 1 such that $a \cdot 1 = a$.
- (M4) There is an x such that ax = 1 for $a \neq 0$.

Finally, connect multiplication and addition:

(D) a(b+c) = ab + ac. distributivity

These 9 rules define an algebraic structure called a field.

Order properties of the reals are:

- (O1) for any $a, b \in \mathbb{R}$, $a \leq b$ or $b \leq a$. totality of ordering I
- (O2) if $a \leq b$ and $b \leq a$, then a = b. totality of ordering II
- (O3) if $a \le b$ and $b \le c$, then $a \le c$. transitivity
- (O4) if $a \le b$, then $a + c \le b + c$. order under addition
- (O5) if $a \leq b$ and $c \geq 0$, then $ac \leq bc$. order under multiplication

Some useful rules for calculations with inequalities are : If a, b, c are real numbers, then :

- (a) if a < b and $c < 0 \Rightarrow bc < ac$.
- (b) if $a < b \Rightarrow -b < -a$.
- (c) if $a > 0 \Rightarrow \frac{1}{a} > 0$.
- (d) if a and b are both positive or negative, then $a < b \Rightarrow \frac{1}{b} < \frac{1}{a}$.

The **completeness property** can be understood by the following construction of the real numbers: Start with the counting numbers $1, 2, 3, \ldots$

- $\mathbb{N} = \{1, 2, 3, 4, \dots\}$ natural numbers \Rightarrow Can we solve a + x = b for x?
- $\mathbb{Z} = \{\ldots, -2, -1, 0, 1, 2, \ldots\}$ integers \Rightarrow Can we solve ax = b for x?
- $\mathbb{Q} = \{\frac{p}{q} | p, q \in \mathbb{Z}, q \neq 0\}$ rational numbers \Rightarrow Can we solve $x^2 = 2$ for x?
- \mathbb{R} real numbers, for example: The positive solution to the equation $x^2 = 2$ is $\sqrt{2}$. This is an irrational number whose decimal representation is not eventually repeating.

$$\Rightarrow \boxed{\mathbb{N} \subset \mathbb{Z} \subset \mathbb{Q} \subset \mathbb{R}}$$

In summary, the real numbers \mathbb{R} are *complete* in the sense that they correspond to all points on the real line, i.e., there are no "holes" or "gaps", whereas the rationals have "holes" (namely the irrationals).

You Try It: What type of real number is 3.41287548754875...? Can you express this number in more compact form?

3

1.2 Intervals

Definition 1.2.1. A subset of the real line is called an interval if it contains at least two numbers and all the real numbers between any of its elements.

Examples:

- 1. x > -2 defines an *infinite interval*. Geometrically, it corresponds to a ray on the real line.
- 2. $3 \le x \le 6$ defines a *finite interval*. Geometrically, it corresponds to a *line segment* on the real line.

Finite Intervals. Let a and b be two points such that a < b. By the *open interval* (a, b) we mean the set of all points between a and b, that is, the set of all x such that a < x < b. By the *closed interval* [a, b] we mean the set of all points between a and b or equal to a or b, that is, the set of all x such that $a \le x \le b$. The points a and b are called the *endpoints* of the intervals (a, b) and [a, b].

By a half-open interval we mean an open interval (a, b) together with one of its endpoints. There are two such intervals: [a, b) is the set of all x such that $a \le x < b$ and (a, b] is the set of all x such that $a < x \le b$.

Infinite Intervals. Let a be any number. The set of all points x such that a < x is denoted by (a, ∞) , the set of all points x such that $a \le x$ is denoted by $[a, \infty)$. Similarly, $(-\infty, b)$ denotes the set of all points x such that x < b and $(-\infty, b]$ denotes the set of all x such that $x \le b$.

1.3 Solving Inequalities

Solve inequalities to find intervals of $x \in \mathbb{R}$. Set of all solutions is the *solution set* of the inequality. **Examples:**

1.

$$2x - 1 < x + 3$$

$$2x < x + 4$$

$$x < 4.$$

2. For what values of x is $x + 3(2 - x) \ge 4 - x$?

$$x + 3(2 - x) \ge 4 - x$$
 when
 $x + 6 - 3x \ge 4 - x$
 $6 - 2x \ge 4 - x$
 $2 \ge x \Rightarrow x \le 2$.

3. For what values of x is (x-4)(x+3) < 0?

Case 1: (x-4) > 0 and $(x+3) < 0, \Longrightarrow x > 4$ and x < -3. Impossible since x cannot be both greater than 4 and less than -3. Case 2: (x-4) < 0 and $(x+3) > 0, \Longrightarrow x < 4$ and $x > -3 \Longrightarrow -3 < x < 4$.

You Try It: Solve the inequality $\frac{2}{x-1} < \frac{3}{2x+1}$.

1.4 The Absolute Value

It is a quantity that gives the *magnitude* or *size* of a real number. The **absolute value** or **modulus** of a real number x, denoted by |x|, is given by

$$|x| = \begin{cases} x, & \text{if } x \ge 0 \\ -x, & \text{if } x < 0. \end{cases}$$

Geometrically, |x| is the distance between x and 0. For example, |-6|=6, |5|=5, |0|=0.

1.4.1 Properties of the Absolute Value

- 1. The absolute value of a real number x is non-negative, that is, $|x| \geq 0$.
- 2. The absolute value of a real number x is zero if and only if x = 0, that is, $|x| = 0 \iff x = 0$.

5

3. In general, if x and y are any two numbers, then

(a)
$$-|x| \le x \le |x|$$
.

(b)
$$|-x| = |x|$$
 and $|x - y| = |y - x|$.

(c)
$$|x| = |y|$$
 implies $x = \pm y$.

(d)
$$|xy| = |x| \cdot |y|$$
 and $\left| \frac{x}{y} \right| = \frac{|x|}{|y|}$ if $y \neq 0$.

(e)
$$|x+y| \le |x| + |y|$$
. (Triangle inequality)

4. If a is any positive number, then

(a)
$$|x| = a$$
 if and only if $x = \pm a$.

(b)
$$|x| < a$$
 if and only if $-a < x < a$.

(c)
$$|x| > a$$
 if and only if $x > a$ or $x < -a$.

(d)
$$|x| \le a$$
 if and only if $-a \le x \le a$.

(e)
$$|x| \ge a$$
 if and only if $x \ge a$ or $x \le -a$.

Example: Show that for all real numbers x, |-x| = |x|.

Solution: If $x \in \mathbb{R}$, then either x > 0, x = 0 or x < 0. If x > 0, then -x < 0. Thus,

$$|-x| = -(-x) = x = |x|$$
, that is, $|-x| = |x|$.

If
$$x = 0$$
, then $|-x| = |-0| = |0| = 0$, that is, $|-x| = |x|$.

If
$$x < 0$$
, then $-x > 0$. Now $|x| = -x = |-x|$ since $-x > 0$.

Therefore in all cases
$$|-x| = |x|$$
.

Solving an Equation with Absolute Values: Solve the equation |2x - 3| = 7.

Solution: Hence $2x - 3 = \pm 7$, so there are two possibilities,

$$2x - 3 = 7$$
 $2x - 3 = -7$

$$2x = 10 \qquad 2x = -4$$

$$x = 5$$
 $x = -2$

The solutions of |2x - 3| = 7 are x = 5 and x = -2.

Solving Inequalities Involving Absolute values: Sole the inequality $\left|5 - \frac{2}{x}\right| < 1$.

Solution: We have

$$\left|5 - \frac{2}{x}\right| < 1 \iff -1 < 5 - \frac{2}{x} < 1$$

$$\iff -6 < -\frac{2}{x} < -4$$

$$\iff 3 > \frac{1}{x} > 2$$

$$\iff \frac{1}{3} < x < \frac{1}{2}.$$

Solve the inequalities and show the solution set on the real line. (a) $|2x-3| \le 1$ (b) $|2x-3| \ge 1$.

Solution: (a)

$$|2x - 3| \le 1 \iff -1 \le 2x - 3 \le 1$$

 $\iff 2 \le 2x \le 4$
 $\iff 1 \le x \le 2.$

The solution set is the closed interval [1, 2].

(b)

$$|2x-3| \ge 1 \iff 2x-3 \ge 1$$
 or $2x-3 \le -1$
 $\iff x \ge 2$ or $x \le 1$.

The solution set is $(-\infty, 1] \cup [2, \infty)$.

You Try It: Solve the inequality 4|x| < 7x - 6.

1.5 The Principle of Mathematical Induction

It is an important property of the positive integers (natural numbers) and is used in proving statements involving all positive integers when it is known for, for example, that the statements are valid for $n = 1, 2, 3, \ldots$ but it is *suspected* or *conjectured* that they hold for all positive integers.

1.5.1 Steps

- 1. Prove the statement for n=1 or some other positive integer. (Initial Step)
- 2. Assume the statement true for n = k, where $k \in \mathbb{Z}^+$. (Inductive Hypothesis)
- 3. From the assumption in 2 prove the statement must be true for n = k + 1.
- 4. Since the statement is true for n = 1 (from 1) it must (from 3) be true for n = 1 + 1 = 2 and from this for n = 2 + 1 = 3, and so on, so must be true for all positive integers. (Conclusion)

Example: For any positive integer n,

$$1 + 2 + \dots + n = \frac{n(n+1)}{2}.$$

Solution:

- 1. Prove for n = 1, $1 = \frac{1(1+1)}{2} = \frac{2}{2} = 1$, which is clearly true.
- 2. Assume that the statement holds for n = k, that is,

$$1 + 2 + \dots + k = \frac{k(k+1)}{2}.$$

3. Prove for n = k + 1. So

$$1+2+\cdots+k+(k+1) = \frac{k(k+1)}{2}+(k+1) \text{ (by inductive hypothesis)}$$

$$= \frac{k(k+1)+2(k+1)}{2}$$

$$= \frac{k^2+3k+2}{2}$$

$$= \frac{(k+1)(k+2)}{2}$$

so holds for n = k + 1.

4. Hence by induction, $1+2+\cdots+n=\frac{n(n+1)}{2}$ is true for any positive integer n.

Example: Prove that for any natural number

$$1+3+5+\cdots+2n-1=n^2$$
.

Solution:

- 1. Prove for n = 1, $1 = 1^2 = 1$, so it is true.
- 2. Assume that the statement holds for n = k, that is,

$$1+3+5+\cdots+2k-1=k^2$$
.

3. Prove for n = k + 1. We have

$$1+3+5+\cdots+(2k-1)+2(k+1)-1 = k^2+2k+1$$
 (by inductive hypothesis)
= $(k+1)^2$.

So it is true for n = k + 1.

4. Hence by induction $1+3+5+\cdots+2n-1=n^2$ is true for all natural numbers n.

8

Example: Prove that $3^n > 2^n$ for all natural numbers n.

Solution:

- 1. Prove for $n = 1 \Longrightarrow 3^1 = 3 > 2^1 = 2$, which is true.
- 2. Assume the statements holds for n = k, that is, $3^k > 2^k$.
- 3. Prove for n = k + 1.

$$3^{k+1} = 3^k \cdot 3$$

> $2^k \cdot 3$ by inductive hypothesis
> $2^k \cdot 2$ since $3 > 2$
> 2^{k+1} ,

which is true.

4. Hence, by induction $3^n > 2^n$ for all natural numbers n.

Example: Prove that for any integer $n \ge 1$, $2^{2n} - 1$ is divisible by 3. Solution:

- 1. Prove for $n = 1 \Longrightarrow 2^2 1 = 3$ and is divisible by 3, hence its true.
- 2. Assume that the statement holds for n=k, that is, for $k \geq 1$, $2^{2k}-1$ is divisible by 3, i.e., $2^{2k}-1=3l$, for some $l \in \mathbb{Z}$.
- 3. Prove for n = k + 1.

$$2^{2(k+1)} - 1 = 4 \cdot 2^{2k} - 1$$
 but $2^{2k} = 3l + 1$ by the inductive hypothesis
 $= 4(3l + 1) - 1$
 $= 12l + 4 - 1$
 $= 12l + 3$
 $= 3(4l + 1),$

which is true.

4. Hence, by induction $2^{2n} - 1$ is divisible by 3 for all $n \ge 1$.

Chapter 2

Sequences

Definition 2.0.1. A **sequence** is a set of numbers u_1, u_2, u_3, \ldots in a definite order of arrangement and formed according to a definite rule.

Each number in the sequence is called a *term* and u_n is called the *nth term*. The sequence u_1, u_2, u_3, \ldots is written briefly as $\{u_n\}$, e.g., $\{u_n\} = 2n$, where $u_1 = 2$, $u_2 = 4$, $u_3 = 6$ and so on. The sequence is called *finite* or *infinite* according as there are or are not a finite number of terms.

Recursion Formula or Recurrence Relations

So far we have seen that a sequence $\{U_n\}$ may be defined by giving a formula for $\{U_n\}$ in terms of n. For example

$$U_n = \frac{2n^2 - 5n + 4}{\sqrt{n^2 + 1}}.$$

We can also define sequences by giving a relation or formula that connect **successive terms** of a sequence and specifying the value or values of the first term or the first and second terms etc. The formula or relation linking the terms is called a **recursion formula** or **recurrence relation**.

Example:

Find the values of the first four terms of the sequence defined by

$$u_{n+1} = \frac{2}{u_n}, \quad u_0 = 1, \quad n \in \mathbb{N}.$$

Solution:

$$u_1 = u_{0+1} = \frac{2}{u_0} = \frac{2}{1} = 2$$

$$u_2 = u_{1+1} = \frac{2}{u_1} = \frac{2}{2} = 1$$

$$u_3 = u_{2+1} = \frac{2}{u_2} = \frac{2}{1} = 2.$$

You Try It: Define recursively

$$a_0 = a_1 = 1$$
, and $a_n = a_{n-1} + 2a_{n-2}$, $n \ge 2$.

Find a_6 recursively.

2.1 Limits of Sequences

Lets consider the sequence $u_n = \frac{1}{n}$. The sequence has the terms $1, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \dots$ We see that the terms of the sequence tend to or approach 0.

Definition 2.1.1. A number L is called the **limit** of an infinite sequence a_1, a_2, a_3, \ldots or $\{a_n\}$, if for any positive number ε , we can find a positive number N depending on ε such that $|a_n - L| < \varepsilon$ for all integers n > N. We write $\lim_{n \to \infty} a_n = L$.

If $\{a_n\}$ is a convergent sequence, it means that the terms a_n can be made arbitrarily close to L for n sufficiently large.

Example: If $u_n = 3 + \frac{1}{n} = \frac{3n+1}{n}$, the sequence is $4, \frac{7}{2}, \frac{10}{3}, \ldots$ and we can show that $\lim_{n \to \infty} u_n = 3$.

If the limit of a sequence exists, the sequence is called **convergent**, otherwise, it is called **divergent**.

Example: Prove that $\lim_{n\to\infty}\frac{1}{n}=0$.

Proof: Let $\varepsilon > 0$, we can find $N(\varepsilon)$ such that $\left| \frac{1}{n} - 0 \right| = \left| \frac{1}{n} \right| = \frac{1}{n} < \varepsilon$. But $n > \frac{1}{\varepsilon}$. So $N = \frac{1}{\varepsilon}$. Taking N to be the smallest integer greater than $\frac{1}{\varepsilon}$, we have, $\lim_{n \to \infty} \frac{1}{n} = 0$.

You Try It: Prove that $\lim_{n\to 0} \frac{1}{n^p} = 0$ if $p \in \mathbb{N}$.

Example: Use the definition of a limit to prove that $\lim_{n\to\infty} \frac{2n-1}{3n+2} = \frac{2}{3}$.

Proof: Let $\varepsilon > 0$, we can find $N(\varepsilon)$ such that

$$\left|\frac{2n-1}{3n+2} - \frac{2}{3}\right| = \left|\frac{3(2n-1) - 2(3n+3)}{3(3n+2)}\right| = \left|\frac{6n-3-6n-4}{3(3n+2)}\right| = \left|\frac{-7}{3(3n+2)}\right| = \left|\frac{7}{3(3n+2)}\right| < \varepsilon$$

$$\frac{7}{3(3n+2)} < \varepsilon$$

$$n > \frac{7-6\varepsilon}{9\varepsilon}.$$

Take $N = \frac{7-6\varepsilon}{9\varepsilon}$. So taking N to be the smallest integer greater than $\frac{7-6\varepsilon}{9\varepsilon}$, we have $\left|\frac{2n-1}{3n+2} - \frac{2}{3}\right| < \varepsilon$, i.e., $\lim_{n \to \infty} \frac{2n-1}{3n+2} = \frac{2}{3}$.

2.2 Theorems on Limits

If $\lim_{n\to\infty} a_n = A$ and $\lim_{n\to\infty} b_n = B$, then

1.
$$\lim_{n \to \infty} (a_n + b_n) = \lim_{n \to \infty} a_n + \lim_{n \to \infty} b_n = A + B.$$

2.
$$\lim_{n \to \infty} (a_n - b_n) = \lim_{n \to \infty} a_n - \lim_{n \to \infty} b_n = A - B.$$

3.
$$\lim_{n \to \infty} (a_n \cdot b_n) = (\lim_{n \to \infty} a_n)(\lim_{n \to \infty} b_n) = AB.$$

4.
$$\lim_{n \to \infty} \frac{a_n}{b_n} = \frac{\lim_{n \to \infty} a_n}{\lim_{n \to \infty} b_n} = \frac{A}{B} \text{ if } \lim_{n \to \infty} b_n = B \neq 0.$$

5. The limit of a convergent sequence $\{u_n\}$ of real numbers is unique.

Proof: We must show that if $\lim_{n\to\infty} u_n = l_1$ and $\lim_{n\to\infty} u_n = l_2$, then $l_1 = l_2$. By hypothesis, given any $\varepsilon > 0$, we can find N such that $|u_n - l_1| < \frac{\varepsilon}{2}$ when n > N and $|u_n - l_2| < \frac{\varepsilon}{2}$ when n > N. Then

$$|l_1 - l_2| = |l_1 - u_n + u_n - l_2| \le |l_1 - u_n| + |u_n - l_2| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon,$$

i.e., $|l_1-l_2|$ is less than any positive ε (however small) and so must be zero, i.e., $l_1-l_2=0 \Longrightarrow l_1=l_2$.

Example: If $\lim_{n\to\infty} a_n = A$ and $\lim_{n\to\infty} b_n = B$, prove that $\lim_{n\to\infty} (a_n + b_n) = A + B$.

Proof: We must show that for any $\varepsilon > 0$, we can find N > 0, such that $|(a_n + b_n) - (A + B)| < \varepsilon$ for all n > N. We have

$$|(a_n + b_n) - (A + B)| = |(a_n - A) + (b_n - B)| \le |a_n - A| + |b_n - B|.$$

By hypothesis, given $\varepsilon > 0$ we can find N_1 and N_2 such that $|a_n - A| < \frac{\varepsilon}{2}$ for all $n > N_1$ and $|b_n - B| < \frac{\varepsilon}{2}$ for all $n > N_2$. Then

$$|(a_n + b_n) - (A + B)| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$

for all n > N where $N = \max(N_1, N_2)$. Hence $\lim_{n \to \infty} (a_n + b_n) = A + B$.

2.3 Sequences Tending to Infinity

n tends to infinity, $n \to \infty$ (n grows or increases beyond any limit). Infinity is not a number and the sequences that tend to infinity are not convergent.

We write $\lim_{n\to\infty} a_n = \infty$, if for each positive number M, we can find a positive number N (depending on M) such that $a_n > M$ for all n > N.

Similarly, we write $\lim_{n\to\infty} a_n = -\infty$, if for each positive number M, we can find a positive number N such that $a_n < -M$ for all n > N.

Example: Prove that (a) $\lim_{n\to\infty} 3^{2n-1} = \infty$ (b) $\lim_{n\to\infty} (1-2n) = -\infty$.

Proof: (a) If for each positive number M we can find a positive number N such that $a_n > M$ for all n > N, then $3^{2n-1} > M$ when $(2n-1) \ln 3 > \ln M$, i.e., $n > \frac{1}{2} \left(\frac{\ln M}{\ln 3} + 1 \right)$. Taking N to be the smallest greater than $\frac{1}{2} \left(\frac{\ln M}{\ln 3} + 1 \right)$, then $\lim_{n \to \infty} 3^{2n-1} = \infty$.

(b) If for each positive number M, we can find a positive number N such that $a_n < -M$ for all n > N, i.e., 1 - 2n < -M when 2n - 1 > M or $n > \frac{1}{2}(M+1)$. Taking N to be the smallest integer greater than $\frac{1}{2}(M+1)$, we have $\lim_{n \to \infty} (1-2n) = -\infty$.

2.4 Bounded and Monotonic Sequences

A sequence that tends to a limit l is said to be convergent and the sequence converges to l. A sequence may tend to $+\infty$ or $-\infty$, and is said to be divergent and it diverges to $+\infty$ or $-\infty$.

If $u_n \leq M$ for n = 1, 2, 3, ..., where M is a constant, we say that the sequence $\{u_n\}$ is bounded above and M is called an *upper bound*. The smallest upper bound is called the *least upper bound* (l.u.b).

If $u_n \ge m$, the sequence is bounded below and m is called a lower bound. The largest lower bound is called the greatest lower bound (g.l.b).

If $m \leq u_n \leq M$, the sequence is called *bounded*, indicated by $|u_n| \leq P$. (Every convergent sequence is bounded, but the converse is not necessarily true)

If $u_{n+1} \ge u_n$, the sequence is called *monotonic increasing* and if $u_{n+1} > u_n$ it is called *strictly increasing*. If $u_{n+1} \le u_n$, the sequence is called *monotonic decreasing*, while if $u_{n+1} < u_n$ it is *strictly decreasing*.

Examples: 1. The sequence $1, 1.1, 1.11, 1.111, \ldots$ is bounded and monotonic increasing. 2. The sequence $1, -1, 1, -1, 1, \ldots$ is bounded but not monotonic increasing or decreasing.

Definition 2.4.1. A null sequence is a sequence that converges to 0, e.g., $u_n = \frac{1}{n-10}$, $n \ge 11$.

If $\{u_n\}$ does not tend to a limit or $+\infty$ or $-\infty$, we say that $\{u_n\}$ oscillates (or is an oscillating sequence). It can oscillate finitely (bounded) or infinitely (unbounded).

Examples: $u_n = (-1)^n$, $u_n = (-1)^n n$.

2.5 Limits of Combination of Sequences

We want to be able to evaluate limits, for example, of the form $\lim_{n\to\infty} \left(2-\frac{1}{n}+\frac{3}{n^2}\right)$ or $\lim_{n\to\infty} \frac{5-2n^2}{4+3n+2n^2}$.

Example:
$$\lim_{n \to \infty} \left(2 - \frac{1}{n} + \frac{3}{n^2} \right) = \lim_{n \to \infty} 2 - \lim_{n \to \infty} \frac{1}{n} + 3 \lim_{n \to \infty} \frac{1}{n^2} = 2 - 0 + 0 = 2.$$

Example:
$$\lim_{n \to \infty} \frac{3n^2 - 5n}{5n^2 + 2n - 6} = \lim_{n \to \infty} \frac{3 - \frac{5}{n}}{5 + \frac{2}{n} - \frac{6}{n^2}} = \frac{3 + 0}{5 + 0 + 0} = \frac{3}{5}.$$

$$\textbf{Example: } \lim_{n \to \infty} (\sqrt{n+1} - \sqrt{n}) = \lim_{n \to \infty} (\sqrt{n+1} - \sqrt{n}) \cdot \left(\frac{\sqrt{n+1} + \sqrt{n}}{\sqrt{n+1} + \sqrt{n}} \right) = \lim_{n \to \infty} \frac{1}{\sqrt{n+1} + \sqrt{n}} = 0.$$

2.6 Squeeze Theorem

If $\lim_{n\to\infty} a_n = l = \lim_{n\to\infty} b_n$ and there exists an N such that $a_n \leq c_n \leq b_n$, for all n > N, then $\lim_{n\to\infty} c_n = l$.

Example: Find $\lim_{n\to\infty} \frac{\cos n}{n}$.

Chapter 3

Functions

3.1 What is a Function?

A function is a *rule* or a *correspondence*, relating two sets in such a manner that each element in the first set corresponds to one and only one element in the second set. What do we mean when we say y is a function of x? Symbolically, we write y = f(x), where

- 1. x is the *independent variable*. (input value of f)
- 2. y is the dependent variable. (output value of f at x)
- 3. f is a function. (rule that assigns x to y)

Definition 3.1.1. A function f from a set X to a set Y is a rule that assigns to each element x in X a unique element y in Y.

The set X is called the **domain** of f and the set of corresponding elements y in Y is called the **range** of f where sets X and Y consists of real numbers. We write $f: X \to Y$.

Examples: Stock market index depending on time, volume of sphere depending on radius, circle of a given radius has only one area.

Let f be a function. The number y in the range that corresponds to a selected number x in the domain is said to be the value of the function at x, or **image** of x, written f(x), so y = f(x).

Examples: $f(x) = 3x^4 + 2$, $g(t) = 4 - t^2$, $h(s) = 2s^2 + 7$.

The **domain** of a function f is the largest set of real numbers for which the rule makes sense.

Example: Let $f(x) = \frac{1}{x}$, we cannot compute f(0), since $\frac{1}{0}$ is not defined. Then the domain of $f(x) = \frac{1}{x}$ is the set of all real numbers except 0.

Function	Domain $x \in X$	Range $y \in Y$
$y = x^2$	$(-\infty,\infty)$	$[0,\infty)$
$y = \frac{1}{r}$	$(-\infty,0)\cup(0,\infty)$	$(-\infty,0)\cup(0,\infty)$
$y = \sqrt[x]{x}$	$[0,\infty)$	$[0,\infty)$
$y = \sqrt{1 - x^2}$	[-1, 1]	[0,1]

Table 3.1: Examples of functions

You Try It: Let

$$g(x) = \frac{x}{x^2 + 4x + 3}.$$

What is the domain and range of this function?

3.2 Graphs of Functions

It is useful to draw pictures which represent functions. These pictures, or graphs, are a device for helping us to think about functions. We graph functions in the x-y plane. The elements of the domain of the function are thought of as points of the x-axis. The values of a function are measured on the y-axis. The graph of f associates to f a unique f value that the function f assigns to f and f is the set of points f in the domain of f in the Cartesian plane.

As a consequence, a function is characterized geometrically by the fact that any vertical line intersecting its graph does so in *exactly one point*.

3.3 Bounded Functions

If there is a constant M such that $f(x) \leq M$ for all x in the interval (or other set of numbers), we say that f is bounded above in the interval (or the set) and call M an upper bound of the function. If a constant m exists such that $f(x) \geq m$ for all x in an interval, we say that f(x) is bounded below in the interval and call m a lower bound. If $m \leq f(x) \leq M$ in an interval, we call f(x) bounded.

Examples: f(x) = x + 3 is bounded in $-1 \le x \le 1$. An upper bound is 4 (or any number greater than 4). A lower bound is 2 (or any number less than 2).

3.4 Types of Functions

3.4.1 Elementary Functions

Polynomial Function

Have the form $f(x) = a_0 x^n + a_1 x^{n-1} + \dots + a_{n-1} x + a_n$ where a_0, a_1, \dots, a_n are constants and n is a positive integer called the degree of the polynomial provided $a_0 \neq 0$.

Examples: $x^5 + 10x^3 - 2x + 1$ is a polynomial of degree 5.

Rational Functions

A function $f(x) = \frac{P(x)}{Q(x)}$ where P(x) and Q(x) are polynomial functions.

Example: $f(x) = \frac{x^3 + x + 5}{x^2 - 3x - 4}$ is a rational function. Since $x^2 - 3x - 4 = (x + 1)(x - 4)$ and (x + 1)(x - 4) = 0 for x = -1 and x = 4, the domain of f is the set of all real numbers except -1 and 4.

Power Function

 $f(x) = kx^n$, n a real number and k a constant.

Examples: $y = \frac{1}{x}$, $y = x^{\frac{1}{2}}$, $y = x^{\frac{2}{3}}$.

Piecewise Defined Functions

A function need not be defined by a single formula. A piecewise defined function is a function described by using different formula on different parts of its domain.

Examples: (a)
$$f(x) = \begin{cases} -1, & x < 0 \\ 0, & x = 0 \\ x + 2, & x > 0 \end{cases}$$
 (b) $f(x) = \begin{cases} -x, & x < 0 \\ x^2, & 0 \le x \le 1 \\ 1, & x > 1. \end{cases}$

Transcendental Functions

The following are sometimes called *elementary transcendental functions*.

- 1. Exponential function, $f(x) = a^x, a \neq 0, 1$.
- 2. Logarithmic function, $f(x) = \log_a x, a \neq 0, 1$.
- 3. Trigonometric functions (also called circular functions because of their geometric interpretation with respect to the unit circle), e.g., $\sin x$, $\cos x$, $\tan x = \frac{\sin x}{\cos x}$, $\csc x$, $\cot x$, $\sec x$.
- 4. Inverse trigonometric functions, e.g., $y = \sin^{-1} x, y = \cos^{-1} x$.
- 5. Hyperbolic Functions, e.g., $\sinh x$, $\cosh x$, $\tanh x$, $\coth x$.

Even and Odd Functions

Let f(x) be a real-valued function of a real variable. Then f is even if f(x) = f(-x). (Symmetric with respect to the y-axis)

Examples: $|x|, x^2, x^4, \cos x, \cosh x$.

Let f(x) be a real-valued function of a real variable. Then f is odd if -f(x) = f(-x) or f(x) + f(-x) = 0. (Symmetric with respect to the origin)

Examples: $x, x^3, \sin x, \sinh x$.

Example: Determine whether the following function is odd or even $f(x) = \frac{3x}{x^2 + 1}$.

Solution:

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

The function is odd.

3.5 Combining Functions

A function f can be combined with another function g by means of arithmetic operations to form other functions, the sum f+g, difference f-g, product fg and quotient $\frac{f}{g}$ are defined as: Let f and g denote functions, then

- 1. $\underline{\text{Sum}}: (f+g)(x) = f(x) + g(x).$
- 2. Difference: (f-g)(x) = f(x) g(x).
- 3. Product: (fg)(x) = f(x)g(x).
- 4. Quotient: $\left(\frac{f}{g}\right)(x) = \frac{f(x)}{g(x)}$.

Example: If $f(x) = 2x^2 - 5$ and g(x) = 3x + 4. Find f + g, f - g, fg, $\frac{f}{g}$.

Solution:

$$(f+g)(x) = (2x^2 - 5) + (3x + 4) = 2x^2 + 3x - 1.$$

$$(f-g)(x) = (2x^2 - 5) - (3x + 4) = 2x^2 - 3x - 9.$$

$$(fg)(x) = (2x^2 - 5)(3x + 4) = 6x^3 + 8x^2 - 15x - 20$$

$$\left(\frac{f}{g}\right)(x) = \frac{2x^2 - 5}{3x + 4}.$$

3.6 Composition of Functions

Let f and g denote functions. The **composition** of f and g, written $f \circ g$ is the function $(f \circ g)(x) = f(g(x))$ and the composition of g and f, written $g \circ f$, is the function $(g \circ f)(x) = g(f(x))$.

Example: If $f(x) = x^2$ and $g(x) = x^2 + 1$, find $f \circ g$ and $g \circ f$.

Solution:

$$(f \circ g)(x) = f(g(x)) = f(x^2 + 1) = (x^2 + 1)^2 = x^4 + 2x^2 + 1.$$

and

$$(g \circ f)(x) = g(f(x)) = g(x^2) = (x^2)^2 + 1 = x^4 + 1.$$

In general, $f \circ g \neq g \circ f$.

3.7 Bijection, Injection and Surjection

Classes of functions may be distinguished by the manner in which arguments and images are related or *mapped* to each other.

A function $f: X \to Y$ is **injective (one-to-one,** 1-1) if every element of the range corresponds to exactly one element in its domain X.

For all $x, y \in X$, $f(x) = f(y) \Longrightarrow x = y$ or equivalently

For all $x, y \in X$, $x \neq y \Longrightarrow f(x) \neq f(y)$. An injective function is an **injection**.

Example: Show that the functions f(x) = 2x + 3 and $g(x) = x^3 - 2$ are injective.

Solution: Need to show that $f(x) = f(y) \Longrightarrow x = y$.

$$2x + 3 = 2y + 3$$
$$2x = 2y \Longrightarrow x = y.$$

Hence f(x) = 2x + 3 is injective.

Need to show that $g(x) = g(y) \Longrightarrow x = y$.

$$x^{3}-2 = y^{3}-2$$

$$x^{3} = y^{3}$$
 taking cube roots
$$x = y.$$

Hence $g(x) = x^3 - 2$ is injective.

A function $f: X \to Y$ is called **onto** if for all y in Y there is an x in X such that f(x) = y. All elements in Y are used. Such functions are referred to as **surjective**.

Example: Show that f(x) = 3x - 5 is onto.

Solution: For *onto* f(x) = y, i.e., 3x - 5 = y. Solve for $x, \Longrightarrow x = \frac{y + 5}{3}$. So $f\left(\frac{y + 5}{3}\right) = 3\left(\frac{y + 5}{3}\right) - 5 = y$. Therefore f is onto.

Let X and Y be sets. A function $f: X \to Y$ that is one-to-one and onto is called a *bijection* or *bijective function from* X *to* Y. If f is both one-to-one and onto, then we call f a 1-1 correspondence.

Inverse of a Function. Suppose f is a 1-1 function that has domain X and range Y. Since every element $y \in Y$ corresponds with precisely one element x of X, the function f must actually determine a reverse function g whose domain is Y and range is X, where f and g must satisfy f(x) = y and g(y) = x. The function g is given the formal name inverse of f and usually written f^{-1} and read f inverse. Not all functions have inverses, those that do are called invertible functions.

Example: Find the inverse of the function $f(x) = (2x + 8)^3$.

Solution: We must solve the equation $y = (2x + 8)^3$ for x.

$$y = (2x+8)^3$$

$$\sqrt[3]{y} = 2x+8$$

$$\sqrt[3]{y} - 8 = 2x$$

$$x = \frac{\sqrt[3]{y} - 8}{2}.$$

Hence the inverse function f^{-1} is given by $f^{-1}(x) = \frac{\sqrt[3]{x} - 8}{2}$.

A 1-1 function f can have only one inverse, i.e., f^{-1} is unique. A function $f: X \to Y$ is **invertible** if and only if f is one-to-one and maps X onto Y.

3.8 Operations on Functions

Equality of Functions

Equality of functions does not mean the same as equality of two numbers (numbers have a fixed value but values of functions vary). Each function is a relationship between x and y, the two relationships are the same if for every value of x we get the same value of y.

Example: The functions (x-1)(x+2) and x^2+x-2 are equal.

Example: Equal functions for positive values of x,

$$|x| = \sqrt{x^2}.$$

Identity Function

Generally, an identity function is one which does not change the domain values at all. Its the function f(x) = x. Denoted by I_X .

It is identically the same as it was.

Monotonic Functions

A function is called *monotonic increasing* in an interval, if for any two points x_1 and x_2 in the interval such that if $x_1 < x_2$, $f(x_1) \le f(x_2)$. If $f(x_1) < f(x_2)$ the function is called *strictly increasing*.

Similarly, if $f(x_1) \ge f(x_2)$ whenever $x_1 < x_2$, then f(x) is monotonic decreasing, while if $f(x_1) > f(x_2)$ it is strictly decreasing.

Chapter 4

Limits and Continuity

The single most important idea in calculus is the idea of limit. More than 2000 years ago, the ancient Greeks wrestled with the limit concept, and they did not succeed. It is only in the past 200 years that we have finally come up with a firm understanding of limits. The study of calculus went through several periods of increased mathematical rigour beginning with the French mathematician Augustin-Loius Cauchy (1789-1857) and later continued by the German mathematician, and former high school teacher, Karl Wilhelm Weierstrass (1815-1897).

4.1 Limit of a Function

If f is a function, then we say $\lim_{x\to a} f(x) = A$, if the value of f(x) gets arbitrarily closer to A as x gets closer and closer to a. For example, $\lim_{x\to 3} x^2 = 9$, since x^2 gets arbitrarily close to 9 as x approaches as close as one wishes to 3.

The definition can be stated more precisely as follows: $\lim_{x\to a} f(x) = A$ if and only if, for any chosen positive number ε , however small, there exists a positive number δ , such that, whenever $0 < |x-a| < \delta$, then $|f(x)-A| < \varepsilon$.

 $\lim_{x\to a} f(x) = A$ means that f(x) can be made as close as desired to A by making x close enough, but not equal to a. How close is "close enough to a" depends on how close one wants to make f(x) to A. It also of course depends on which function f is and on which number a is. The positive number ε is how close one wants to make f(x) to A; one wants the distance to be no more than ε . The positive number δ is how close one will make x to a; if the distance from x to a is less than δ (but not zero), then the distance from f(x) to A will be less than ε . Thus δ depends on ε . The limit statement means that no matter how small ε is made, δ can be made smaller enough. The letters ε and δ can be understood as "error" and "distance". In these terms the error (ε) can be made as small as desired by reducing the distance (δ) .

The $\varepsilon - \delta$ definition of $\lim_{x \to a} f(x) = A$

For any chosen positive number ε , however small, there exists a positive number δ , such that, whenever $0 < |x - a| < \delta$, then $|f(x) - A| < \varepsilon$.

Example: Show that $\lim_{x\to 1}(x^2+1)=2$.

Solution: Need to find δ so that, for a given ε , $|x^2+1-2|<\varepsilon$ for $|x-1|<\delta$.

Now

$$x^{2} + 1 - 2 = x^{2} - 1$$

= $(x+1)(x-1)$.

Choose |x-1| < 1 so that $-1 < x-1 < 1 \Rightarrow 0 < x < 2 \Rightarrow 1 < x+1 < 3$. You have $|x^2+1-2| < \varepsilon$ if $3|x-1| < \varepsilon$ or $|x-1| < \frac{\varepsilon}{3}$. You have now two conditions on x:

$$|x-1| < 1$$
 and $|x-1| < \frac{\varepsilon}{3}$.

Choose $\delta = \min\{1, \frac{\varepsilon}{3}\}$. For a given $\varepsilon > 0$, choose $\delta = \min\{1, \frac{\varepsilon}{3}\}$, then we have $|x - 1| < \delta$, it would be true that $|x^2 + 1 - 2| < \varepsilon$.

Example: Show that $\lim_{x\to 2} (x^2 + 3x) = 10$.

Solution: Let $\varepsilon > 0$. We must produce a $\delta > 0$ such that, whenever $0 < |x - 2| < \delta$ then $|(x^2 + 3x) - 10| < \varepsilon$. First we note that

$$|(x^{2} + 3x) - 10| = |(x - 2)^{2} + 7(x - 2)| \le |x - 2|^{2} + 7|x - 2|.$$

Also, if $0 < \delta \le 1$, then $\delta^2 \le \delta$. Hence, if we take δ to be the minimum of 1 and $\frac{\varepsilon}{8}$, then, whenever $0 < |x - 2| < \delta$,

$$|(x^2 + 3x) - 10| < \delta^2 + 7\delta \le \delta + 7\delta = 8\delta \le \varepsilon.$$

You Try It: Prove that $\lim_{x\to 0} x \sin\left(\frac{1}{x}\right) = 0$.

Right and Left Limits

Considering x and a as points on the real axis where a is fixed and x is moving, then x can approach a from the right or from the left. We indicate these respective approaches by writing $x \to a^+$ and $x \to a^-$.

If $\lim_{x\to a^+} f(x) = A_1$ and $\lim_{x\to a^-} f(x) = A_2$, we call A_1 and A_2 respectively the right and left hand limits of f(x) at a.

We have $\lim_{x\to a} f(x) = A$ if and only if $\lim_{x\to a^+} f(x) = \lim_{x\to a^-} f(x) = A$. The existence of the limit from the left does not imply the existence of the limit from the right and conversely. When a function f is defined on only one side of a point a, then $\lim_{x\to a} f(x)$ is identical to the one-sided limit, if it exists. For example, if $f(x) = \sqrt{x}$, then f is only defined to the right of zero. Hence, $\lim_{x\to 0} \sqrt{x} = \lim_{x\to 0^+} \sqrt{x} = 0$. Of course, $\lim_{x\to 0^-} \sqrt{x}$ does not exist, since \sqrt{x} is not defined when x < 0. On the other hand, consider the function $g(x) = \sqrt{\frac{1}{x}}$, which is defined only for x > 0. In this case, $\lim_{x\to 0^+} g(x)$ does not exist and, therefore $\lim_{x\to 0} g(x)$ does not exist.

4.2 Theorems on Limits

- 1. If f(x) = c, a constant, then $\lim_{x \to a} f(x) = c$.
- 2. If $\lim_{x\to a} f(x) = A$ and $\lim_{x\to a} g(x) = B$, then
 - (a) $\lim_{x\to a} kf(x) = kA$, k being any constant.
 - (b) $\lim_{x \to a} [f(x) \pm g(x)] = \lim_{x \to a} f(x) \pm \lim_{x \to a} g(x) = A \pm B.$
 - (c) $\lim_{x \to a} f(x)g(x) = \lim_{x \to a} f(x) \lim_{x \to a} g(x) = AB$.
 - (d) $\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)} = \frac{A}{B}$, provided $B \neq 0$.

Example: If $\lim_{x\to a} f(x)$ exists, prove that it must be unique.

Solution: Must show that if $\lim_{x\to a} f(x) = A_1$ and $\lim_{x\to a} f(x) = A_2$, then $A_1 = A_2$.

By hypothesis, given any $\varepsilon > 0$ we can find $\delta > 0$ such that

$$|f(x) - A_1| < \frac{\varepsilon}{2}$$
 when $0 < |x - a| < \delta$
 $|f(x) - A_2| < \frac{\varepsilon}{2}$ when $0 < |x - a| < \delta$.

Then

$$|A_1 - A_2| = |A_1 - f(x) + f(x) - A_2| \le |A_1 - f(x)| + |f(x) - A_2| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon.$$

i.e., $|A_1 - A_2|$ is less than any positive number ε (however small) and so must be zero. Thus $A_1 = A_2$.

Example: Given $\lim_{x\to a} f(x) = A$ and $\lim_{x\to a} g(x) = B$. Prove that

$$\lim_{x \to a} [f(x) + g(x)] = \lim_{x \to a} f(x) + \lim_{x \to a} g(x) = A + B$$

.

Solution: We must show that for any $\varepsilon > 0$, we can find $\delta > 0$ such that $|(f(x)+g(x))-(A+B)| < \varepsilon$ when $0 < |x-a| < \delta$.

By hypothesis, given $\varepsilon > 0$, we can find $\delta_1 > 0$ and $\delta_2 > 0$ such that

$$|f(x) - A| < \frac{\varepsilon}{2}$$
 when $0 < |x - a| < \delta_1$
 $|g(x) - B| < \frac{\varepsilon}{2}$ when $0 < |x - a| < \delta_2$.

Then

$$|(f(x) + g(x)) - (A+B)| \le |f(x) - A| + |g(x) - B| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon,$$

when $0 < |x - a| < \delta$ where δ is chosen as the smaller of δ_1 and δ_2 .

You Try It: Given $\lim_{x\to a} f(x) = A$ and $\lim_{x\to a} g(x) = B$. Prove that

$$\lim_{x \to a} f(x)g(x) = \lim_{x \to a} f(x) \lim_{x \to a} g(x) = AB$$

.

4.3 Special Limits

1.
$$\lim_{x \to 0} \frac{\sin x}{x} = 1$$
, $\lim_{x \to 0} \frac{1 - \cos x}{x} = 0$.

2.
$$\lim_{x \to \infty} \left(1 + \frac{1}{x} \right)^x = e, \qquad \lim_{x \to 0^+} (1+x)^{\frac{1}{x}} = e.$$

3.
$$\lim_{x \to 0} \frac{e^x - 1}{x} = 1$$
, $\lim_{x \to 1} \frac{x - 1}{\ln x} = 1$.

4.4 Methods of Calculating $\lim_{x\to a} f(x)$

If f(a) is defined

If x = a is in the domain of f(x) and a is not an endpoint of the domain, and f(x) is defined by a single expression, then

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

Example: Find $\lim_{x\to 1} (x+3)$.

Solution: $\lim_{x\to 1}(x+3) = 1+3 = 4.$

Example: Find $\lim_{x\to 1} \frac{1}{x+2}$.

Solution: $\lim_{x\to 1} \frac{1}{x+2} = \frac{1}{1+2} = \frac{1}{3}$.

Example: Find $\lim_{x\to 8} (x^2 - 7x + 5)$.

Solution: $\lim_{x \to 8} (x^2 - 7x + 5) = 8^2 - 7(8) + 5 = 13.$

Example: Find $\lim_{x\to 2} \frac{x^2-4}{x-2}$.

Solution: $\lim_{x\to 2} \frac{x^2-4}{x-2} = \lim_{x\to 2} \frac{(x+2)(x-2)}{x-2} = \lim_{x\to 2} (x+2) = 4.$

Functions Defined By More Than One Expression

Suppose that f(x) is defined by one expression for x < a and by a different expression for x > a.

Example: Show that $\lim_{x\to 0} \frac{|x|}{x}$ does not exist.

Solution: Notice that

$$\frac{|x|}{x} = \begin{cases} \frac{x}{x} = 1, & \text{if } x \ge 0\\ -\frac{x}{x} = -1, & \text{if } x < 0. \end{cases}$$

i.e., you seek a limit at x = 0 of a function that is defined differently on either side of x = 0.

$$\lim_{x \to 0^{-}} \frac{|x|}{x} = \lim_{x \to 0^{-}} (-1) = -1.$$

$$\lim_{x \to 0^+} \frac{|x|}{x} = \lim_{x \to 0^+} (1) = 1.$$

Since $\lim_{x\to 0^+} \frac{|x|}{x} \neq \lim_{x\to 0^-} \frac{|x|}{x}$, then $\lim_{x\to 0} \frac{|x|}{x}$ does not exist.

Example: Find $\lim_{x\to 0} \frac{\sin 3x}{x}$.

Solution: Since
$$\frac{\sin 3x}{x} = 3\left(\frac{\sin 3x}{3x}\right)$$
. Then
$$\lim_{x\to 0} \frac{\sin 3x}{x} = \lim_{x\to 0} 3\left(\frac{\sin 3x}{3x}\right) = 3\lim_{x\to 0} \frac{\sin 3x}{3x} = 3(1) = 3.$$

Example: Find $\lim_{x\to 0} \frac{1-\cos 2x}{\sin 3x}$.

Solution: Since
$$\frac{1-\cos 2x}{\sin 3x} = 2x \left(\frac{1-\cos 2x}{2x}\right) \frac{3x}{\sin 3x} \left(\frac{1}{3x}\right) = \frac{2}{3} \left(\frac{1-\cos 2x}{2x}\right) \left(\frac{3x}{\sin 3x}\right).$$
 Then
$$\lim_{x\to 0} \frac{1-\cos 2x}{\sin 3x} = \frac{2}{3} \left(\lim_{x\to 0} \left(\frac{1-\cos 2x}{2x}\right) \left(\lim_{x\to 0} \frac{3x}{\sin 3x}\right)\right) = \frac{2}{3}(0)(1) = 0.$$

Example: Find $\lim_{x \to \frac{\pi}{4}} \frac{\sin x}{\cos x}$.

Solution:
$$\lim_{x \to \frac{\pi}{4}} \frac{\sin x}{\cos x} = \frac{\sin\left(\frac{\pi}{4}\right)}{\cos\left(\frac{\pi}{4}\right)} = 1.$$

You Try It: Show that $\lim_{\theta \to 0} \frac{1 - \cos \theta}{\theta} = 0$.

Limits at Infinity

It sometimes happen that as $x \to a$, f(x) increases or decreases without bound. We write $\lim_{x\to a} f(x) = +\infty$ or $\lim_{x\to a} f(x) = -\infty$. We say that, $\lim_{x\to a} f(x) = +\infty$, if for each positive number M we can find a positive number δ (depending on M in general) such that f(x) > M whenever $0 < |x-a| < \delta$.

Similarly, we say that $\lim_{x\to a} f(x) = -\infty$, if for each positive number M we can find a positive number δ (depending on M in general) such that f(x) < -M whenever $0 < |x-a| < \delta$.

Note that $\lim_{x\to\infty} \frac{1}{x} = 0$ and $\lim_{x\to-\infty} \frac{1}{x} = 0$.

Limits at Infinity of a Rational Function

A rational function is a quotient of two polynomials, $f(x) = \frac{p_m(x)}{q_n(x)}$, where m and n are the degrees of the two polynomials.

1. If m < n, then $\lim_{x \to \infty} f(x) = 0$.

Example: Find
$$\lim_{x\to\infty} \frac{x+1}{x^2+4}$$
.

Solution: The degree of the numerator is one, the degree of the denominator is two. Therefore $\lim_{x\to\infty}\frac{x+1}{x^2+4}=0$, since $\lim_{x\to\infty}\frac{\frac{1}{x}+\frac{1}{x^2}}{1+\frac{4}{x^2}}=\frac{0+0}{1+0}=0$.

2. If m > n, then $\lim_{x \to \infty} f(x) = \pm \infty$. (sign depends on the polynomials $p_m(x)$ and $q_n(x)$, if they are of the same sign as x gets larger, the quotient is positive, if they are of opposite signs, the quotient is negative)

Example: Find
$$\lim_{x \to \infty} \frac{x^3 - 2x^2 + 3x + 4}{3x + 5}$$
.

Solution:
$$\lim_{x \to \infty} \frac{x^3 - 2x^2 + 3x + 4}{3x + 5} = \lim_{x \to \infty} \frac{1 - \frac{2}{x} + \frac{3}{x^2} + \frac{4}{x^3}}{\frac{3}{x^2} + \frac{5}{x^3}} = \frac{1}{0} = \infty.$$

3. If m = n, then $\lim_{x \to \infty} f(x) = \frac{a}{b}$, where a is the coefficient of x^m in the numerator and b is the coefficient of x^n in the denominator.

Example: Find
$$\lim_{x \to \infty} \frac{x^3 - 4x + 1}{3x^3 + 2x + 7}$$

Solution:
$$\lim_{x \to \infty} \frac{x^3 - 4x + 1}{3x^3 + 2x + 7} = \lim_{x \to \infty} \frac{1 - \frac{4}{x^2} + \frac{1}{x^3}}{3 + \frac{2}{x^2} + \frac{7}{x^3}} = \frac{1 - 0 + 0}{3 + 0 + 0} = \frac{1}{3}.$$

You Try It: What is $\lim_{x\to\infty} \frac{a_0x^m + a_1x^{m-1} + \cdots + a_m}{b_0x^n + b_1x^{n-1} + \cdots + b_n}$, where $a_0, b_0 \neq 0$ and m and n are positive integers, when (a) m > n (b) m = n (c) m < n.

32

You Try It: Find
$$\lim_{x\to 4} \frac{x-4}{\sqrt{x}-2}$$
.

4.5 Continuity

A function f(x) is **continuous** at a point x = a if

- 1. f(a) is defined.
- 2. $\lim_{x \to a} f(x)$ exists.
- 3. $\lim_{x \to a} f(x) = f(a)$.

Notice that, for f(x) to be continuous at x = a, all three conditions must be satisfied. If at least one condition fails, f is said to have a discontinuity at x = a. For example, $f(x) = x^2 + 1$ is continuous at x = 2 since $\lim_{x \to 2} f(x) = 5 = f(2)$. The first condition above implies that a function can be continuous only at points of its domain. Thus, $f(x) = \sqrt{4 - x^2}$ is not continuous at x = 3 because f(3) is imaginary, i.e., not defined.

A function f is right-continuous (continuous from the right) at a point x = a in its domain if $\lim_{x \to a^+} f(x) = f(a)$. It is left-continuous (continuous from the left) at x = a if $\lim_{x \to a^-} f(x) = f(a)$. A function is continuous at an interior point x = a of its domain if and only if it is both right-continuous and left-continuous at x = a.

Example: Determine whether $f(x) = x^2 + 1$ is continuous at x = 1.

Solution: $\lim_{x \to 1} x^2 + 1 = f(1) = 1^2 + 1 = 2$. Therefore $f(x) = x^2 + 1$ is continuous at x = 1.

Example: Determine whether $f(x) = \frac{|x|}{x}$ is continuous at x = 0.

Solution: Since f(0) is not defined, f(x) is not continuous at x = 0.

Example: Determine whether

$$f(x) = \begin{cases} \frac{|x|}{x}, & \text{if } x \neq 0\\ 0, & \text{if } x = 0, \end{cases}$$

is continuous at x = 0.

Solution: f(0) now defined. Then

Then $\lim_{x\to 0} f(x)$ must be considered in two steps,

$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} (-1) = -1.$$

$$\lim_{x \to 0^{+}} f(x) = \lim_{x \to 0^{+}} (1) = 1.$$

33

Since the limits are not the same, $\lim_{x\to 0} f(x)$ does not exist and f(x) is not continuous at x=0.

You Try It: Determine whether the function defined by

$$f(x) = \begin{cases} x^2, & \text{if } x < 2\\ 5, & \text{if } x = 2\\ -x + 6, & \text{if } x > 2, \end{cases}$$

is continuous at the point x=2.

A function f(x) is **discontinuous** at x = a if one or more of the conditions for continuity fails there.

Example: (a) $f(x) = \frac{1}{x-2}$ is discontinuous at x=2, because f(2) is not defined (has a zero denominator) and because $\lim_{x\to 2} f(x)$ does not exist (equals ∞). The function is, however, continuous everywhere except at x=2, where it is said to have an *infinite discontinuity*.

(b) $f(x) = \frac{x^2 - 4}{x - 2}$ is discontinuous at x = 2 because f(2) is not defined (both numerator and denominator are zero) and because $\lim_{x \to 2} f(x) = 4$. The discontinuity here is called *removable* since it may be removed by redefining the function as $f(x) = \frac{x^2 - 4}{x - 2}$ for $x \neq 2$ and f(2) = 4. (Note the discontinuity in (a) cannot be removed because the limit also does not exist.)

4.6 The $\varepsilon - \delta$ Definition of Continuity

f(x) is continuous at x=a, if for any $\varepsilon>0$, we can find $\delta>0$, such that, $|f(x)-f(a)|<\varepsilon$ whenever $0<|x-a|<\delta$.

Example: Prove that $f(x) = x^2$ is continuous at x = 2.

Solution: Must show that, given any $\varepsilon > 0$, we can find $\delta > 0$, such that $|f(x) - f(2)| = |x^2 - 4| < \varepsilon$ when $|x - 2| < \delta$.

Choose $\delta \leq 1$, so that |x-2| < 1 or 1 < x < 3 $(x \neq 2)$. Then $|x^2-4| = |(x-2)(x+2)| = |x-2||x+2| < \delta|x+2| < 5\delta$. Taking $\delta = \min\{1, \frac{\varepsilon}{5}\}$ whichever is smaller, then we have $|x^2-4| < \varepsilon$ whenever $|x-2| < \delta$.

You Try It: (a) Prove that f(x) = x is continuous at any point $x = x_0$. (b) Prove that $f(x) = 2x^3 + x$ is continuous at any point $x = x_0$.

Theorems on Continuity

- Theorem 1. If f(x) and g(x) are continuous at x = a, so are the functions $f(x) \pm g(x)$, f(x)g(x) and $\frac{f(x)}{g(x)}$ if $g(x) \neq 0$.
- Theorem 2. The following functions are continuous in every finite interval (a) all polynomials (b) $\sin x$ and $\cos x$ (c) $a^x, a > 0$.
- Theorem 3. If y = f(x) is continuous at x = a and z = g(y) is continuous at y = b and if b = f(a), then the function z = g[f(x)] called a function of a function or composite function is continuous at x = a.

Briefly: A continuous function of a continuous function is continuous.

Theorem 4. If f(x) is continuous in a closed interval, it is bounded in the interval.

You Try It: Suppose that $f(x) \leq g(x) \leq h(x)$ for all x in an open interval containing a and $\lim_{x \to a} f(x) = \lim_{x \to a} h(x) = L$. Then, show that $\lim_{x \to a} g(x) = L$.

Chapter 5

Differentiation

Increments. The increment Δx of a variable x is the change in x as it increases or decreases from one value $x = x_0$ to another value $x = x_1$ in its domain. Here, $\Delta x = x_1 - x_0$ and we may write $x_1 = x_0 + \Delta x$. If the variable x is given an increment Δx from $x = x_0$ (i.e., if x changes from $x = x_0$ to $x_1 = x_0 + \Delta x$) and a function y = f(x) is thereby given an increment $\Delta y = f(x_0 + \Delta x) - f(x_0)$ from $y = f(x_0)$, then the quotient

$$\frac{\Delta y}{\Delta x} = \frac{\text{change in } y}{\text{change in } x},$$

is called the average rate of change of the function on the interval between $x = x_0$ and $x_1 = x_0 + \Delta x$.

Let f(x) be defined at any point x_0 in (a,b). The derivative of f(x) at $x=x_0$ is defined as

$$f'(x_0) = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

if this limit exists. A function is called **differentiable** at a point $x = x_0$, if it has a derivative at that point, i.e., if $f'(x_0)$ exists. If we write $x = x_0 + h$, then $h = x - x_0$ and h approaches 0 if and only if x approaches x_0 . Therefore, an equivalent way of stating the definition of the derivative, is

$$f'(x_0) = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0}.$$

Example: If $f(x) = x^3 - x$, find a formula for f'(x).

Solution:

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{[(x+h)^3 - (x+h)] - [x^3 - x]}{h}$$

$$= \lim_{h \to 0} \frac{x^3 + 3x^2h + 3xh^2 + h^3 - x - h - x^3 + x}{h}$$

$$= \lim_{h \to 0} \frac{3x^2h + 3xh^2 + h^3 - h}{h}$$

$$= \lim_{h \to 0} (3x^2 + 3xh + h^2 - 1) = 3x^2 - 1.$$

Example: If $f(x) = \sqrt{x}$, find the derivative of f.

Solution:

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{\sqrt{x+h} - \sqrt{x}}{h}$$

$$= \lim_{h \to 0} \frac{\sqrt{x+h} - \sqrt{x}}{h} \cdot \frac{\sqrt{x+h} + \sqrt{x}}{\sqrt{x+h} + \sqrt{x}}$$

$$= \lim_{h \to 0} \frac{(x+h) - x}{h(\sqrt{x+h} + \sqrt{x})}$$

$$= \lim_{h \to 0} \frac{1}{\sqrt{x+h} + \sqrt{x}}$$

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

The derivative at x may be denoted by f'(x), y', $\frac{dy}{dx}$, $\frac{d}{dx}(f(x))$. The symbol $\frac{d}{dx}$ is called **differentiation** operator because it indicates the operation of **differentiation**. The process of finding derivatives of functions is called **differentiation**.

A function f is differentiable at x_0 if $f'(x_0)$ exists. It is **differentiable on an open interval** (a, b) [or (a, ∞) or $(-\infty, a)$ or $(-\infty, \infty)$], if it is differentiable at every number in the interval.

Example: Where is the function f(x) = |x| differentiable?

Solution: If x > 0, then |x| = x and we can choose h small enough that x + h > 0 and hence |x + h| = x + h. Therefore, for x > 0,

$$f'(x) = \lim_{h \to 0} \frac{|x+h| - |x|}{x}$$
$$= \lim_{h \to 0} \frac{(x+h) - x}{h} = \lim_{h \to 0} \frac{h}{h} = 1,$$

and so f is differentiable for any x > 0.

Similarly, for x < 0, we have |x| = -x and h can be chosen small enough that x + h < 0 and so |x + h| = -(x + h). Therefore, for x < 0,

$$f'(x) = \lim_{h \to 0} \frac{|x+h| - |x|}{h}$$
$$= \lim_{h \to 0} \frac{-(x+h) - (-x)}{h} = \lim_{h \to 0} \frac{-h}{h} = -1,$$

and so f is differentiable for any x < 0.

For x = 0 we have to investigate

$$f'(0) = \lim_{h \to 0} \frac{f(0+h) - f(0)}{h}$$

=
$$\lim_{h \to 0} \frac{|0+h| - |0|}{h}$$
 (if it exists).

Let's compute the left and right limits separately;

$$\lim_{h \to 0^+} \frac{|0+h| - |0|}{h} = \lim_{h \to 0^+} \frac{|h|}{h} = \lim_{h \to 0^+} 1 = 1.$$

$$\lim_{h \to 0^-} \frac{|0+h| - |0|}{h} = \lim_{h \to 0^-} \frac{|h|}{h} = \lim_{h \to 0^-} (-1) = -1.$$

Since these limits are different f'(0) does not exist. Thus, f is differentiable at all x except 0.

5.1 Differentiation Techniques (Finding Derivatives)

1.

$$f'(x_0) = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

if this limit exists.

- 2. The derivative of any constant function is zero, i.e., c' = 0.
- 3. For any real number n,

$$(x^n)' = nx^{n-1}.$$

When differentiating, results can be expressed in a number of ways. For example, (i) if $y = 3x^2$ then $\frac{dy}{dx} = 6x$, (ii) if $f(x) = 3x^2$ then f'(x) = 6x, (iii) the differential coefficient of $3x^2$ is 6x.

For example, if $f(x) = \sqrt{x} = x^{\frac{1}{2}}$, then $f'(x) = \frac{1}{2}x^{\frac{1}{2}-1} = \frac{1}{2}x^{-\frac{1}{2}} = \frac{1}{2\sqrt{x}}$.

You Try It: Using the general rule, differentiate the following with respect to x:

(a)
$$f(x) = 5x^7$$
 (b) $f(x) = \frac{4}{x^2}$.

- 4. For any constant c, (cf(x))' = cf'(x). For example, $(5x^3)' = 5(x^3)' = 5(3x^2) = 15x^2$.
- 5. The derivative of a sum (difference) is the sum (difference) of the derivatives,

$$(f(x) \pm g(x))' = f'(x) \pm g'(x).$$

For example,

$$(3x^5 - 2x^2 + 1)' = (3x^5)' - (2x^2)' + 1' = 3(x^5)' - 2(x^2)' + 0 = 3(5x^4) - 2(2x) = 15x^4 - 4x.$$

6. Product Rule

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

7. Quotient Rule

$$\left(\frac{f(x)}{g(x)}\right)' = \frac{g(x)f'(x) - f(x)g'(x)}{(g(x))^2}.$$

8. **Parametric Equations.** If the coordinates (x,y) of a point P on a curve are given as functions x = f(u) and y = g(u) of a third variable or parameter u, the equations x = f(u) and y = g(u) are called parametric equations of the curve. For example, $x = \frac{1}{2}t$, $y = 4 - t^2$ or $x = \cos \theta$, $y = 4\sin^2 \theta$.

The First Derivative $\frac{dy}{dx}$ is given by

$$\frac{dy}{dx} = \frac{dy/du}{dx/du}.$$

The Second Derivative $\frac{d^2y}{dx^2}$ is given by

$$\frac{d^2y}{dx^2} = \frac{d}{du} \left(\frac{dy}{dx}\right) \frac{du}{dx}.$$

Example: Find $\frac{dy}{dx}$ and $\frac{d^2y}{dx^2}$ given $x = \theta - \sin\theta$ and $y = 1 - \cos\theta$.

Solution: Note that $\frac{dx}{d\theta} = 1 - \cos\theta$ and $\frac{dy}{d\theta} = \sin\theta$, so

$$\frac{dy}{dx} = \frac{dy/d\theta}{dx/d\theta} = \frac{\sin \theta}{1 - \cos \theta}.$$

Also

$$\frac{d^2y}{dx^2} = \frac{d}{d\theta} \left(\frac{\sin\theta}{1 - \cos\theta} \right) \frac{d\theta}{dx}$$
$$= \frac{\cos\theta - 1}{(1 - \cos\theta)^2} \cdot \frac{1}{1 - \cos\theta} = -\frac{1}{(1 - \cos\theta)^2}.$$

Example: Find $\frac{dy}{dx}$ and $\frac{d^2y}{dx^2}$ given $x = e^t \cos t$ and $y = e^t \sin t$.

Solution: Note that $\frac{dx}{dt} = e^t(\cos t - \sin t)$ and $\frac{dy}{dt} = e^t(\sin t + \cos t)$, so

$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{\sin t + \cos t}{\cos t - \sin t}.$$

Also

$$\frac{d^2y}{dx^2} = \frac{d}{dt} \left(\frac{\sin t + \cos t}{\cos t - \sin t} \right) \frac{dt}{dx}$$
$$= \frac{2}{(\cos t - \sin t)^2} \cdot \frac{1}{e^t(\cos t - \sin t)} = \frac{2}{e^t(\cos t - \sin t)^3}$$

Theorem 5.1.1. If f(x) = c is a constant function, then f'(x) = 0 for all real numbers x.

Proof. Observe that
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \frac{c-c}{h} = 0.$$

Theorem 5.1.2 (Product Rule). If f and g are both differentiable at x, then the product function fg is also differentiable at x and (fg)'(x) = f(x)g'(x) + g(x)f'(x).

Proof.

$$(fg)'(x) = \lim_{h \to 0} \frac{f(x+h)g(x+h) - f(x)g(x)}{h}.$$

Trick of adding and subtracting f(x+h)g(x) to the numerator,

$$\begin{split} \lim_{h \to 0} & \frac{f(x+h)g(x+h) - f(x+h)g(x) + f(x+h)g(x) - f(x)g(x)}{h} \\ &= & \lim_{h \to 0} f(x+h) \lim_{h \to 0} \frac{g(x+h) - g(x)}{h} + g(x) \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} \\ &= & f(x)g'(x) + g(x)f'(x). \end{split}$$

Theorem 5.1.3. If g is differentiable at x and $g(x) \neq 0$, then

$$\left(\frac{1}{g}\right)'(x) = -\frac{g'(x)}{(g(x))^2}.$$

Proof.

$$\lim_{h \to 0} \frac{\frac{1}{g(x+h)} - \frac{1}{g(x)}}{h} = \lim_{h \to 0} \frac{g(x) - g(x+h)}{h(g(x))(g(x+h))}$$

$$= \lim_{h \to 0} \frac{-(g(x+h) - g(x))}{h} \frac{1}{g(x)g(x+h)}$$

$$= \lim_{h \to 0} \frac{-(g(x+h) - g(x))}{h} \lim_{h \to 0} \frac{1}{g(x)g(x+h)}$$

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

Theorem 5.1.4. If f and g are differentiable at x and $g(x) \neq 0$, then $\frac{f}{g}$ is differentiable at x and $\left(\frac{f}{g}\right)'(x) = \frac{g(x)f'(x) - f(x)g'(x)}{(g(x))^2}$.

Proof. Since
$$\frac{f}{g} = f\left(\frac{1}{g}\right)$$
, we have

$$\left(\frac{f}{g}\right)'(x) = \left(f \cdot \frac{1}{g}\right)'(x)$$

$$= f'(x)\frac{1}{g(x)} + f(x)\left(\frac{1}{g}\right)'(x)$$

$$= \frac{f'(x)}{g(x)} + f(x)\left(-\frac{g'(x)}{(g(x))^2}\right)$$

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

Example: $f(x) = \frac{x^2 - 1}{x^2 + 1}$, then $f'(x) = \frac{(x^2 + 1)(2x) - (x^2 - 1)(2x)}{(x^2 + 1)^2} = \frac{4x}{(x^2 + 1)^2}$.

Example: If $f(x) = \frac{x}{x^2 + 1}$, then $f'(x) = \frac{(x^2 + 1) - x(2x)}{(x^2 + 1)^2} = \frac{1 - x^2}{(x^2 + 1)^2}$.

Example: If $f(x) = \frac{1}{x}$, then $f'(x) = -\frac{1}{x^2}$.

Example: If $x = \cos t$ and $y = t \sin t$, find $\frac{dy}{dx}$.

Solution:

$$\frac{dy}{dx} = \frac{\frac{d}{dt}(t\sin t)}{\frac{d}{dt}(\cos t)} = \frac{\sin t + t\cos t}{-\sin t}.$$

5.2 Derivatives of Trigonometric Functions

Recall:

$$\lim_{h\to 0}\frac{\sin h}{h}=1\quad \text{and}\quad \lim_{h\to 0}\frac{1-\cos h}{h}=0.$$

$$(\sin x)' = \lim_{h \to 0} \frac{\sin(x+h) - \sin x}{h}$$

$$= \lim_{h \to 0} \frac{\sin x \cos h + \cos x \sin h - \sin x}{h}$$

$$= \lim_{h \to 0} \frac{\sin x (\cos h - 1) + \cos x \sin h}{h}$$

$$= \lim_{h \to 0} \left(-\sin x \frac{(1 - \cos h)}{h} + \left(\cos x \frac{\sin h}{h} \right) \right)$$

$$= -\sin x(0) + \cos x(1).$$

Hence $(\sin x)' = \cos x$.

Example: Find $\frac{dy}{dx}$ if $y = x^3 \sin x$.

Solution: $\frac{dy}{dx} = (x^3 \sin x)' = x^3 (\sin x)' + \sin x (x^3)' = x^3 \cos x + 3x^2 \sin x.$

Example: Determine whether the function,

$$f(x) = \begin{cases} x^3 \sin\left(\frac{1}{x}\right), & \text{if } x \neq 0\\ 0, & \text{if } x = 0, \end{cases}$$

is differentiable at x = 0.

Solution: Observe that

$$\lim_{h \to 0} \frac{h^3 \sin \frac{1}{h} - 0}{h} = \lim_{h \to 0} h^2 \sin \frac{1}{h} = 0.$$

Logarithmic Functions. Assume a > 0 and $a \neq 1$. If $a^y = x$, then define $y = \log_a x$. Let $\ln x \equiv \log_e x$ ($\ln x$ is called the *natural logarithm* of x).

Basic Properties of Logarithms

- 1. $\log_a 1 = 0$ (In particular, $\ln 1 = 0$).
- 2. $\log_a a = 1$ (In particular, $\ln e = 1$).
- $3. \log_a uv = \log_a u + \log_a v.$
- 4. $\log_a \left(\frac{u}{v}\right) = \log_a u \log_a v$.
- $5. \log_a u^r = r \log_a u.$

Derivatives of $\ln x$ and e^x are $\frac{d}{dx}e^x = e^x$ and $\frac{d}{dx}\ln x = \frac{1}{x}$. Also $\frac{d}{dx}(a^x) = a^x \ln x$, a > 0.

Example: Calculate the derivative $\frac{d}{dx}[(\sin x + x) \cdot (x^3 - \ln x)].$

Solution: We know that $\frac{d}{dx}\sin x = \cos x$, $\frac{d}{dx}x = 1$, $\frac{d}{dx}x^3 = 3x^2$ and $\frac{d}{dx}\ln x = \frac{1}{x}$. Therefore, by the addition rule,

$$\frac{d}{dx}(\sin x + x) = \frac{d}{dx}\sin x + \frac{d}{dx}x = \cos x + 1$$

and

$$\frac{d}{dx}(x^3 - \ln x) = \frac{d}{dx}x^3 - \frac{d}{dx}\ln x = 3x^2 - \frac{1}{x}.$$

Now we may conclude the calculation by applying the product rule;

$$\frac{d}{dx}[(\sin x + x) \cdot (x^3 - \ln x)] = \frac{d}{dx}(\sin x + x) \cdot (x^3 - \ln x) + (\sin x + x) \cdot \frac{d}{dx}(x^3 - \ln x)
= (\cos x + 1) \cdot (x^3 - \ln x) + (\sin x + x) \cdot \left(3x^2 - \frac{1}{x}\right)
= 4x^3 - 1 + x^3 \cos x + 3x^2 \sin x - \frac{1}{x} \sin x - \ln x \cos x - \ln x.$$

You Try It: Calculate the derivative

$$\frac{d}{dx}\left(\sin x\cdot\left(\cos x-\frac{x}{e^x+\ln x}\right)\right).$$

5.3 Derivative of a Composition [The Chain Rule]

We calculate the derivative of a composition by

$$[f \circ g(x)]' = f'(g(x)) \cdot g'(x).$$

If y = f(u) where u = g(x), then

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} = f'(u)\frac{du}{dx} = f'(g(x))g'(x).$$

Similarly, if y = f(u) where u = g(v) and v = h(x), then

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

Example: Calculate the derivative $\frac{d}{dx}(\sin(x^3-x^2))$.

Solution: This is the composition of functions, so we must apply the Chain Rule. It is essential to recognize what function will play the role of f and what function will play the role of g. Notice

that, if x is the variable, then $x^3 - x^2$ is applied first and sin applied next. So it must be that $g(x) = x^3 - x^2$ and $f(s) = \sin s$. Notice that $\frac{d}{ds}f(s) = \cos s$ and $\frac{d}{dx}g(x) = 3x^2 - 2x$. Then

$$\sin(x^3 - x^2) = f \circ g(x)$$

and

$$\frac{d}{dx}(\sin(x^3 - x^2)) = \frac{d}{dx}(f \circ g(x))$$

$$= \left[\frac{df}{ds}(g(x))\right] \cdot \frac{d}{dx}g(x)$$

$$= \cos(g(x)) \cdot (3x^2 - 2x)$$

$$= \left[\cos(x^3 - x^2)\right] \cdot (3x^2 - 2x).$$

Example: Calculate the derivative $\frac{d}{dx} \ln \left(\frac{x^2}{x-2} \right)$.

Solution: Let
$$h(x) = \ln\left(\frac{x^2}{x-2}\right)$$
. Then $h = f \circ g$, where $f(s) = \ln s$ and $g(x) = \frac{x^2}{x-2}$. So $\frac{d}{ds}f(s) = \frac{1}{s}$ and $\frac{d}{dx}g(x) = \frac{(x-2)\cdot 2x - x^2\cdot 1}{(x-2)^2} = \frac{x^2 - 4x}{(x-2)^2}$. As a result,
$$\frac{d}{dx}h(x) = \frac{d}{dx}(f \circ g)$$

$$= \left[\frac{df}{ds}(g(x))\right] \cdot \frac{d}{dx}g(x)$$

$$= \frac{1}{g(x)} \cdot \frac{x^2 - 4x}{(x-2)^2}$$

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

$$= \frac{x-4}{x(x-2)}.$$

You Try It: Calculate the derivative of $tan(e^x - x)$.

5.4 Continuity and Differentiation

What is the relationship between continuity and differentiation? It appears that functions that have derivatives must be continuous.

Theorem 5.4.1. If a function f is differentiable at a point x, then it is continuous at x.

Proof. We want to show that f is continuous at x, i.e., $\lim_{t\to x} f(t) = f(x)$ or $\lim_{h\to 0} f(x+h) = f(x)$, where h=t-x. It will be sufficient to show that $\lim_{h\to 0} [f(x+h)-f(x)]=0$.

Now,

$$\lim_{h \to 0} [f(x+h) - f(x)] = \lim_{h \to 0} \left[\frac{f(x+h) - f(x)}{h} \right] h$$

$$= \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} \lim_{h \to 0} h$$

$$= f'(x) \cdot 0$$

$$= 0.$$

because f'(x) is finite. Thus f is continuous at x.

Converse is false: For example, the function f(x) = |x| is continuous at x = 0, but it is not differentiable there.

5.5 Higher Order Derivatives

If f(x) is differentiable in an interval, its derivative is given by f'(x), y' or $\frac{dy}{dx}$ where y = f(x).

If f'(x) is also differentiable in the interval, its derivative is denoted by f''(x), y'' or $\frac{d}{dx}\left(\frac{dy}{dx}\right) = \frac{d^2y}{dx^2}$.

Similarly, the *nth* derivative of f(x), if it exists, is denoted by $f^{(n)}$, $y^{(n)}$ or $\frac{d^n y}{dx^n}$ where n is called the order of the derivative.

Example: Let $y = f(x) = \frac{1}{2}x^4 - 3x^2 + 1$.

Solution: Derivative $y' = f'(x) = \frac{d}{dx}(\frac{1}{2}x^4 - 3x^2 + 1) = 2x^3 - 6x$.

Second derivative $y'' = f''(x) = \frac{d^2y}{dx^2} = \frac{d}{dx}(2x^3 - 6x) = 6x^2 - 6$.

Third derivative $y''' = f'''(x) = \frac{d^3y}{dx^3} = \frac{d}{dx}(6x^2 - 6) = 12x$.

Fourth derivative $y^{(4)} = f^{(4)}(x) = \frac{d^4y}{dx^4} = \frac{d}{dx}(12x) = 12.$

5.6 Implicit Differentiation

Compare

1.
$$x^2 - y^3 = 3 \iff y = \sqrt[3]{x^2 - 3}$$
.

2.
$$x^2 + y^2 = 1 \iff y = \pm \sqrt{1 - x^2}$$
.

3.
$$x^3 + y^2 = 3xy \iff ????????$$

Implicit Functions. A function in which the dependent variable is expressed solely in terms of the independent variable x, namely y = f(x), is said to be an **explicit function**, for example, $y = \frac{1}{2}x^3 - 1$. An equation f(x, y) = 0, on perhaps certain restricted ranges of the variables, is said to define y implicitly as a function of x.

Example: (a) The equation xy + x - 2y - 1 = 0, with $x \neq 2$, defines the function $y = \frac{1-x}{x-2}$. (b) The equation $4x^2 + 9y^2 - 36 = 0$ defines the function $y = \frac{2}{3}\sqrt{9-x^2}$ when $|x| \leq 3$ and $y \geq 0$ and the function $y = -\frac{2}{3}\sqrt{9-x^2}$ when $|x| \leq 3$ and $y \leq 0$.

The derivative y' may be obtained by one of the following procedures:

- 1. Solve, when possible, for y and differentiate with respect to x.
- 2. Thinking of y as a function of x, differentiate both sides of the given equation with respect to x and solve the resulting relation for y'. This differentiation process is known as *implicit* differentiation.

Example: Find $\frac{dy}{dx}$ if $x^2 + y^2 = 4$.

Solution: We differentiate both sides of the equation

$$\frac{d}{dx}x^2 + \frac{d}{dx}y^2 = \frac{d}{dx}4$$
$$2x + 2y\frac{dy}{dx} = 0 .$$

Solving the derivative yields

$$\frac{dy}{dy} = -\frac{x}{y}.$$

Example: Find $\frac{d^2y}{dx^2}$ if $x^2 + y^2 = 4$.

Solution: From the above example, we already know that the first derivative is

$$\frac{dy}{dx} = -\frac{x}{y}.$$

Hence by the Quotient Rule

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

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

$$= -\frac{y - x\left(-\frac{x}{y}\right)}{y^2}$$
Substituting for $\frac{dy}{dx}$

$$= -\frac{y^2 + x^2}{y^3}.$$

Noting that $x^2 + y^2 = 4$ permits us to write the second derivative as

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

Example: Find $\frac{dy}{dx}$ if $\sin y = y \cos 2x$.

Solution:

$$\frac{d}{dx}\sin y = \frac{d}{dx}y\cos 2x$$

$$\cos y \frac{dy}{dx} = y(-\sin 2x \cdot 2) + \cos 2x \frac{dy}{dx}$$

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

$$\frac{dy}{dx} = -\frac{2y\sin 2x}{\cos y - \cos 2x}.$$

Example: Find y', given xy + x - 2y - 1 = 0.

Solution: We have

$$x\frac{d}{dx}(y) + y\frac{d}{dx}(x) + \frac{d}{dx}(x) - 2\frac{d}{dx}(y) - \frac{d}{dx}(1) = \frac{d}{dx}(0)$$
 or $xy' + y + 1 - 2y' = 0$, then $y' = \frac{1+y}{2-x}$.

Example: Find y', given $x^{2}y - xy^{2} + x^{2} + y^{2} = 0$.

Solution:

$$\frac{d}{dx}(x^2y) - \frac{d}{dx}(xy^2) + \frac{d}{dx}(x^2) + \frac{d}{dx}(y^2) = 0$$
$$x^2 \frac{d}{dx}(y) + y \frac{d}{dx}(x^2) - x \frac{d}{dx}(y^2) - y^2 \frac{d}{dx}(x) + \frac{d}{dx}(x^2) + \frac{d}{dx}(y^2) = 0.$$

Hence, $x^2y' + 2xy - 2xyy' - y^2 + 2x + 2yy' = 0$ and $y' = \frac{y^2 - 2x - 2xy}{x^2 + 2y - 2xy}$.

Example: Find y' and y'', given $x^2 - xy + y^2 = 3$.

Solution:

$$\frac{d}{dx}(x^2) - \frac{d}{dx}(xy) + \frac{d}{dx}(y^2) = 2x - xy' - y + 2yy' = 0. \text{ So } y' = \frac{2x - y}{x - 2y}.$$

Then

$$y'' = \frac{(x-2y)\frac{d}{dx}(2x-y) - (2x-y)\frac{d}{dx}(x-2y)}{(x-2y)^2} = \frac{(x-2y)(2-y') - (2x-y)(1-2y')}{(x-2y)^2}$$

$$= \frac{3xy' - 3y}{(x-2y)^2} = \frac{3x\left(\frac{2x-y}{x-2y}\right) - 3y}{(x-2y)^2} = \frac{6(x^2 - xy + y^2)}{(x-2y)^2}$$

$$= \frac{18}{(x-2y)^2}.$$

You Try It: Find y'', given $x^3 - 3xy + y^3 = 1$.

5.7 Logarithmic Differentiation

Take natural logarithm (ln) both sides, differentiate implicitly and solve for y'.

Example: Compute y' if $y = \frac{x^2\sqrt[3]{7x - 14}}{(1 + x^2)^4}$.

Solution:
$$y = \frac{x^2\sqrt[3]{7x - 14}}{(1 + x^2)^4} \Rightarrow \ln y = \ln\left(\frac{x^2\sqrt[3]{7x - 14}}{(1 + x^2)^4}\right)$$
.

$$\ln y = 2\ln x + \frac{1}{3}\ln(7x - 14) - 4\ln(1 + x^2)$$

$$\frac{1}{y}y' = 2\left(\frac{1}{x}\right) + \frac{1}{3}\left(\frac{(7x - 14)'}{7x - 14}\right) - 4\left(\frac{(1 + x^2)'}{1 + x^2}\right)$$

$$= \frac{2}{x} + \frac{7}{3(7x - 14)} - \frac{8x}{1 + x^2}$$

$$y' = y\left(\frac{2}{x} + \frac{7}{3(7x - 14)} - \frac{8x}{1 + x^2}\right)$$

$$= \frac{x^2\sqrt[3]{7x - 14}}{(1 + x^2)^4}\left(\frac{2}{x} + \frac{7}{3(7x - 14)} - \frac{8x}{1 + x^2}\right).$$

5.8 Derivatives of Inverse Trigonometric Functions

If $x = \sin y$, the inverse function is written $y = \sin^{-1} x$ or $y = \arcsin x$. The inverse trigonometric functions are *multivalued* functions.

Example: Find the derivative of $y = \sin^{-1} x$.

Solution: Differentiate implicitly with respect to x. Then $\sin y = x$. Hence,

$$(\sin y)' = x'$$

$$\cos yy' = 1$$

$$y' = \frac{1}{\cos y}$$

$$y' = \frac{1}{\sqrt{1 - \sin^2 y}}$$

$$= \frac{1}{\sqrt{1 - x^2}}.$$

Some Derivatives.
$$\frac{d}{dx}(\cos^{-1}x) = -\frac{1}{\sqrt{1-x^2}}, \quad \frac{d}{dx}(\cot^{-1}x) = -\frac{1}{1+x^2}, \quad \frac{d}{dx}(\sec^{-1}x) = \frac{1}{x\sqrt{x^2-1}}.$$

You Try It: Show that the derivative of $\tan^{-1} x = \frac{1}{1+x^2}$.

Chapter 6

Applications of the Derivative

6.1 Approximation by Differentials

A method for approximating the value of a function near a known value. The method uses the tangent line at a known value of the function to approximate the function's graph. Let Δx and Δy represent the changes in x and y for the function and dx and dy represents the changes in x and y for the tangent line.

This is also written as

$$f(x + \Delta x) = f(x) + \Delta y = f(x) + f'(x)\Delta x.$$

Example: Approximate $\sqrt{10}$ by differentials.

Solution: $\sqrt{10}$ is near $\sqrt{9}$, so we will use $f(x) = \sqrt{x}$ with x = 9 and $\Delta x = 10 - 9 = 1$. Note that $f'(x) = \frac{1}{2\sqrt{x}}$. Therefore

$$\sqrt{10} = f(x + \Delta x)$$

$$\approx f(x) + f'(x)\Delta x$$

$$= \sqrt{x} + \frac{1}{2\sqrt{x}}\Delta x = \sqrt{9} + \frac{1}{2\sqrt{9}}(1)$$

$$= \frac{19}{6}.$$

Example: Find an approximate value of $\sqrt[3]{9}$.

Solution: We set $f(x) = \sqrt[3]{x}$. Supposed to find f(9). Note that $f'(x) = \frac{1}{3}x^{-\frac{2}{3}}$ and hence, f(8) = 2 and $f'(8) = \frac{1}{12}$, where x = 8 and $\Delta x = 9 - 8 = 1$. Therefore,

$$\sqrt[3]{9} = f(9) \approx 2 + \frac{1}{12}(1)$$

$$= \frac{25}{12}$$

$$\approx 2.0833.$$

Example: Find an approximate value for tan 46°.

Solution: Radial measure $46^{\circ} = 45^{\circ} + 1^{\circ}$ corresponds to $\frac{\pi}{4} + \frac{\pi}{180}$ and note that $f(x) = \tan x$, then $f'(x) = \sec^2 x$ and $f(\frac{\pi}{4}) = 1$, $f'(\frac{\pi}{4}) = 2$. Therefore

$$\tan 46^{\circ} = \tan \left(\frac{\pi}{4} + \frac{\pi}{180}\right) \approx \tan \frac{\pi}{4} + \sec^2 \frac{\pi}{4} \left(\frac{\pi}{180}\right) = 1 + \frac{\pi}{90} \approx 1.0349.$$

6.2 The Mean Value Theorem

Suppose f(x) is continuous on [a, b] and differentiable on (a, b). Then, there exists a c in (a, b) at which the tangent line is parallel to the secant line joining the points (a, f(a)) and (b, f(b)), i.e., at which $f'(c) = \frac{f(b) - f(a)}{b - a}$,

 \mathbf{OR}

If f(x) is continuous in [a, b] and differentiable in (a, b), then there exists a point c in (a, b) such that

$$f'(c) = \frac{f(b) - f(a)}{b - a}, \quad a < c < b.$$

The word **mean** in The Mean Value Theorem refers to the mean (or average) rate of change of f in the interval [a, b].

If f(a) = f(b) = 0, then the theorem says that there exists a c in (a, b) at which f'(c) = 0. The graphs suggest that there must be at least one point on the graph, that corresponds to a number c in (a, b), at which the tangent is horizontal. This special case of the Mean Value Theorem is called **Rolle's Theorem** ¹.

Example: Consider $f(x) = \sqrt{x-1}$ on [2,5], f(x) is continuous when $x-1 \ge 0$, i.e., $x \ge 1$. In particular, f(x) is continuous on [2,5] and $f'(x) = \frac{1}{2\sqrt{x-1}}$, so differentiable when x > 1. In particular, f(x) is differentiable on (2,5).

$$\frac{f(b) - f(a)}{b - a} = \frac{f(5) - f(2)}{5 - 2} = \frac{\sqrt{5 - 1} - \sqrt{2 - 1}}{3} = \frac{1}{3}.$$

¹Michel Rolle, a French mathematician (1652-1719)

The Mean Value Theorem asserts that, for some c in (2,5), $f'(c) = \frac{1}{3}$. Let us find it.

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

$$\frac{1}{2\sqrt{x-1}} = \frac{1}{3}$$

$$2\sqrt{x-1} = 3$$

$$4(x-1) = 9$$

$$x-1 = \frac{9}{4}$$

$$x = \frac{13}{4}$$

Notice that $\frac{13}{4}$ is in (2,5), so we may take $c=\frac{13}{4}$.

Example: Show that if $f(x) = \tan x$ on the interval $0 \le x \le k$ where $k < \frac{\pi}{2}$, then $\tan k \ge k$.

Solution: By the Mean Value Theorem

$$\frac{\tan k - \tan 0}{k - 0} = \sec^2 c,$$

for some $c \in (0, k)$. But $\sec^2 c \ge 1$ and $\tan 0 = 0$. So

$$\frac{\tan k}{k} \ge 1 \Longrightarrow \tan k \ge k.$$

Example: Use The Mean Value Theorem to show that $|\cos a - \cos b| \le |a - b|$.

Solution: The function $\cos x$ is continuous and differentiable for all x. By the Mean Value Theorem

$$(\cos x)' = \frac{\cos a - \cos b}{a - b}$$
$$|(\cos x)'| = \left| \frac{\cos a - \cos b}{a - b} \right|,$$

but $(\cos x)' = -\sin x$ and $|(\cos x)'| \le 1$, therefore

$$\frac{|\cos a - \cos b|}{|a - b|} \le 1 \Longrightarrow |\cos a - \cos b| \le |a - b|.$$

Example: Prove that $\frac{b-a}{1+b^2} < \tan^{-1} b - \tan^{-1} a < \frac{b-a}{1+a^2}$ for a < b.

Solution: Let $f(x) = \tan^{-1} x$. Since $f'(x) = \frac{1}{1+x^2}$, $f'(c) = \frac{1}{1+c^2}$. By the Mean Value Theorem $\frac{f(b) - f(a)}{b - a} = \frac{\tan^{-1} b - \tan^{-1} a}{b - a} = \frac{1}{1+c^2}, \quad a < c < b.$

Then, from a < c < b, we have

Example: Use the Mean Value Theorem, to prove that if 0 < a < b, then $1 - \frac{a}{b} < \ln\left(\frac{b}{a}\right) < \frac{b}{a} - 1$. Hence show that $\frac{1}{6} < \ln 1.2 < \frac{1}{5}$.

Solution: Let $f(x) = \ln x$ and $f'(x) = \frac{1}{x}$. By the Mean Value Theorem, there exists $c \in (a, b)$ such that

$$f'(c) = \frac{1}{c} = \frac{\ln b - \ln a}{b - a}.$$

Then, from a < c < b we have

$$a < c < b \implies \frac{1}{b} < \frac{1}{c} < \frac{1}{a}$$

$$\frac{1}{b} < \frac{\ln b - \ln a}{b - a} < \frac{1}{a} \implies \frac{b - a}{b} < \ln b - \ln a < \frac{b - a}{a}$$

$$\implies 1 - \frac{a}{b} < \ln \left(\frac{b}{a}\right) < \frac{b}{a} - 1.$$

Now, $\ln(1.2) = \ln\left(\frac{12}{10}\right) = \ln\left(\frac{6}{5}\right)$. Therefore a = 5 and b = 6. Substituting in $1 - \frac{a}{b} < \ln\left(\frac{b}{a}\right) < \frac{b}{a} - 1$, we have

$$1 - \frac{5}{6} < \ln\left(\frac{6}{5}\right) < \frac{6}{5} - 1 \Longrightarrow \frac{1}{6} < \ln 1.2 < \frac{1}{5}.$$

6.3 Some Corollaries of The Mean Value Theorem

Corollary 6.3.1. If f'(x) = 0 at all points of the interval (a, b), then f(x) must be a constant in the interval.

Proof. Let $x_1 < x_2$ be any two different points in (a,b). By the Mean Value Theorem for $x_1 < x < x_2$,

$$\frac{f(x_2) - f(x_1)}{x_2 - x_1} = f'(x) = 0.$$

Thus $f(x_1) = f(x_2)$. Since x_1 and x_2 are arbitrarily chosen, the function f(x) has the same value at all points in the interval. Thus, f(x) is constant.

Corollary 6.3.2. If f'(x) > 0 at all points of the interval (a, b), then f(x) is strictly increasing.

Proof. Let $x_1 < x_2$ be any two different points in (a,b). By the Mean Value Theorem for $x_1 < x < x_2$,

$$\frac{f(x_2) - f(x_1)}{x_2 - x_1} = f'(x) > 0.$$

Thus $f(x_2) > f(x_1)$ for $x_2 > x_1$ and so f(x) is strictly increasing.

6.4 Indeterminate Forms

Happens when $\lim_{x\to a} \frac{f(x)}{g(x)}$ tends to $\frac{0}{0}$ or $\frac{\infty}{\infty}$ as $x\to a$. Think of the situation $\lim_{x\to a} \frac{f(x)}{g(x)}\to \frac{0}{0}$ where f(x) and g(x) are differentiable (and therefore continuous so $f(a)=\lim_{x\to a} f(x)=0$ and $g(a)=\lim_{x\to a} g(x)=0$.), then

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

$$= \lim_{x \to a} \frac{\frac{f(x) - f(a)}{x - a}}{\frac{g(x) - g(a)}{x - a}}$$
 (provided the denominator is not zero)
$$= \frac{\lim_{x \to a} \frac{f(x) - f(a)}{x - a}}{\lim_{x \to a} \frac{g(x) - g(a)}{x - a}}$$

$$= \frac{f'(a)}{g'(a)} = \frac{\lim_{x \to a} f'(x)}{\lim_{x \to a} g'(x)}$$
 (provided $f'(x)$ and $g'(x)$ are also continuous.)

Example:

$$\lim_{x \to 2} \frac{x^2 - 4}{x - 2} = \lim_{x \to 2} \frac{(x^2 - 4)'}{(x - 2)'} = \lim_{x \to 2} \frac{2x}{1} = 2 \cdot 2 = 4.$$

Theorem 6.4.1. If $\lim \frac{f(x)}{g(x)} = \lim \frac{f'(x)}{g'(x)}$ provided that $\lim \frac{f(x)}{g(x)}$ is of the type $\frac{0}{0}$ or $\frac{\infty}{\infty}$, this is called **L'Hôpital's Rule**: if either $\lim \frac{f(x)}{g(x)} = \frac{0}{0}$ or $\frac{\infty}{\infty}$.

Examples: (a) $\lim_{x\to 0} \frac{\sin 2x}{\sin 5x} = \lim_{x\to 0} \frac{2\cos 2x}{5\cos 5x} = \frac{2\cdot 1}{5\cdot 1} = \frac{2}{5}$. (b) $\lim_{x\to \infty} \frac{e^{3x}}{x} = \lim_{x\to \infty} \frac{3e^{3x}}{1} = \infty$. (c) $\lim_{x\to 0} \frac{e^{x}-1}{x^{3}} = \lim_{x\to 0} \frac{e^{x}}{3x^{2}} = \infty$.

(b)
$$\lim_{x \to \infty} \frac{e^{3x}}{x} = \lim_{x \to \infty} \frac{3e^{3x}}{1} = \infty.$$

(c)
$$\lim_{x \to 0} \frac{e^x - 1}{x^3} = \lim_{x \to 0} \frac{e^x}{3x^2} = \infty$$

The form $\infty - \infty$. A given limit that is not immediately $\frac{0}{0}$ or $\frac{\infty}{\infty}$ can be converted to one of these forms by combination of algebra and a little cleverness.

Example: Evaluate $\lim_{x \to 0} \left| \frac{1+3x}{\sin x} - \frac{1}{x} \right|$.

Solution: We note $\frac{1+3x}{\sin x} \to \infty$ and $\frac{1}{x} \to \infty$. However, after writing the difference as a single fraction, we recognize the form $\frac{6}{0}$.

$$\lim_{x \to 0} \left[\frac{1+3x}{\sin x} - \frac{1}{x} \right] = \lim_{x \to 0} \frac{3x^2 + x - \sin x}{x \sin x}$$

$$= \lim_{x \to 0} \frac{6x + 1 - \cos x}{x \cos x + \sin x}$$

$$= \lim_{x \to 0} \frac{6 + \sin x}{-x \sin x + 2 \cos x}$$

$$= \frac{6+0}{0+2} = 3.$$

The form $0 \cdot \infty$. By suitable manipulation, L'Hôpital's Rule can sometimes be applied to the limit form $0 \cdot \infty$.

Example: Evaluate $\lim_{x\to\infty} x \sin\left(\frac{1}{x}\right)$.

Solution: Write the given expression as

$$\lim_{x \to \infty} \frac{\sin\left(\frac{1}{x}\right)}{\frac{1}{x}}$$

and recognize that we have the form $\frac{0}{0}$. Hence,

$$\lim_{x \to \infty} x \sin\left(\frac{1}{x}\right) = \lim_{x \to \infty} \frac{\left(-x^{-2}\cos\frac{1}{x}\right)}{\left(-x^{-2}\right)}$$
$$= \lim_{x \to \infty} \cos\frac{1}{x} = 1.$$

The form 0^0 , ∞^0 , 1^∞ . Suppose $y = f(x)^{g(x)}$ tends towards 0^0 , ∞^0 , 1^∞ as $x \to a$ or $x \to \infty$. By taking the natural logarithm of y;

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

and we see

$$\lim_{x \to a} \ln y = \lim_{x \to a} g(x) \ln f(x)$$

is of the form $0 \cdot \infty$. If it is assumed that $\lim_{x \to a} \ln y = \ln(\lim_{x \to a} y) = L$, then $\lim_{x \to a} y = e^L$ or

$$\lim_{x \to a} f(x)^{g(x)} = e^L.$$

Example: Evaluate $\lim_{x\to 0^+} x^{\frac{1}{\ln x}}$.

Solution: The form is 0^0 . Now, if we set $y = x^{\frac{1}{\ln x}}$, then

$$\ln y = \frac{1}{\ln x} \ln x = 1.$$

Notice we do not need L'Hôpital's Rule in this case since

$$\lim_{x \to 0^+} \ln y = 1.$$

Hence, $\lim_{x\to 0^+} y = e^1$ or equivalently $\lim_{x\to 0^+} x^{\frac{1}{\ln x}} = e$.

Example: Evaluate $\lim_{x\to 0} (1+x)^{\frac{1}{x}}$.

Solution: The limit form is of the form 1^{∞} . If $y = (1+x)^{\frac{1}{x}}$, then

$$\ln y = \frac{1}{x} \ln(1+x).$$

Now, $\lim_{x\to 0} \frac{\ln(1+x)}{x}$ has the form $\frac{0}{0}$ and so

$$\lim_{x \to 0} \frac{\ln(1+x)}{x} = \lim_{x \to 0} \frac{\frac{1}{1+x}}{1}$$
$$= \lim_{x \to 0} \frac{1}{1+x} = 1.$$

Thus,

$$\lim_{x \to 0} (1+x)^{\frac{1}{x}} = e.$$

Example: Evaluate $\lim_{x \to \infty} \left(1 - \frac{3}{x}\right)^{2x}$.

Solution: The limit form is 1^{∞} . If $y = \left(1 - \frac{3}{x}\right)^{2x}$ then $\ln y = 2x \ln \left(1 - \frac{3}{x}\right)$. Observe that the form $\lim_{x \to \infty} 2x \ln \left(1 - \frac{3}{x}\right)$ is $\infty \cdot 0$, whereas the form of $\lim_{x \to \infty} \frac{2 \ln (1 - \frac{3}{x})}{\frac{1}{x}}$ is $\frac{0}{0}$. Therefore,

$$\lim_{x \to \infty} \frac{2\ln(1 - \frac{3}{x})}{\frac{1}{x}} = \lim_{x \to \infty} 2\frac{\frac{\frac{3}{x^2}}{(1 - \frac{3}{x})}}{-\frac{1}{x^2}}$$
$$= \lim_{x \to \infty} \frac{-6}{(1 - \frac{3}{x})} = -6.$$

Finally, we conclude that

$$\lim_{x \to \infty} \left(1 - \frac{3}{x}\right)^{2x} = e^{-6}.$$

6.5 Extrema of Functions

Suppose a function f is defined on an interval I. The **maximum** and **minimum** values of f on I (if there are any) are said to be **extrema** of the function.

Definition 6.5.1. (i) A number $f(c_1)$ is an **absolute maximum** of a function f if $f(x) \leq f(c_1)$ for every x in the domain of f.

(ii) A number $f(c_1)$ is an **absolute minimum** of a function f if $f(x) \ge f(c_1)$ for every x in the domain of f.

Example: The function $f(x) = x^2$ has the absolute minimum f(0) = 0 but has no absolute maximum.

Example: $f(x) = \frac{1}{x}$ has neither an absolute maximum nor an absolute minimum.

The interval on which a function is defined is very important in the consideration of extrema.

Example: $f(x) = x^2$ defined only on the closed interval [1, 2], has the absolute maximum f(2) = 4 and the absolute minimum f(1) = 1. On the other hand, if $f(x) = x^2$ is defined on the open interval (1, 2), then f has no absolute extrema. In this case, f(1) and f(2) are not defined.

Theorem 6.5.1 (Extreme Value Theorem). A function f continuous on [a, b] always has an absolute maximum and an absolute minimum on the interval.

Definition 6.5.2. (i) A number $f(c_1)$ is a **relative maximum** of a function f if $f(x) \leq f(c_1)$ for every x in some open interval that contains c_1 .

(ii) A number $f(c_1)$ is a **relative minimum** of a function f if $f(x) \ge f(c_1)$ for every x in some open interval that contains c_1 .

Definition 6.5.3. A *critical value* of a function f is a number c in its domain for which f'(c) = 0 or f'(c) does not exist.

Example: Find the critical values of $f(x) = x^3 - 15x + 6$.

Solution:

$$f'(x) = 3x^2 - 15.$$

The critical values are those numbers for which f'(x) = 0, namely $\pm \sqrt{5}$.

Example: Find the critical value of $f(x) = (x+4)^{\frac{2}{3}}$.

Solution: By power rule for functions,

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

In this instance we see that f'(x) does not exist when x = -4. Since -4 is in the domain of f, we conclude it is a critical value.

Theorem 6.5.2. If a function f has a relative extremum at a number c, then c is a critical value.

6.6 Graphing and the First Derivative

Knowing that a function does, or does not, possess relative extrema is a great aid in drawing its graph.

Theorem 6.6.1. Let f be continuous on [a,b] and differentiable on (a,b), except possibly at the critical value c.

(i) If f'(x) > 0 for a < x < c and f'(x) < 0 for c < x < b, then f(c) is a **relative maximum**.

- (ii) If f'(x) < 0 for a < x < c and f'(x) > 0 for c < x < b, then f(c) is a **relative minimum**.
- (iii) If f'(x) has the same algebraic sign on a < x < c and c < x < b, then f(c) is not an extremum.

Example: For each of the following functions, find all the critical points and classify each as a relative maximum, relative minimum or neither. (a) $f(x) = 3x^{\frac{5}{3}} - 15x^{\frac{2}{3}}$ and (b) $f(x) = x^3 - 3x^2 + 3x - 1$.

Solution: (a) Critical points:

$$f'(x) = 5x^{\frac{2}{3}} - 10x^{-\frac{1}{3}}$$
$$= 5x^{-\frac{1}{3}}(x-2)$$
$$= \frac{5(x-2)}{x^{\frac{1}{3}}},$$

which is zero when x = 2 and undefined when x = 0. Therefore x = 0 is a relative maximum and x = 2 is a relative minimum.

(b) Critical points:

$$f'(x) = 3x^{2} - 6x + 3$$
$$= 3(x^{2} - 2x + 1)$$
$$= 3(x - 1)^{2},$$

which is defined everywhere and zero when x = 1. Therefore x = 1 is neither.

Sometimes there is an easier way to test a critical point. Our goal is to relate the concept of the concavity of a graph with the second derivative of a function. Often a shape that is concave upwards is said to "hold water" whereas a shape that is concave downwards "spills water".

Definition 6.6.1. Let f be differentiable on (a, b).

(i) If f' is an increasing function on (a,b), then the graph of f is **concave upwards** on the interval.

(ii) If f' is a decreasing function on (a,b), then the graph of f is **concave downwards** on the interval

Theorem 6.6.2 (Test for Concavity). Let f be a function for which f'' exists on (a,b).

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

Example: Determine the intervals on which the graph of $f(x) = -x^3 + \frac{9}{2}x^2$ is concave upward and the intervals for which the graph is concave downward.

Solution: From

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

 $f''(x) = -6x + 9 = 6\left(-x + \frac{3}{2}\right),$

we see that f''(x) > 0 when $6\left(-x + \frac{3}{2}\right) > 0$ or $x < \frac{3}{2}$ and that f''(x) < 0 when $6\left(-x + \frac{3}{2}\right) < 0$ or $x > \frac{3}{2}$. It follows that the graph of f is concave upward on $(-\infty, \frac{3}{2})$ and concave downward on $(\frac{3}{2}, \infty)$.

6.6.1 Point of Inflection

Definition 6.6.2. Let f be continuous at c. A point (c, f(c)) is a **point of inflection** if there exists an open interval (a, b) that contains c such that the graph of f is either

- (i) concave upward on (a, c) and concave downward on (c, b) or
- (ii) concave downward on (a, c) and concave upward on (c, b).

As a consequence, we observe that a point of inflection (c, f(c)) occurs at a number c for which f''(c) = 0 or f''(c) does not exist.

Example: Find any points of inflection of $f(x) = -x^3 + x^2$.

Solution: The first and second derivatives of f are, respectively,

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

Since f''(x) = 0 at $\frac{1}{3}$, the point $(\frac{1}{3}, \frac{2}{27})$ is the only possible point of inflection. Now,

$$f''(x) = 6\left(-x + \frac{1}{3}\right) > 0 \text{ for } x < \frac{1}{3}$$

 $f''(x) = 6\left(-x + \frac{1}{3}\right) < 0 \text{ for } x > \frac{1}{3},$

implies that the graph of f is concave upward on $(-\infty, \frac{1}{3})$ and concave downward on $(\frac{1}{3}, \infty)$. Thus $(\frac{1}{3}, f(\frac{1}{3}))$ or $(\frac{1}{3}, \frac{2}{27})$ is a point of inflection.

Second Derivative Test. If c is a critical value of y = f(x) and, say, f''(c) > 0, then the graph of f is concave upward on some interval (a, b) that contains c. Necessarily then, f(c) is a relative minimum. Similarly, f''(c) < 0 at a critical value c implies f(c) is a relative maximum.

Theorem 6.6.3 (Second Derivative Test for Relative Extrema). Let f be a function for which f'' exists on an interval (a,b) that contains the critical number c.

- (i) If f''(c) > 0, then f(c) is a relative minimum.
- (ii) If f''(c) < 0, then f(c) is a relative maximum.

However, if f''(c) = 0 then nothing can be concluded about the nature of the critical point.

Example: for each of the following functions, find all of the critical points and classify each as relative maximum, relative minimum or neither. (a) $f(x) = x^3 - 3x + 2$ (b) $f(x) = \frac{1}{2}x - \sin x$ on $0 < x < 2\pi$.

Solution: (a)

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

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

which is defined everywhere and zero at x = 1 and x = -1. Computing f''(x) = 6x, then

$$f''(-1) = -6 < 0 \Rightarrow$$
 relative maximum at $x = -1$.
 $f''(1) = 6 > 0 \Rightarrow$ relative minimum at $x = 1$.

(b) $f'(x) = \frac{1}{2} - \cos x$ which is defined everywhere and zero when $\cos x = \frac{1}{2} \Rightarrow x = \frac{\pi}{3}, \frac{5\pi}{3}$. Computing $f''(x) = \sin x$, then

$$f''\left(\frac{\pi}{3}\right) = \sin\frac{\pi}{3} = \frac{\sqrt{3}}{2} > 0 \Rightarrow \text{relative minimum at } x = \frac{\pi}{3}.$$

$$f''\left(\frac{5\pi}{3}\right) = \sin\frac{5\pi}{3} = -\frac{\sqrt{3}}{2} < 0 \Rightarrow \text{relative maximum at } x = \frac{5\pi}{3}.$$

6.7 Sketching the graph of y = f(x)

WILL WRITE NOTES ON THE BOARD

Chapter 7

Integration

7.1 Anti-derivatives

In this chapter we shall see that an equally important problem is:

Given a function f, find a function whose derivative is the same as f.

That is, for a given function f, we wish to find another function F for which F'(x) = f(x) for all x on some interval.

Definition 7.1.1. A function F is said to be an **anti-derivative** of a function f if F'(x) = f(x) on some interval.

Example: An anti-derivative of f(x) = 2x is $F(x) = x^2$ since F'(x) = 2x.

There is always more than one anti-derivative of a function. For instance, in the foregoing example, $F_1(x) = x^2 - 1$ and $F_2(x) = x^2 + 10$ are also anti-derivatives of f(x) = 2x since $F'_1(x) = F'_2(x) = f(x)$. Indeed, if F is an anti-derivative of a function f, then so is G(x) = F(x) + C, for any constant C. This is a consequence of the fact that

$$G'(x) = \frac{d}{dx}(F(x) + C) = F'(x) + 0 = F'(x) = f(x).$$

Thus, F(x) + C stands for a **set of functions** of which each member has a derivative equal to f(x).

Theorem 7.1.1. If G'(x) = F'(x) for all x in some interval [a, b], then

$$G(x) = F(x) + C$$

for all x in the interval.

Examples: (a) The anti-derivative of f(x) = 2x is $G(x) = x^2 + C$.

(b) The anti-derivative of f(x) = 2x + 5 is $G(x) = x^2 + 5x + C$ since G'(x) = 2x + 5.

7.2 Indefinite Integral

For convenience let's introduce a notation for an anti-derivative of a function. If F'(x) = f(x), we shall represent the most general anti-derivative of f by

$$\int f(x)dx = F(x) + C.$$

The symbol \int is called an **integral sign**, and the notation $\int f(x)$ is called the **indefinite integral** of f(x) with respect to x. The function f(x) is called the **integrand**. The process of finding an anti-derivative is called **anti-differentiation** or **integration**. The number C is called a **constant** of integration. Just as $\frac{d}{dx}()$ denotes differentiation with respect to x, the symbol $\int ()dx$ denotes integration with respect to x.

7.3 The Indefinite Integral of a Power

When differentiating the power x^n , we multiply by the exponent n and decrease the exponent by 1. To find an anti-derivative of x^n , the reverse of the differentiation rule would be : Increase the exponent by 1 and divide by the new exponent n + 1.

If n is a rational number, then for $n \neq -1$

$$\int x^n dx = \frac{x^{n+1}}{n+1} + C.$$

Proof. Notice that

$$\frac{d}{dx}\left(\frac{x^{n+1}}{n+1} + C\right) = (n+1)\frac{x^{(n+1)-1}}{n+1} + 0 = x^n.$$

Example: Evaluate (a) $\int x^6 dx$ (b) $\int \frac{1}{x^5} dx$.

Solution:

(a)
$$\int x^6 dx = \frac{x^7}{7} + C$$
.

(b) By writing
$$\frac{1}{x^5}$$
 as x^{-5} , we have $\int x^{-5} dx = \frac{x^{-4}}{-4} + C = -\frac{1}{4x^4} + C$.

Example: Evaluate $\int \sqrt{x} dx$.

Solution: We first write $\int \sqrt{x} dx = \int x^{\frac{1}{2}} dx$ and therefore

$$\int x^{\frac{1}{2}} dx = \frac{x^{\frac{3}{2}}}{\frac{3}{2}} + C = \frac{2}{3} x^{\frac{3}{2}} + C.$$

The following property of indefinite integrals is an immediate consequence of the fact that the derivative of a sum is the sum of derivatives.

Theorem 7.3.1. If F'(x) = f(x) and G'(x) = g(x), then

$$\int [f(x) \pm g(x)]dx = \int f(x)dx \pm \int g(x)dx = F(x) \pm G(x) + C.$$

Example: Evaluate $\int (x^{-\frac{1}{2}} + x^4) dx$.

Solution: We can write

$$\int (x^{-\frac{1}{2}} + x^4) dx = \int x^{-\frac{1}{2}} dx + \int x^4 dx = \frac{x^{\frac{1}{2}}}{\frac{1}{2}} + \frac{x^5}{5} + C = 2x^{\frac{1}{2}} + \frac{x^5}{5} + C.$$

Theorem 7.3.2. *If* F'(x) = f(x), *then*

$$\int kf(x)dx = k \int f(x)dx$$

for any constant k.

The anti-derivative, or indefinite integral, of any finite sum can be obtained by integrating each term.

Example: Evaluate $\int \left(4x - 2x^{-\frac{1}{3}} + \frac{5}{x^2}\right) dx$.

Solution: It follows that

$$\int \left(4x - 2x^{-\frac{1}{3}} + \frac{5}{x^2}\right) dx = 4 \int x dx - 2 \int x^{-\frac{1}{3}} dx + 5 \int x^{-2} dx$$
$$= 4 \cdot \frac{x^2}{2} - 2 \cdot \frac{x^{\frac{2}{3}}}{\frac{2}{3}} + 5 \cdot \frac{x^{-1}}{-1} + C$$
$$= 2x^2 - 3x^{\frac{2}{3}} - 5x^{-1} + C.$$

7.4 Some Ant-Differentiation Formulas

1.
$$\int cf(x)dx = c \int f(x)dx.$$

2.
$$\int [f(x) \pm g(x)] = \int f(x)dx \pm \int g(x)dx.$$

3.
$$\int x^n dx = \frac{1}{n+1}x^{n+1} + C \text{ for } n \neq -1.$$

$$4. \int adx = ax + C.$$

$$5. \int \cos x dx = \sin x + C.$$

$$6. \int \sin x dx = -\cos x + C.$$

$$7. \int \sec^2 x dx = \tan x + C.$$

$$8. \int e^x dx = e^x + C.$$

$$9. \int \frac{1}{x} dx = \ln|x| + C.$$

10.
$$\int \frac{1}{\sqrt{1-x^2}} dx = \sin^{-1} x + C.$$

11.
$$\int \frac{1}{1+x^2} dx = \tan^{-1} x + C.$$

Example: Evaluate $\int \left(\frac{5}{x} - 2\sqrt[3]{x^2}\right) dx$.

Solution: We may write

$$\int \left(\frac{5}{x} - 2\sqrt[3]{x^2}\right) dx = 5 \int \frac{1}{x} dx - 2 \int x^{\frac{2}{3}} dx$$
$$= 5 \ln|x| - 2\frac{1}{\frac{5}{3}}x^{\frac{5}{3}} + C$$
$$= 5 \ln|x| - \frac{6}{5}x^{\frac{5}{3}} + C.$$

7.5 u-Substitution

The Indefinite Integral of a Power of a Function

Theorem 7.5.1. If F is an anti-derivative of f, then

$$\int f(g(x))g'(x)dx = F(g(x)) + C.$$

Example: Evaluate $\int \frac{x}{(4x^2+3)^6} dx$.

Solution: Let us rewrite the integral as

$$\int (4x^2 + 3)^{-6}x dx$$

and make the identifications

$$u = 4x^2 + 3$$
 and $du = 8xdx$.

$$\int (4x^2 + 3)^{-6} x dx = \frac{1}{8} \int \underbrace{(4x^2 + 3)^{-6}}^{u^{-6}} \underbrace{8x dx}^{du}$$
$$= \frac{1}{8} \int u^{-6} du$$
$$= \frac{1}{8} \cdot \frac{u^{-5}}{-5} + C$$
$$= -\frac{1}{40} (4x^2 + 3)^{-5} + C.$$

Example: Evaluate $\int x(x^2+2)^3 dx$.

Solution: If $u = x^2 + 2$ then du = 2xdx. Thus,

$$\int x(x^2+2)^3 dx = \frac{1}{2} \int \underbrace{(x^2+2)^3}_{u^3} \underbrace{2x dx}_{du}$$
$$= \frac{1}{2} \int u^3 du$$
$$= \frac{1}{2} \cdot \frac{u^4}{4} + C$$
$$= \frac{1}{8} (x^2+2)^4 + C.$$

You Try It: Evaluate $\sqrt[3]{(7-2x^3)^4}x^2dx$.

Example: Evaluate $\int \sin 10x \, dx$.

Solution: If u = 10x, we then need du = 10dx. Accordingly, we write

$$\int \sin 10x \, dx = \frac{1}{10} \int \sin 10x (10 dx)$$
$$= \frac{1}{10} \int \sin u \, du$$
$$= \frac{1}{10} (-\cos u) + C$$
$$= -\frac{1}{10} \cos 10x + C.$$

You Try It: Evaluate $\int \sec^2(1-4x) dx$.

7.6 Sigma Notation

It is helpful to introduce a special notation that enables us to write an indicated sum of constants such as $1+2+3+\cdots+n$, $2^2+4^2+6^2+\cdots+(2n)^2$ and $\frac{1}{3}+\frac{1}{4}+\frac{1}{5}+\cdots+\frac{1}{2n-1}$ in a concise manner.

Let a_k be a real number depending on the integer k. We denote the sum

$$a_1 + a_2 + a_3 + \cdots + a_n$$

by the symbol

$$\sum_{k=1}^{n} a_k.$$

Since \sum is the capital Greek letter sigma, it is called **sigma notation** or **summation notation**.

The variable k is called the **index of summation**. Thus, $\sum_{k=1}^{n} a_k$ is the sum of all numbers of the form a_k as k takes on the successive values $k = 1, k = 2, \dots$, and concludes with k = n.

Examples: (a) $\sum_{k=1}^{5} (3k-1) = [3(1)-1]+[3(2)-1]+[3(3)-1]+[3(4)-1]+[3(5)-1] = 2+5+8+11+14.$

(b)
$$\sum_{k=1}^{4} \frac{1}{(k+1)^2} = \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \frac{1}{5^2}.$$

(c)
$$\sum_{k=1}^{100} k^3 = 1^3 + 2^3 + 3^3 + \dots + 98^3 + 99^3 + 100^3$$
.

The index of summation is often called a **dummy variable** since the symbol itself is not important, it is the successive integer values of the index and the corresponding sum that are important. In general,

$$\sum_{k=1}^{n} a_k = \sum_{i=1}^{n} a_i = \sum_{j=1}^{n} a_j = \sum_{m=1}^{n} a_m$$

and so on.

7.6.1 Summation Formulas

The number n is a positive integer, then

$$1. \sum_{k=1}^{n} c = nc.$$

2.
$$\sum_{k=1}^{n} k = \frac{n(n+1)}{2}.$$

3.
$$\sum_{k=1}^{n} k^2 = \frac{n(n+1)(2n+1)}{6}.$$

4.
$$\sum_{k=1}^{n} k^3 = \frac{n^2(n+1)^2}{4}.$$

5.
$$\sum_{k=1}^{n} k^4 = \frac{n(n+1)(6n^3 + 9n^2 + n - 1)}{30}.$$

Example: Evaluate $\sum_{k=1}^{10} (k+2)^3$.

Solution: By the Binomial Theorem, we can write as

$$\sum_{k=1}^{10} (k+2)^3 = \sum_{k=1}^{10} (k^3 + 6k^2 + 12k + 8)$$
$$= \sum_{k=1}^{10} k^3 + 6\sum_{k=1}^{10} k^2 + 12\sum_{k=1}^{10} k + \sum_{k=1}^{10} 8.$$

With n = 10, it follows from the summation formulas, that

$$\sum_{k=1}^{10} (k+2)^3 = \frac{10^2 11^2}{4} + 6 \frac{10(11)(21)}{6} + 12 \frac{10(11)}{2} + 10 \cdot 8$$
$$= 3025 + 2310 + 660 + 80 = 6075.$$

7.7 Area Under a Graph

As the derivative is motivated by the geometric problem of constructing a tangent to a curve, the historical problem leading to the definition of a definite integral is the problem of finding area. Specifically, we are interested in finding the area A of a region bounded between the x-axis, the graph of a non-negative function y = f(x) defined on some interval [a, b] and

- (i) the vertical lines x = a and x = b.
- (ii) the x-intercepts of the graph.

7.8 Riemann Sums

Thinking integral as area, you can approximate the value of an integral by approximating the area. A **Riemann Sum** is a sum of areas of rectangles. To estimate $\int_a^b f(x) dx$, where a < b.

First, divide the interval [a, b] into n subintervals, using $x_0, x_1, x_2, \ldots, x_n$ as endpoints for the subintervals,

$$a = x_0 < x_1 < \dots < x_{n-1} < x_n = b.$$

The subintervals are then

$$[x_0, x_1], [x_1, x_2], \cdots, [x_{n-1}, x_n].$$

For simplicity, let the subintervals have the same length, $\Delta x = \frac{b-a}{n}$. You then have $x_i = a + i\Delta x$. Choose a point c in each subinterval and construct a rectangle above the subinterval with height f(c). For simplicity, above the *i*th subinterval $[x_{i-1}, x_i]$ make the height of the rectangle $f(x_i)$. The sum of the area of the rectangles is an approximation to $\int_a^b f(x) dx$. The *i*th rectangle has width Δx and height $f(x_i)$, hence the area $A_i = f(x_i)\Delta x$. Thus:

$$\int_{a}^{b} f(x) dx \approx A_{1} + A_{2} + \dots + A_{n}$$

$$= f(x_{1})\Delta x + f(x_{2})\Delta x + \dots + f(x_{n})\Delta x$$

$$= \sum_{i=1}^{n} f(x_{i})\Delta x.$$

This is the Riemann Sum for the integral $\int_a^b f(x) dx$. In general, if you increase n, you will improve your approximation.

Example: Find the area of the region bounded by the graphs of f(x) = 2x, x = 0, x = 1 and the x-axis by calculating the limit of the Riemann Sums.

Solution: First divide the interval [0, 1] into n subintervals of equal length,

$$\Delta x = \frac{b-a}{n} = \frac{1-0}{n} = \frac{1}{n}.$$

Therefore,

$$x_i = a + i\Delta x = 0 + i \cdot \frac{1}{n} = \frac{i}{n}.$$

The nth Riemann Sum is

$$\sum_{i=1}^{n} f(x_i) \Delta x = \sum_{i=1}^{n} f\left(\frac{i}{n}\right) \Delta x$$

$$= \sum_{i=1}^{n} 2\left(\frac{i}{n}\right) \Delta x = \sum_{i=1}^{n} 2\left(\frac{i}{n}\right) \left(\frac{1}{n}\right)$$

$$= \sum_{i=1}^{n} \frac{2}{n^2} i$$

Inside the summation, $\frac{2}{n^2}$ does not involve i, and so you can pull it outside the summation.

$$\sum_{i=1}^{n} \frac{2}{n^2} i = \frac{2}{n^2} \sum_{i=1}^{n} i$$

$$= \frac{2}{n^2} \left[\frac{n(n+1)}{2} \right] = \frac{2n^2 + 2n}{2n^2}$$

$$= 1 + \frac{1}{n}.$$

Finally, you can find the limit of the Riemann Sums:

$$\lim_{n \to \infty} \sum_{i=1}^{n} f(x_i) \Delta x = \lim_{n \to \infty} \left(1 + \frac{1}{n} \right) = 1.$$

Example: Find the area of the region bounded by the graphs of $f(x) = (x-1)^2 + 2$, x = -1, x = 2 and the x-axis by finding the limit of the Riemann Sums.

Solution: Divide [-1,2] as follows $\Delta x = \frac{2-(-1)}{n} = \frac{3}{n}$, then $x_i = a + i\Delta x = -1 + \frac{3i}{n}$. Then, the nth Riemann Sum is

$$\sum_{i=1}^{n} f(x_i) \Delta x = \sum_{i=1}^{n} f\left(-1 + \frac{3i}{n}\right) \cdot \frac{3}{n}$$

$$= \sum_{i=1}^{n} \left[\left(-1 + \frac{3i}{n} - 1\right)^2 + 2\right] \cdot \frac{3}{n}$$

$$= \sum_{i=1}^{n} \left[\left(\frac{3i}{n} - 2\right)^2 + 2\right] \cdot \frac{3}{n}$$

$$= \sum_{i=1}^{n} \left[\frac{9i^2}{n^2} - \frac{12i}{n} + 4 + 2\right] \cdot \frac{3}{n}$$

$$= \sum_{i=1}^{n} \left[\frac{27}{n^3}i^2 - \frac{36}{n^2}i + \frac{18}{n}\right]$$

$$= \frac{27}{n^3} \sum_{i=1}^{n} i^2 - \frac{36}{n^2} \sum_{i=1}^{n} i + \frac{18}{n} \sum_{i=1}^{n} 1$$

$$= \frac{27}{n^3} \left[\frac{n(n+1)(2n+1)}{6}\right] - \frac{36}{n^2} \left[\frac{n(n+1)}{2}\right] + \frac{18}{n}(n)$$

$$= \frac{9(n+1)(2n+1)}{2n^2} - \frac{18(n+1)}{n} + 18.$$

The area is the limit of the Riemann Sum

$$\lim_{n \to \infty} \sum_{i=1}^{n} f(x_i) \Delta x = \lim_{n \to \infty} \left[\frac{9(n+1)(2n+1)}{2n^2} - \frac{18(n+1)}{n} + 18 \right] = 9 - 18 - 18 = 9.$$

You Try It: Find the area of the function f(x) = x on [0,1] by finding the limit of the Riemann Sums.

7.8.1 The Definite Integral

The geometric problems that motivated the development of the integral calculus (determination of lengths, areas, and volumes) arose in the ancient civilizations of Northern Africa. Where solutions were found, they related to concrete problems such as the measurement of a quantity of

grain. Greek philosophers took a more abstract approach. In fact, Eudoxus (around 400 B.C.) and Archimedes (250 B.C.) formulated ideas of integration as we know it today. Integral calculus developed independently, and without an obvious connection to differential calculus. The calculus became a "whole" in the last part of the seventeenth century when Isaac Barrow, Isaac Newton, and Gottfried Wilhelm Leibniz (with help from others) discovered that the integral of a function could be found by asking what was differentiated to obtain that function.

Definition 7.8.1. Let f be a function defined on a closed interval [a, b]. Then the **definite integral** of f from a to b, denoted by $\int_a^b f(x) dx$, is defined to be

$$\int_{a}^{b} f(x) dx = \lim_{n \to \infty} \sum_{i=1}^{n} f(x_i) \Delta x.$$

The numbers a and b are called the **lower** and **upper limits of integration**, respectively. If the limit exists, the function f is said to be **integrable** on the interval.

7.8.2 Properties of the Definite Integral

The following two definitions prove to be useful when working with definite integrals.

Theorem 7.8.1. If f(a) exists, then

$$\int_{a}^{a} f(x)dx = 0.$$

Theorem 7.8.2. If f is integrable on [a, b], then

$$\int_{a}^{a} f(x)dx = -\int_{a}^{b} f(x)dx.$$

Example: By definition

$$\int_{1}^{1} (x^3 + 3x) dx = 0.$$

Theorem 7.8.3. Let f and g be integrable functions on [a,b]. Then,

(i)
$$\int_a^b kf(x) dx = k \int_a^b f(x) dx$$
 where k is any constant.

(ii)
$$\int_a^b [f(x) \pm g(x)] dx = \int_a^b f(x) dx \pm \int_a^b g(x) dx$$
.

(iii)
$$\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx, \text{ where } c \text{ is any number in } [a, b].$$

The independent variable x in a definite integral is called a **dummy variable** of integration. The value of the integral does not depend on the symbol used. In other words,

$$\int_{a}^{b} f(x) \, dx = \int_{a}^{b} f(r) \, dr = \int_{a}^{b} f(s) \, ds = \int_{a}^{b} f(t) \, dt$$

and so on.

Theorem 7.8.4. For any constant k,

$$\int_a^b k \, dx = k \int_a^b dx = k(b-a).$$

Theorem 7.8.5. Let f be integrable on [a,b] and $f(x) \ge 0$ for all x in [a,b], then

$$\int_a^b f(x) \, dx \ge 0.$$

7.9 The Fundamental Theorem of Calculus

In this theorem we shall see that the concept of an anti-derivative of a continuous function provides the bridge between the differential calculus and the integral calculus.

Theorem 7.9.1. Let f be continuous on [a,b] and let F be any function for which F'(x) = f(x). Then

$$\int_a^b f(x) \, dx = F(b) - F(a).$$

The difference is usually written

$$F(x)\Big|_a^b$$

that is,

$$\underbrace{\int_{a}^{b} f(x) dx}_{\text{definite integral}} = \underbrace{\int_{a}^{b} f(x) dx}_{\text{indefinite integral}}^{b} = F(x) \Big|_{a}^{b}.$$

Example: Evaluate $\int_{1}^{3} x \, dx$.

Solution: An anti-derivative of f(x) = x is $F(x) = \frac{x^2}{2}$. Consequently,

$$\int_{1}^{3} x \, dx = \frac{x^{2}}{2} \Big|_{1}^{3} = \frac{9}{2} - \frac{1}{2} = 4.$$

7.10 Techniques of Integration

7.10.1 Integration by Parts

Useful for integrands involving products of algebraic and exponential or logarithmic functions, such as $\int x^2 e^x dx$ and $\int x \ln x dx$. This is the inverse operation of differentiating a product. If u and v are functions of x, then

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

Integrate both sides, if $\frac{du}{dx}$ and $\frac{dv}{dx}$ are continuous, then

$$uv = \int u \frac{dv}{dx} dx + \int v \frac{du}{dx} dx$$
$$\int u \frac{dv}{dx} dx = uv - \int v \frac{du}{dx} dx$$
$$\int u dv = uv - \int v du.$$

Example: Evaluate $\int xe^x dx$.

Solution: Let u = x, du = dx and $dv = e^x dx \Rightarrow v = \int dv = \int e^x dx = e^x$. Then,

$$\int xe^x \, dx = xe^x - e^x + C.$$

Example: Evaluate $\int x^2 \ln x \, dx$.

Solution: x^2 is more easily integrated than $\ln x$. So choose $dv = x^2 dx$. Then,

$$dv = x^2 dx \Rightarrow v = \int dv = \int x^2 dx = \frac{x^3}{3}.$$

and $u = \ln x \Rightarrow du = \frac{1}{x} dx$. Therefore,

$$\int x^{2} \ln x \, dx = \frac{x^{3}}{3} \ln x - \int \left(\frac{x^{3}}{3}\right) \left(\frac{1}{x}\right) \, dx$$
$$= \frac{x^{3}}{3} \ln x - \frac{1}{3} \int x^{2} \, dx$$
$$= \frac{x^{3}}{3} \ln x - \frac{x^{3}}{9} + C.$$

Example: Evaluate $\int \ln x \, dx$.

Solution: Choose $dv = dx \Rightarrow v = \int dv = \int dx = x$ and $u = \ln x \Rightarrow du = \frac{1}{x} dx$, therefore

$$\int \ln x \, dx = x \ln x - \int x \cdot \frac{1}{x} \, dx$$
$$= x \ln x - \int dx$$
$$= x \ln x - x + C.$$

You Try It: Evaluate $\int x \tan^{-1} x \, dx$.

7.11 Using Integration by Parts Repeatedly

Example: Evaluate $\int x^2 e^x dx$.

Solution: Notice that the derivative of x^2 becomes simpler, whereas the derivative of e^x does not. So you should let $u = x^2$ and $dv = e^x dx$. So

$$dv = e^x dx \implies v = \int dv = \int e^x dx = e^x$$
$$u = x^2 \implies du = 2x dx.$$

Integrating by parts one time we get,

$$\int x^2 e^x \, dx = x^2 e^x - \int 2x e^x \, dx.$$

Apply integration by parts a second time, where

$$dv = e^x dx \implies v = \int dv = \int e^x dx = e^x$$
$$u = 2x \implies du = 2 dx.$$

Then,

$$\int x^{2}e^{x} dx = x^{2}e^{x} - \int 2xe^{x} dx$$

$$= x^{2}e^{x} - \left(2xe^{x} - \int 2e^{x} dx\right)$$

$$= x^{2}e^{x} - 2xe^{x} + 2e^{x} + C$$

$$= e^{x}(x^{2} - 2x + 2) + C.$$

7.12 Evaluating a Definite Integral

Example: Evaluate $\int_1^e \ln x \, dx$.

Solution:

$$\int_{1}^{e} \ln x \, dx = \left(x \ln x - x \right) \Big|_{1}^{e}$$

$$= \left(e \ln e - e \right) - \left(1 \cdot \ln 1 - 1 \right)$$

$$= \left(e - e \right) - \left(0 - 1 \right)$$

$$= 1.$$

7.13 Reduction Formulas

These are formulas in which a given integral is expressed in terms of similar integrals of simpler form.

Example: Let n be a positive integer. Use integration by parts to derive the reduction formula

$$\int x^n e^x dx = x^n e^x - n \int x^{n-1} e^x dx + C.$$

Solution: Let $u = x^n$, $dv = e^x dx$. Then $du = nx^{n-1}$, $v = \int dv = \int e^x dx = e^x$. So

$$\int x^n e^x \, dx = x^n e^x - \int e^x (nx^{n-1}) \, dx$$
$$= x^n e^x - n \int x^{n-1} e^x \, dx + C.$$

To illustrate the use of the reduction formula we calculate $\int x^n e^x dx$ for n = 1, 2.

$$n = 1 : \int xe^x dx = xe^x - \int e^x dx = xe^x - e^x + C.$$

$$n = 2 : \int x^2 e^x dx = x^2 e^x - 2 \int xe^x dx = x^2 e^x - 2xe^x + 2e^x + C.$$

Example: Evaluate $\int \sin^n x \, dx$.

Solution: Rewrite as
$$\int \sin^n x \, dx = \int \sin^{n-1} x \sin x \, dx$$
.
Then $u = \sin^{n-1} x \Rightarrow du = (n-1)\sin^{n-2} x \cos x \, dx$ and $dv = \sin x \Rightarrow v = \int dv = \int \sin x \, dx = -\cos x$. Then,
$$\int \sin^n x \, dx = -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x \cos x \cos x \, dx$$

$$= -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x \cos^2 x \, dx$$

$$= -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x (1 - \sin^2 x) \, dx$$

$$= -\sin^{n-1} x \cos x + (n-1) \left[\int \sin^{n-2} x \, dx - \sin^n x \, dx \right]$$

$$\int \sin^n x \, dx + (n-1) \int \sin^n x \, dx = -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x \, dx$$

$$n \int \sin^n x \, dx = -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x \, dx$$

$$\int \sin^n x \, dx = -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x \, dx$$

$$\int \sin^n x \, dx = -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x \, dx$$

7.14 Partial Fractions

This technique involves the decomposition of a rational function into the sum of two or more simpler rational functions. We will consider rational functions (quotients of polynomials) in which the numerator has a lower degree than the denominator. If this condition is not meet, we first carry out long division process, dividing the denominator into the numerator, until we reduce the problem to an equivalent one involving a fraction in which the numerator has a lower degree than the denominator.

Example:
$$\frac{x+7}{x^2-x-6} = \frac{2}{x-3} - \frac{1}{x+2}$$
, then
$$\int \frac{x+7}{x^2-x-6} dx = \int \left(\frac{2}{x-3} - \frac{1}{x+2}\right) dx$$
$$= 2 \int \frac{1}{x-3} dx - \int \frac{1}{x+2} dx$$
$$= 2 \ln|x-3| - \ln|x+2| + C.$$

You Try It: Evaluate
$$\int \frac{2x+1}{(x-1)(x+3)} dx$$
.

7.14.1 Integrating with Repeated Factors

Example: Find $\int \frac{5x^2 + 20x + 6}{x^3 + 2x^2 + x} dx$.

Solution: Factorise the denominator as $x(x+1)^2$. Then write the partial decomposition as

$$\frac{5x^2 + 20x + 6}{x(x+1)^2} = \frac{A}{x} + \frac{B}{x+1} + \frac{C}{(x+1)^2}.$$

Substituting we get, A = 6, B = -1, C = 9, then

$$\int \frac{5x^2 + 20x + 6}{x^3 + 2x^2 + x} dx = \int \frac{6}{x} dx - \int \frac{1}{x+1} dx + \int \frac{9}{(x+1)^2} dx$$
$$= 6 \ln|x| - \ln|x+1| + \frac{9(x+1)^{-1}}{-1} + C$$
$$= \ln\left|\frac{x^6}{x+1}\right| - \frac{9}{x+1} + C.$$

You Try It: Evaluate $\int \frac{6x-1}{x^3(2x-1)} dx$.

7.14.2 Integrating an Improper Rational Function

Example: Find $\int \frac{x^5 + x - 1}{x^4 - x^3} dx$.

Solution: This rational is improper, its numerator has a degree greater than that of its denominator. Carrying out long division, we have

$$\frac{x^5 + x - 1}{x^4 - x^3} = x + 1 + \frac{x^3 + x - 1}{x^4 - x^3}.$$

Now, applying partial fraction decomposition produces

$$\frac{x^3 + x - 1}{x^3(x - 1)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x^3} + \frac{D}{x - 1}.$$

We see that A = 0, B = 0, C = 1 and D = 1. So now we can integrate,

$$\int \frac{x^5 + x - 1}{x^4 - x^3} dx = \int \left(x + 1 + \frac{x^3 + x - 1}{x^4 - x^3} \right) dx$$
$$= \int \left(x + 1 + \frac{1}{x^3} + \frac{1}{x - 1} \right) dx$$
$$= \frac{x^2}{2} + x - \frac{1}{2x^2} + \ln|x - 1| + C.$$

You Try It: Evaluate $\int \frac{x^3 - 2x}{x^2 + 3x + 2} dx$.

7.14.3 Quadratic Factors

Example: Find $\int \frac{dx}{x^2 - 4x + 5}$.

Solution: Here we cannot find real factors, but we can complete the square,

$$x^2 - 4x + 5 = (x - 2)^2 + 1,$$

therefore

$$\int \frac{dx}{x^2 - 4x + 5} = \int \frac{dx}{(x - 2)^2 + 1} = \tan^{-1}(x - 2) + C.$$

Example: Find $\int \frac{(x+3)dx}{x^2-4x+5}$.

Solution: Completing the square, $\frac{x+3}{x^2-4x+5} = \frac{x+3}{(x-2)^2+1}$. Now since x+3=x-2+5, we have

$$\int \frac{(x+3)dx}{x^2 - 4x + 5} = \int \frac{(x-2+5) dx}{(x-2)^2 + 1}$$

$$= \int \frac{(x-2) dx}{(x-2)^2 + 1} + \int \frac{5 dx}{(x-2)^2 + 1}$$

$$= \frac{1}{2} \ln((x-2)^2 + 1) + 5 \tan^{-1}(x-2) + C.$$

Example: Find $\int \frac{(x+1) dx}{x(x^2+1)}$.

Solution: Decompose into partial fractions,

$$\frac{x+1}{x(x^2+1)} = \frac{A}{x} + \frac{B+Cx}{x^2+1}.$$

Then A = 1, B = 1, C = -1, and our integral is

$$\int \frac{(x+1) dx}{x(x^2+1)} = \int \frac{1}{x} dx + \int \frac{dx}{x^2+1} - \int \frac{x dx}{x^2+1}$$
$$= \ln|x| + \tan^{-1}x - \frac{1}{2}\ln(x^2+1) + C.$$

You Try It: Evaluate $\int \frac{4x}{(x^2+1)(x^2+2x+3)} dx.$

7.15 Integration of Rational Functions of Sine and Cosine

Integrals of rational expressions that involve $\sin x$ and $\cos x$ can be reduced to integrals of quotients of polynomials by means of the substitution

$$t = \tan\left(\frac{x}{2}\right).$$

It then follows that $\cos x = \frac{1-t^2}{1+t^2}$, $\sin x = \frac{2t}{1+t^2}$ and $\frac{dx}{dt} = \frac{2}{1+t^2}$.

Example: Evaluate $\int \frac{dx}{2 + 2\sin x + \cos x}.$

Solution: We see that

$$\int \frac{dx}{2 + 2\sin x + \cos x} = \int \frac{2\,dt}{t^2 + 4t + 3}.$$

Since $t^2 + 4t + 3 = (t+1)(t+3)$, we use partial fractions,

$$\int \frac{dx}{2 + 2\sin x + \cos x} = \int \left(\frac{1}{t+1} - \frac{1}{t+3}\right) dt$$

$$= \ln|t+1| - \ln|t+3| + C$$

$$= \ln\left|\frac{t+1}{t+3}\right| + C$$

$$= \ln\left|\frac{1 + \tan\frac{x}{2}}{3 + \tan\frac{x}{2}}\right| + C.$$

Example: Evaluate $\int \frac{dx}{5 + 3\cos x}$.

Solution: The integral becomes

$$\int \frac{dx}{5+3\cos x} = \int \frac{\frac{2dt}{1+t^2}}{5+3\left(\frac{1-t^2}{1+t^2}\right)}$$

$$= \int \frac{\frac{2dt}{1+t^2}}{\frac{5(1+t^2)+3(1-t^2)}{1+t^2}} = \int \frac{2dt}{8+2t^2}$$

$$= \int \frac{dt}{t^2+4} = \frac{1}{2}\tan^{-1}\left(\frac{t}{2}\right) + C$$

$$= \frac{1}{2}\tan^{-1}\left(\frac{1}{2}\tan\frac{x}{2}\right) + C.$$

You Try It: Evaluate $\int \frac{dx}{5 + 4\cos x}$.

7.16 Integration of Powers of Trigonometric Functions

With the aid of trigonometric identities, it is possible to evaluate integrals of the type

$$\int \sin^m x \cos^n x \, dx.$$

We distinguish two cases.

Case 1: m or n is an odd positive integer. Let us first assume that m is an odd positive integer. By writing

$$\sin^m x = \sin^{m-1} x \sin x,$$

where m-1 is even, and using $\sin^2 x = 1 - \cos^2 x$, the integrand can be expressed as a *sum* of powers of $\cos x$ times $\sin x$.

Example: Evaluate $\int \sin^3 x \, dx$.

Solution:

$$\int \sin^3 x \, dx = \int \sin^2 x \sin x \, dx$$

$$= \int (1 - \cos^2 x) \sin x \, dx$$

$$= \int \sin x \, dx + \int \cos^2 x (-\sin x) \, dx$$

$$= -\cos x + \frac{1}{3} \cos^3 x + C.$$

Example: Evaluate $\int \sin^5 x \cos^2 x \, dx$.

Solution:

$$\int \sin^5 x \cos^2 x \, dx = \int \cos^2 x \sin^4 x \sin x \, dx$$

$$= \int \cos^2 x (\sin^2 x)^2 \sin x \, dx$$

$$= \int \cos^2 x (1 - \cos^2 x)^2 \sin x \, dx$$

$$= \int \cos^2 x (1 - 2\cos^2 x + \cos^4 x) \sin x \, dx$$

$$= -\int \cos^2 x (-\sin x) \, dx + 2 \int \cos^4 x (-\sin x) \, dx - \int \cos^6 x (-\sin x) \, dx$$

$$= -\frac{1}{3} \cos^3 x + \frac{2}{5} \cos^5 x - \frac{1}{7} \cos^7 x + C.$$

If n is an odd positive integer, the procedure for evaluation is the same except that we seek an integrand that is the sum of powers of $\sin x$ times $\cos x$.

Example: Evaluate $\int \sin^4 x \cos^3 x \, dx$.

Solution:

$$\int \sin^4 x \cos^3 x \, dx = \int \sin^4 x \cos^2 x \cos x \, dx$$

$$= \int \sin^4 x (1 - \sin^2 x) \cos x \, dx$$

$$= \int \sin^4 x (\cos x) \, dx - \sin^6 x (\cos x) \, dx$$

$$= \frac{1}{5} \sin^5 x - \frac{1}{7} \sin^7 x + C.$$

You Try It: Evaluate $\int \sin^2 x \cos^3 x \, dx$.

Case II: m and n are both even non-negative integers. When both m and n are even non-negative integers, the evaluation of the integral relies heavily on the identities,

$$\sin x \cos x = \frac{1}{2} \sin 2x$$
, $\sin^2 x = \frac{1 - \cos 2x}{2}$, $\cos^2 x = \frac{1 + \cos 2x}{2}$.

Example: Evaluate $\int \cos^4 x \, dx$.

Solution:

$$\int \cos^4 x \, dx = \int (\cos^2 x)^2 \, dx$$

$$= \int \left(\frac{1 + \cos 2x}{2}\right)^2 \, dx$$

$$= \frac{1}{4} \int (1 + 2\cos 2x + \cos^2 2x) \, dx$$

$$= \frac{1}{4} \int \left(1 + 2\cos 2x + \frac{1 + \cos 4x}{2}\right) \, dx$$

$$= \frac{1}{4} \int \left(\frac{3}{2} + 2\cos 2x + \frac{1}{2}\cos 4x\right) \, dx$$

$$= \frac{3}{8}x + \frac{1}{4}\sin 2x + \frac{1}{32}\sin 4x + C.$$

You Try It: Evaluate $\int \sin^2 x \cos^2 x \, dx$.

Instead of $\sin^8 x \cos^6 x$, suppose you have $\sin 8x \cos 6x$.

Example: Find $\int_0^{2\pi} \sin 8x \cos 6x \, dx$.

More generally, find $\int_0^{2\pi} \sin px \cos qx \, dx$. Use the identity

$$\sin px \cos qx = \frac{1}{2}\sin(p+q)x + \frac{1}{2}\sin(p-q)x.$$

Thus $\sin 8x \cos 6x = \frac{1}{2} \sin 14x + \frac{1}{2} \sin 2x$. Separated like this, sine are easy to integrate,

$$\int_0^{2\pi} \sin 8x \cos 6x \, dx = \left(-\frac{1}{2} \frac{\cos 14x}{14} - \frac{\cos 2x}{4} \right) \Big|_0^{2\pi} = 0.$$

With two sines or two cosines, the addition formula, derive these formulas,

$$\sin px \cos qx = -\frac{1}{2}\cos(p+q)x + \frac{1}{2}\cos(p-q)x.$$

$$\cos px \cos qx = \frac{1}{2}\cos(p+q)x + \frac{1}{2}\cos(p-q)x.$$

You Try It: Evaluate $\int \sin 2x \sin 4x \, dx$.