3.2 The Product and Quotient Rules

1. Product Rule: $f(x) = (1 + 2x^2)(x - x^2) \Rightarrow$

$$f'(x) = (1 + 2x^2)(1 - 2x) + (x - x^2)(4x) = 1 - 2x + 2x^2 - 4x^3 + 4x^2 - 4x^3 = 1 - 2x + 6x^2 - 8x^3.$$

Multiplying first: $f(x) = (1 + 2x^2)(x - x^2) = x - x^2 + 2x^3 - 2x^4 \implies f'(x) = 1 - 2x + 6x^2 - 8x^3$ (equivalent).

2. Quotient Rule: $F(x) = \frac{x^4 - 5x^3 + \sqrt{x}}{x^2} = \frac{x^4 - 5x^3 + x^{1/2}}{x^2} \implies$

$$F'(x) = \frac{x^2(4x^3 - 15x^2 + \frac{1}{2}x^{-1/2}) - (x^4 - 5x^3 + x^{1/2})(2x)}{(x^2)^2} = \frac{4x^5 - 15x^4 + \frac{1}{2}x^{3/2} - 2x^5 + 10x^4 - 2x^{3/2}}{x^4}$$
$$= \frac{2x^5 - 5x^4 - \frac{3}{2}x^{3/2}}{x^4} = 2x - 5 - \frac{3}{2}x^{-5/2}$$

Simplifying first: $F(x) = \frac{x^4 - 5x^3 + \sqrt{x}}{x^2} = x^2 - 5x + x^{-3/2} \implies F'(x) = 2x - 5 - \frac{3}{2}x^{-5/2}$ (equivalent).

For this problem, simplifying first seems to be the better method.

0

SECTION 3.2 THE PRODUCT AND QUOTIENT RULES 181

3. By the Product Rule, $f(x) = (3x^2 - 5x)e^x \implies$

$$f'(x) = (3x^2 - 5x)(e^x)' + e^x(3x^2 - 5x)' = (3x^2 - 5x)e^x + e^x(6x - 5)$$
$$= e^x[(3x^2 - 5x) + (6x - 5)] = e^x(3x^2 + x - 5)$$

4. By the Product Rule, $g(x) = (x + 2\sqrt{x}) e^x \Rightarrow$

$$g'(x) = (x + 2\sqrt{x})(e^x)' + e^x(x + 2\sqrt{x})' = (x + 2\sqrt{x})e^x + e^x\left(1 + 2\cdot\frac{1}{2}x^{-1/2}\right)$$
$$= e^x\left[(x + 2\sqrt{x}) + \left(1 + 1/\sqrt{x}\right)\right] = e^x\left(x + 2\sqrt{x} + 1 + 1/\sqrt{x}\right)$$

5. By the Quotient Rule,
$$y = \frac{x}{e^x} \implies y' = \frac{e^x(1) - x(e^x)}{(e^x)^2} = \frac{e^x(1-x)}{(e^x)^2} = \frac{1-x}{e^x}$$
.

6. By the Quotient Rule,
$$y = \frac{e^x}{1 - e^x}$$
 \Rightarrow $y' = \frac{(1 - e^x)e^x - e^x(-e^x)}{(1 - e^x)^2} = \frac{e^x - e^{2x} + e^{2x}}{(1 - e^x)^2} = \frac{e^x}{(1 - e^x)^2}$

The notations $\overset{PR}{\Rightarrow}$ and $\overset{QR}{\Rightarrow}$ indicate the use of the Product and Quotient Rules, respectively.

7.
$$g(x) = \frac{1+2x}{3-4x}$$
 $\stackrel{\text{QR}}{\Rightarrow}$ $g'(x) = \frac{(3-4x)(2)-(1+2x)(-4)}{(3-4x)^2} = \frac{6-8x+4+8x}{(3-4x)^2} = \frac{10}{(3-4x)^2}$

8.
$$G(x) = \frac{x^2 - 2}{2x + 1} \stackrel{QR}{\Rightarrow} G'(x) = \frac{(2x + 1)(2x) - (x^2 - 2)(2)}{(2x + 1)^2} = \frac{4x^2 + 2x - 2x^2 + 4}{(2x + 1)^2} = \frac{2x^2 + 2x + 4}{(2x + 1)^2}$$

9.
$$H(u) = (u - \sqrt{u})(u + \sqrt{u}) \stackrel{PR}{\Rightarrow}$$

$$H'(u) = (u - \sqrt{u})\left(1 + \frac{1}{2\sqrt{u}}\right) + (u + \sqrt{u})\left(1 - \frac{1}{2\sqrt{u}}\right) = u + \frac{1}{2}\sqrt{u} - \sqrt{u} - \frac{1}{2} + u - \frac{1}{2}\sqrt{u} + \sqrt{u} - \frac{1}{2} = 2u - 1.$$

An easier method is to simplify first and then differentiate as follows:

$$H(u) = (u - \sqrt{u})(u + \sqrt{u}) = u^2 - (\sqrt{u})^2 = u^2 - u \implies H'(u) = 2u - 1$$

10.
$$J(v) = (v^3 - 2v)(v^{-4} + v^{-2}) \stackrel{PR}{\Rightarrow}$$

$$J'(v) = (v^3 - 2v)(-4v^{-5} - 2v^{-3}) + (v^{-4} + v^{-2})(3v^2 - 2)$$

= $-4v^{-2} - 2v^0 + 8v^{-4} + 4v^{-2} + 3v^{-2} - 2v^{-4} + 3v^0 - 2v^{-2} = 1 + v^{-2} + 6v^{-4}$

11.
$$F(y) = \left(\frac{1}{y^2} - \frac{3}{y^4}\right)(y + 5y^3) = (y^{-2} - 3y^{-4})(y + 5y^3) \stackrel{PR}{\Rightarrow}$$

$$F'(y) = (y^{-2} - 3y^{-4})(1 + 15y^2) + (y + 5y^3)(-2y^{-3} + 12y^{-5})$$

$$= (y^{-2} + 15 - 3y^{-4} - 45y^{-2}) + (-2y^{-2} + 12y^{-4} - 10 + 60y^{-2})$$

$$= 5 + 14y^{-2} + 9y^{-4} \text{ or } 5 + 14/y^2 + 9/y^4$$

12.
$$f(z) = (1 - e^z)(z + e^z) \stackrel{PR}{\Rightarrow}$$

$$f'(z) = (1 - e^z)(1 + e^z) + (z + e^z)(-e^z) = 1^2 - (e^z)^2 - ze^z - (e^z)^2 = 1 - ze^z - 2e^{2z}$$

182 CHAPTER 3 DIFFERENTIATION RULES

13.
$$y = \frac{x^2 + 1}{x^3 - 1} \stackrel{QR}{\Rightarrow}$$

$$y' = \frac{(x^3 - 1)(2x) - (x^2 + 1)(3x^2)}{(x^3 - 1)^2} = \frac{x[(x^3 - 1)(2) - (x^2 + 1)(3x)]}{(x^3 - 1)^2} = \frac{x(2x^3 - 2 - 3x^3 - 3x)}{(x^3 - 1)^2} = \frac{x(-x^3 - 3x - 2)}{(x^3 - 1)^2}$$

14.
$$y = \frac{\sqrt{x}}{2+x} \stackrel{QR}{\Rightarrow}$$

$$y' = \frac{(2+x)\left(\frac{1}{2\sqrt{x}}\right) - \sqrt{x}(1)}{(2+x)^2} = \frac{\frac{1}{\sqrt{x}} + \frac{\sqrt{x}}{2} - \sqrt{x}}{(2+x)^2} = \frac{\frac{2+x-2x}{2\sqrt{x}}}{(2+x)^2} = \frac{2-x}{2\sqrt{x}(2+x)^2}$$

15.
$$y = \frac{t^3 + 3t}{t^2 - 4t + 3} \stackrel{QR}{\Rightarrow}$$

$$y' = \frac{(t^2 - 4t + 3)(3t^2 + 3) - (t^3 + 3t)(2t - 4)}{(t^2 - 4t + 3)^2}$$
$$= \frac{3t^4 + 3t^2 - 12t^3 - 12t + 9t^2 + 9 - (2t^4 - 4t^3 + 6t^2 - 12t)}{(t^2 - 4t + 3)^2} = \frac{t^4 - 8t^3 + 6t^2 + 9}{(t^2 - 4t + 3)^2}$$

16.
$$y = \frac{1}{t^3 + 2t^2 - 1}$$
 $\stackrel{QR}{\Rightarrow}$ $y' = \frac{(t^3 + 2t^2 - 1)(0) - 1(3t^2 + 4t)}{(t^3 + 2t^2 - 1)^2} = -\frac{3t^2 + 4t}{(t^3 + 2t^2 - 1)^2}$

$$\textbf{17.} \ \ y = e^p(p + p\sqrt{p}\,) = e^p(p + p^{3/2}) \quad \overset{\text{PR}}{\Rightarrow} \quad y' = e^p\left(1 + \frac{3}{2}p^{1/2}\right) + (p + p^{3/2})e^p = e^p\left(1 + \frac{3}{2}\sqrt{p} + p + p\sqrt{p}\right)$$

18.
$$h(r) = \frac{ae^r}{b + e^r} \stackrel{QR}{\Rightarrow} h'(r) = \frac{(b + e^r)(ae^r) - (ae^r)(e^r)}{(b + e^r)^2} = \frac{abe^r + ae^{2r} - ae^{2r}}{(b + e^r)^2} = \frac{abe^r}{(b + e^r)^2}$$

19.
$$y = \frac{s - \sqrt{s}}{s^2} = \frac{s}{s^2} - \frac{\sqrt{s}}{s^2} = s^{-1} - s^{-3/2} \quad \Rightarrow \quad y' = -s^{-2} + \frac{3}{2}s^{-5/2} = \frac{-1}{s^2} + \frac{3}{2s^{5/2}} = \frac{3 - 2\sqrt{s}}{2s^{5/2}} = \frac$$

20.
$$y = (z^2 + e^z)\sqrt{z} \stackrel{\text{PR}}{\Rightarrow}$$

$$y' = (z^{2} + e^{z}) \left(\frac{1}{2\sqrt{z}}\right) + \sqrt{z} (2z + e^{z}) = \frac{z^{2}}{2\sqrt{z}} + \frac{e^{z}}{2\sqrt{z}} + 2z\sqrt{z} + \sqrt{z} e^{z}$$
$$= \frac{z^{2} + e^{z} + 4z^{2} + 2ze^{z}}{2\sqrt{z}} = \frac{5z^{2} + e^{z} + 2ze^{z}}{2\sqrt{z}}$$

21.
$$f(t) = \frac{\sqrt[3]{t}}{t-3} \stackrel{QR}{\Rightarrow}$$

$$f'(t) = \frac{(t-3)\left(\frac{1}{3}t^{-2/3}\right) - t^{1/3}(1)}{(t-3)^2} = \frac{\frac{1}{3}t^{1/3} - t^{-2/3} - t^{1/3}}{(t-3)^2} = \frac{-\frac{2}{3}t^{1/3} - t^{-2/3}}{(t-3)^2} = \frac{\frac{-2t}{3t^{2/3}} - \frac{3}{3t^{2/3}}}{(t-3)^2} = \frac{-2t - 3}{3t^{2/3}(t-3)^2}$$

22.
$$V(t) = \frac{4+t}{te^t} \stackrel{QR}{\Rightarrow}$$

$$V'(t) = \frac{te^{t}(1) - (4+t)(te^{t} + e^{t}(1))}{(te^{t})^{2}} = \frac{te^{t} - 4te^{t} - 4e^{t} - t^{2}e^{t} - te^{t}}{t^{2}e^{2t}}$$
$$= \frac{-4te^{t} - 4e^{t} - t^{2}e^{t}}{t^{2}e^{2t}} = \frac{-e^{t}(t^{2} + 4t + 4)}{t^{2}e^{2t}} = -\frac{(t+2)^{2}}{t^{2}e^{t}}$$

SECTION 3.2 THE PRODUCT AND QUOTIENT RULES ☐ 183

23.
$$f(x) = \frac{x^2 e^x}{x^2 + e^x} \stackrel{QR}{\Rightarrow}$$

$$f'(x) = \frac{(x^2 + e^x) \left[x^2 e^x + e^x (2x) \right] - x^2 e^x (2x + e^x)}{(x^2 + e^x)^2} = \frac{x^4 e^x + 2x^3 e^x + x^2 e^{2x} + 2x e^{2x} - 2x^3 e^x - x^2 e^{2x}}{(x^2 + e^x)^2}$$
$$= \frac{x^4 e^x + 2x e^{2x}}{(x^2 + e^x)^2} = \frac{x e^x (x^3 + 2e^x)}{(x^2 + e^x)^2}$$

24.
$$F(t) = \frac{At}{Bt^2 + Ct^3} = \frac{A}{Bt + Ct^2} \stackrel{QR}{\Rightarrow}$$

$$F'(t) = \frac{(Bt + Ct^2)(0) - A(B + 2Ct)}{(Bt + Ct^2)^2} = \frac{-A(B + 2Ct)}{(t)^2(B + Ct)^2} = -\frac{A(B + 2Ct)}{t^2(B + Ct)^2}$$

25.
$$f(x) = \frac{x}{x + c/x}$$
 \Rightarrow $f'(x) = \frac{(x + c/x)(1) - x(1 - c/x^2)}{\left(x + \frac{c}{x}\right)^2} = \frac{x + c/x - x + c/x}{\left(\frac{x^2 + c}{x}\right)^2} = \frac{2c/x}{\frac{(x^2 + c)^2}{x^2}} \cdot \frac{x^2}{x^2} = \frac{2cx}{(x^2 + c)^2}$

26.
$$f(x) = \frac{ax+b}{cx+d}$$
 \Rightarrow $f'(x) = \frac{(cx+d)(a)-(ax+b)(c)}{(cx+d)^2} = \frac{acx+ad-acx-bc}{(cx+d)^2} = \frac{ad-bc}{(cx+d)^2}$

27.
$$f(x) = (x^3 + 1)e^x \Rightarrow^{PR}$$

$$f'(x) = (x^3 + 1)e^x + e^x(3x^2) = e^x [(x^3 + 1) + 3x^2] = e^x(x^3 + 3x^2 + 1) \stackrel{\text{PR}}{\Rightarrow} f''(x) = e^x(3x^2 + 6x) + (x^3 + 3x^2 + 1)e^x = e^x [(3x^2 + 6x) + (x^3 + 3x^2 + 1)] = e^x(x^3 + 6x^2 + 6x + 1)e^x = e^x [(3x^2 + 6x) + (x^3 + 3x^2 + 1)] = e^x(x^3 + 6x^2 + 6x + 1)e^x = e^x [(3x^2 + 6x) + (x^3 + 3x^2 + 1)] = e^x(x^3 + 6x^2 + 6x + 1)e^x = e^x [(3x^2 + 6x) + (x^3 + 3x^2 + 1)] = e^x(x^3 + 6x^2 + 6x + 1)e^x = e^x [(3x^2 + 6x) + (x^3 + 3x^2 + 1)] = e^x(x^3 + 6x^2 + 6x + 1)e^x = e^x [(3x^2 + 6x) + (x^3 + 3x^2 + 1)] = e^x [(3x^2 + 6x) + (x^2 + 6x) + (x^2 +$$

28.
$$f(x) = \sqrt{x} e^x \stackrel{\text{PR}}{\Rightarrow} f'(x) = \sqrt{x} e^x + e^x \left(\frac{1}{2\sqrt{x}}\right) = \left(\sqrt{x} + \frac{1}{2\sqrt{x}}\right) e^x = \frac{2x+1}{2\sqrt{x}} e^x.$$

Using the Product Rule and $f'(x) = \left(x^{1/2} + \frac{1}{2}x^{-1/2}\right)e^x$, we get

$$f''(x) = \left(x^{1/2} + \frac{1}{2}x^{-1/2}\right)e^x + e^x\left(\frac{1}{2}x^{-1/2} - \frac{1}{4}x^{-3/2}\right) = \left(x^{1/2} + x^{-1/2} - \frac{1}{4}x^{-3/2}\right)e^x = \frac{4x^2 + 4x - 1}{4x^{3/2}}e^x$$

29.
$$f(x) = \frac{x^2}{1+e^x}$$
 $\stackrel{\text{QR}}{\Rightarrow}$ $f'(x) = \frac{(1+e^x)(2x)-x^2(e^x)}{(1+e^x)^2} = \frac{x[(1+e^x)2-xe^x]}{(1+e^x)^2} = \frac{x(2+2e^x-xe^x)}{(1+e^x)^2}.$

Using the Quotient and Product Rules and $f'(x) = \frac{2x + 2xe^x - x^2e^x}{(1 + e^x)^2}$, we get

$$\begin{split} f''(x) &= \frac{\left(1+e^x\right)^2 \left[2+2(xe^x+e^x)-(x^2e^x+2xe^x)\right] - (2x+2xe^x-x^2e^x) \left[(1+e^x)e^x+(1+e^x)e^x\right]}{\left[(1+e^x)^2\right]^2} \\ &= \frac{\left(1+e^x\right) \left\{\left[(1+e^x)(2+2xe^x+2e^x-x^2e^x-2xe^x)\right] - (2x+2xe^x-x^2e^x)(2e^x)\right\}}{(1+e^x)^4} \\ &= \frac{\left(1+e^x\right)(2+2e^x-x^2e^x) - 4xe^x - 4xe^{2x} + 2x^2e^{2x}}{(1+e^x)^3} \\ &= \frac{2+2e^x-x^2e^x+2e^x+2e^2x - x^2e^{2x} - 4xe^x - 4xe^{2x} + 2x^2e^{2x}}{(1+e^x)^3} \\ &= \frac{2+4e^x-x^2e^x-4xe^x+2e^{2x}+x^2e^{2x} - 4xe^{2x}}{(1+e^x)^3} \end{split}$$

184 CHAPTER 3 DIFFERENTIATION RULES

30.
$$f(x) = \frac{x}{x^2 - 1} \Rightarrow f'(x) = \frac{(x^2 - 1)(1) - x(2x)}{(x^2 - 1)^2} = \frac{x^2 - 1 - 2x^2}{(x^2 - 1)^2} = \frac{-x^2 - 1}{(x^2 - 1)^2} \Rightarrow$$

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

$$= \frac{(x^2 - 1)^2(-2x) + (x^2 + 1)(4x)(x^2 - 1)}{(x^2 - 1)^4} = \frac{(x^2 - 1)[(x^2 - 1)(-2x) + (x^2 + 1)(4x)]}{(x^2 - 1)^4}$$

$$= \frac{-2x^3 + 2x + 4x^3 + 4x}{(x^2 - 1)^3} = \frac{2x^3 + 6x}{(x^2 - 1)^3}$$

31.
$$y = \frac{x^2 - 1}{x^2 + x + 1} \Rightarrow$$

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

At (1,0), $y'=\frac{6}{3^2}=\frac{2}{3}$, and an equation of the tangent line is $y-0=\frac{2}{3}(x-1)$, or $y=\frac{2}{3}x-\frac{2}{3}$.

32.
$$y = \frac{1+x}{1+e^x}$$
 \Rightarrow $y' = \frac{(1+e^x)(1)-(1+x)e^x}{(1+e^x)^2} = \frac{1+e^x-e^x-xe^x}{(1+e^x)^2} = \frac{1-xe^x}{(1+e^x)^2}.$

At $(0, \frac{1}{2})$, $y' = \frac{1}{(1+1)^2} = \frac{1}{4}$, and an equation of the tangent line is $y - \frac{1}{2} = \frac{1}{4}(x-0)$ or $y = \frac{1}{4}x + \frac{1}{2}$.

33.
$$y = 2xe^x \Rightarrow y' = 2(x \cdot e^x + e^x \cdot 1) = 2e^x(x+1)$$
.

At (0,0), $y'=2e^0(0+1)=2\cdot 1\cdot 1=2$, and an equation of the tangent line is y-0=2(x-0), or y=2x. The slope of the normal line is $-\frac{1}{2}$, so an equation of the normal line is $y-0=-\frac{1}{2}(x-0)$, or $y=-\frac{1}{2}x$.

34.
$$y = \frac{2x}{x^2 + 1}$$
 \Rightarrow $y' = \frac{(x^2 + 1)(2) - 2x(2x)}{(x^2 + 1)^2} = \frac{2 - 2x^2}{(x^2 + 1)^2}$. At $(1, 1), y' = 0$, and an equation of the tangent line is

y-1=0(x-1), or y=1. The slope of the normal line is undefined, so an equation of the normal line is x=1.

35. (a)
$$y = f(x) = \frac{1}{1 + x^2} \Rightarrow$$

$$f'(x) = \frac{(1+x^2)(0)-1(2x)}{(1+x^2)^2} = \frac{-2x}{(1+x^2)^2}$$
. So the slope of the

tangent line at the point $\left(-1, \frac{1}{2}\right)$ is $f'(-1) = \frac{2}{2^2} = \frac{1}{2}$ and its

equation is $y - \frac{1}{2} = \frac{1}{2}(x+1)$ or $y = \frac{1}{2}x + 1$.

36. (a)
$$y = f(x) = \frac{x}{1 + x^2} \implies$$

$$f'(x) = \frac{(1+x^2)1 - x(2x)}{(1+x^2)^2} = \frac{1-x^2}{(1+x^2)^2}$$
. So the slope of the

tangent line at the point (3,0.3) is $f'(3) = \frac{-8}{100}$ and its equation is

$$y - 0.3 = -0.08(x - 3)$$
 or $y = -0.08x + 0.54$.

(b)

SECTION 3.2 THE PRODUCT AND QUOTIENT RULES 185

37. (a)
$$f(x) = (x^3 - x)e^x \implies f'(x) = (x^3 - x)e^x + e^x(3x^2 - 1) = e^x(x^3 + 3x^2 - x - 1)$$

(b) 2 -10 f'

f' = 0 when f has a horizontal tangent line, f' is negative when f is decreasing, and f' is positive when f is increasing.

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

f'=0 when f has a horizontal tangent line, f' is negative when f is decreasing, and f' is positive when f is increasing.

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

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

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

$$= \frac{4(x^2 + 1)^2 - 16x^2(x^2 + 1)}{(x^2 + 1)^4} = \frac{4(x^2 + 1)[(x^2 + 1) - 4x^2]}{(x^2 + 1)^4} = \frac{4(1 - 3x^2)}{(x^2 + 1)^3}$$

f'=0 when f has a horizontal tangent and f''=0 when f' has a horizontal tangent. f' is negative when f is decreasing and positive when f is increasing. f'' is negative when f' is decreasing and positive when f' is increasing. f'' is negative when f is concave down and positive when f is concave up.

40. (a)
$$f(x) = (x^2 - 1)e^x \implies f'(x) = (x^2 - 1)e^x + e^x(2x) = e^x(x^2 + 2x - 1) \implies f''(x) = e^x(2x + 2) + (x^2 + 2x - 1)e^x = e^x(x^2 + 4x + 1)$$

We can see that our answers are plausible, since f has horizontal tangents where f'(x) = 0, and f' has horizontal tangents where f''(x) = 0.

186 CHAPTER 3 DIFFERENTIATION RULES

41.
$$f(x) = \frac{x^2}{1+x} \implies f'(x) = \frac{(1+x)(2x) - x^2(1)}{(1+x)^2} = \frac{2x + 2x^2 - x^2}{(1+x)^2} = \frac{x^2 + 2x}{x^2 + 2x + 1} \implies$$

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

$$= \frac{2(x+1)(1)}{(x+1)^4} = \frac{2}{(x+1)^3},$$

so
$$f''(1) = \frac{2}{(1+1)^3} = \frac{2}{8} = \frac{1}{4}$$
.

$$42. \ g(x) = \frac{x}{e^x} \quad \Rightarrow \quad g'(x) = \frac{e^x \cdot 1 - x \cdot e^x}{(e^x)^2} = \frac{e^x (1 - x)}{(e^x)^2} = \frac{1 - x}{e^x} \quad \Rightarrow$$

$$g''(x) = \frac{e^x \cdot (-1) - (1 - x)e^x}{(e^x)^2} = \frac{e^x [-1 - (1 - x)]}{(e^x)^2} = \frac{x - 2}{e^x} \quad \Rightarrow$$

$$g'''(x) = \frac{e^x \cdot 1 - (x - 2)e^x}{(e^x)^2} = \frac{e^x [1 - (x - 2)]}{(e^x)^2} = \frac{3 - x}{e^x} \quad \Rightarrow$$

$$g^{(4)}(x) = \frac{e^x \cdot (-1) - (3 - x)e^x}{(e^x)^2} = \frac{e^x [-1 - (3 - x)]}{(e^x)^2} = \frac{x - 4}{e^x}.$$

The pattern suggests that $g^{(n)}(x) = \frac{(x-n)(-1)^n}{e^x}$. (We could use mathematical induction to prove this formula.)

43. We are given that f(5) = 1, f'(5) = 6, g(5) = -3, and g'(5) = 2.

(a)
$$(fg)'(5) = f(5)g'(5) + g(5)f'(5) = (1)(2) + (-3)(6) = 2 - 18 = -16$$

(b)
$$\left(\frac{f}{g}\right)'(5) = \frac{g(5)f'(5) - f(5)g'(5)}{[g(5)]^2} = \frac{(-3)(6) - (1)(2)}{(-3)^2} = -\frac{20}{9}$$

(c)
$$\left(\frac{g}{f}\right)'(5) = \frac{f(5)g'(5) - g(5)f'(5)}{[f(5)]^2} = \frac{(1)(2) - (-3)(6)}{(1)^2} = 20$$

44. We are given that f(4) = 2, g(4) = 5, f'(4) = 6, and g'(4) = -3.

(a)
$$h(x) = 3f(x) + 8g(x) \Rightarrow h'(x) = 3f'(x) + 8g'(x)$$
, so

$$h'(4) = 3f'(4) + 8g'(4) = 3(6) + 8(-3) = 18 - 24 = -6.$$

(b)
$$h(x) = f(x) g(x) \implies h'(x) = f(x) g'(x) + g(x) f'(x)$$
, so

$$h'(4) = f(4) q'(4) + q(4) f'(4) = 2(-3) + 5(6) = -6 + 30 = 24.$$

(c)
$$h(x) = \frac{f(x)}{g(x)} \Rightarrow h'(x) = \frac{g(x) f'(x) - f(x) g'(x)}{[g(x)]^2}$$
, so

$$h'(4) = \frac{g(4) f'(4) - f(4) g'(4)}{[g(4)]^2} = \frac{5(6) - 2(-3)}{5^2} = \frac{30 + 6}{25} = \frac{36}{25}$$

(d)
$$h(x) = \frac{g(x)}{f(x) + g(x)} \Rightarrow$$

$$h'(4) = \frac{\left[f(4) + g(4)\right]g'(4) - g(4)\left[f'(4) + g'(4)\right]}{\left[f(4) + g(4)\right]^2} = \frac{(2+5)\left(-3\right) - 5\left[6 + (-3)\right]}{(2+5)^2} = \frac{-21 - 15}{7^2} = -\frac{36}{49}$$

© 2016 Cengage Learning. All Rights Reserved. May not be scanned, copied, or duplicated, or posted to a publicly accessible website, in whole or in part.

SECTION 3.2 THE PRODUCT AND QUOTIENT RULES 187

45.
$$f(x) = e^x g(x) \implies f'(x) = e^x g'(x) + g(x)e^x = e^x [g'(x) + g(x)].$$
 $f'(0) = e^0 [g'(0) + g(0)] = 1(5+2) = 7$

46.
$$\frac{d}{dx} \left[\frac{h(x)}{x} \right] = \frac{xh'(x) - h(x) \cdot 1}{x^2} \quad \Rightarrow \quad \frac{d}{dx} \left[\frac{h(x)}{x} \right]_{x=2} = \frac{2h'(2) - h(2)}{2^2} = \frac{2(-3) - (4)}{4} = \frac{-10}{4} = -2.5$$

47.
$$g(x) = xf(x) \Rightarrow g'(x) = xf'(x) + f(x) \cdot 1$$
. Now $g(3) = 3f(3) = 3 \cdot 4 = 12$ and $g'(3) = 3f'(3) + f(3) = 3(-2) + 4 = -2$. Thus, an equation of the tangent line to the graph of g at the point where $x = 3$ is $y - 12 = -2(x - 3)$, or $y = -2x + 18$.

48.
$$f'(x) = x^2 f(x) \implies f''(x) = x^2 f'(x) + f(x) \cdot 2x$$
. Now $f'(2) = 2^2 f(2) = 4(10) = 40$, so $f''(2) = 2^2(40) + 10(4) = 200$.

49. (a) From the graphs of f and g, we obtain the following values: f(1)=2 since the point (1,2) is on the graph of f; g(1)=1 since the point (1,1) is on the graph of g; f'(1)=2 since the slope of the line segment between (0,0) and (2,4) is $\frac{4-0}{2-0}=2$; g'(1)=-1 since the slope of the line segment between (-2,4) and (2,0) is $\frac{0-4}{2-(-2)}=-1$.

Now
$$u(x) = f(x)g(x)$$
, so $u'(1) = f(1)g'(1) + g(1)f'(1) = 2 \cdot (-1) + 1 \cdot 2 = 0$.

(b)
$$v(x) = f(x)/g(x)$$
, so $v'(5) = \frac{g(5)f'(5) - f(5)g'(5)}{[g(5)]^2} = \frac{2(-\frac{1}{3}) - 3 \cdot \frac{2}{3}}{2^2} = \frac{-\frac{8}{3}}{4} = -\frac{2}{3}$

50. (a)
$$P(x) = F(x)G(x)$$
, so $P'(2) = F(2)G'(2) + G(2)F'(2) = 3 \cdot \frac{2}{4} + 2 \cdot 0 = \frac{3}{2}$.

(b)
$$Q(x) = F(x)/G(x)$$
, so $Q'(7) = \frac{G(7)F'(7) - F(7)G'(7)}{[G(7)]^2} = \frac{1 \cdot \frac{1}{4} - 5 \cdot \left(-\frac{2}{3}\right)}{1^2} = \frac{1}{4} + \frac{10}{3} = \frac{43}{12}$

51. (a)
$$y = xg(x) \Rightarrow y' = xg'(x) + g(x) \cdot 1 = xg'(x) + g(x)$$

(b)
$$y = \frac{x}{g(x)} \implies y' = \frac{g(x) \cdot 1 - xg'(x)}{[g(x)]^2} = \frac{g(x) - xg'(x)}{[g(x)]^2}$$

(c)
$$y = \frac{g(x)}{x} \Rightarrow y' = \frac{xg'(x) - g(x) \cdot 1}{(x)^2} = \frac{xg'(x) - g(x)}{x^2}$$

52. (a)
$$y = x^2 f(x) \Rightarrow y' = x^2 f'(x) + f(x)(2x)$$

(b)
$$y = \frac{f(x)}{x^2} \quad \Rightarrow \quad y' = \frac{x^2 f'(x) - f(x)(2x)}{(x^2)^2} = \frac{x f'(x) - 2f(x)}{x^3}$$

(c)
$$y = \frac{x^2}{f(x)}$$
 \Rightarrow $y' = \frac{f(x)(2x) - x^2 f'(x)}{[f(x)]^2}$

(d)
$$y = \frac{1 + xf(x)}{\sqrt{x}} \Rightarrow$$

$$y' = \frac{\sqrt{x} \left[xf'(x) + f(x) \right] - \left[1 + xf(x) \right] \frac{1}{2\sqrt{x}}}{\left(\sqrt{x} \right)^2}$$
$$= \frac{x^{3/2} f'(x) + x^{1/2} f(x) - \frac{1}{2} x^{-1/2} - \frac{1}{2} x^{1/2} f(x)}{x} \cdot \frac{2x^{1/2}}{2x^{1/2}} = \frac{xf(x) + 2x^2 f'(x) - 1}{2x^{3/2}}$$

188 CHAPTER 3 DIFFERENTIATION RULES

53. If $y = f(x) = \frac{x}{x+1}$, then $f'(x) = \frac{(x+1)(1) - x(1)}{(x+1)^2} = \frac{1}{(x+1)^2}$. When x = a, the equation of the tangent line is

$$y-\frac{a}{a+1}=\frac{1}{(a+1)^2}(x-a). \text{ This line passes through } (1,2) \text{ when } 2-\frac{a}{a+1}=\frac{1}{(a+1)^2}(1-a) \quad \Leftrightarrow \quad x = \frac{1}{(a+1)^2}(1-a)$$

$$2(a+1)^2 - a(a+1) = 1 - a$$
 \Leftrightarrow $2a^2 + 4a + 2 - a^2 - a - 1 + a = 0$ \Leftrightarrow $a^2 + 4a + 1 = 0$.

The quadratic formula gives the roots of this equation as $a = \frac{-4 \pm \sqrt{4^2 - 4(1)(1)}}{2(1)} = \frac{-4 \pm \sqrt{12}}{2} = -2 \pm \sqrt{3}$,

so there are two such tangent lines. Since

$$f(-2 \pm \sqrt{3}) = \frac{-2 \pm \sqrt{3}}{-2 \pm \sqrt{3} + 1} = \frac{-2 \pm \sqrt{3}}{-1 \pm \sqrt{3}} \cdot \frac{-1 \mp \sqrt{3}}{-1 \mp \sqrt{3}}$$
$$= \frac{2 \pm 2\sqrt{3} \mp \sqrt{3} - 3}{1 - 3} = \frac{-1 \pm \sqrt{3}}{-2} = \frac{1 \mp \sqrt{3}}{2},$$

the lines touch the curve at $A\left(-2+\sqrt{3},\frac{1-\sqrt{3}}{2}\right) \approx (-0.27,-0.37)$

and
$$B\left(-2-\sqrt{3},\frac{1+\sqrt{3}}{2}\right) \approx (-3.73,1.37)$$
.

54. $y = \frac{x-1}{x+1}$ \Rightarrow $y' = \frac{(x+1)(1)-(x-1)(1)}{(x+1)^2} = \frac{2}{(x+1)^2}$. If the tangent intersects

the curve when x = a, then its slope is $2/(a+1)^2$. But if the tangent is parallel to

$$x-2y=2$$
, that is, $y=\frac{1}{2}x-1$, then its slope is $\frac{1}{2}$. Thus, $\frac{2}{(a+1)^2}=\frac{1}{2}$

$$(a+1)^2=4 \Rightarrow a+1=\pm 2 \Rightarrow a=1 \text{ or } -3.$$
 When $a=1, y=0$ and the

equation of the tangent is $y-0=\frac{1}{2}(x-1)$ or $y=\frac{1}{2}x-\frac{1}{2}$. When a=-3,y=2 and

the equation of the tangent is $y-2=\frac{1}{2}(x+3)$ or $y=\frac{1}{2}x+\frac{7}{2}$.

55. $R = \frac{f}{g}$ \Rightarrow $R' = \frac{gf' - fg'}{g^2}$. For $f(x) = x - 3x^3 + 5x^5$, $f'(x) = 1 - 9x^2 + 25x^4$,

and for $g(x) = 1 + 3x^3 + 6x^6 + 9x^9$, $g'(x) = 9x^2 + 36x^5 + 81x^8$.

Thus,
$$R'(0) = \frac{g(0)f'(0) - f(0)g'(0)}{[g(0)]^2} = \frac{1 \cdot 1 - 0 \cdot 0}{1^2} = \frac{1}{1} = 1.$$

56. $Q = \frac{f}{g}$ \Rightarrow $Q' = \frac{gf' - fg'}{g^2}$. For $f(x) = 1 + x + x^2 + xe^x$, $f'(x) = 1 + 2x + xe^x + e^x$,

and for $g(x) = 1 - x + x^2 - xe^x$, $g'(x) = -1 + 2x - xe^x - e^x$.

Thus,
$$Q'(0) = \frac{g(0)f'(0) - f(0)g'(0)}{[g(0)]^2} = \frac{1 \cdot 2 - 1 \cdot (-2)}{1^2} = \frac{4}{1} = 4.$$

57. If P(t) denotes the population at time t and A(t) the average annual income, then T(t) = P(t)A(t) is the total personal income. The rate at which T(t) is rising is given by T'(t) = P(t)A'(t) + A(t)P'(t) \Rightarrow

$$T'(1999) = P(1999)A'(1999) + A(1999)P'(1999) = (961,400)(\$1400/yr) + (\$30,593)(9200/yr)$$
$$= \$1,345,960,000/yr + \$281,455,600/yr = \$1,627,415,600/yr$$

So the total personal income was rising by about \$1.627 billion per year in 1999.

SECTION 3.2 THE PRODUCT AND QUOTIENT RULES

The term $P(t)A'(t) \approx \$1.346$ billion represents the portion of the rate of change of total income due to the existing population's increasing income. The term $A(t)P'(t) \approx \$281$ million represents the portion of the rate of change of total income due to increasing population.

- 58. (a) f(20) = 10,000 means that when the price of the fabric is \$20/yard, 10,000 yards will be sold. f'(20) = -350 means that as the price of the fabric increases past \$20/yard, the amount of fabric which will be sold is decreasing at a rate of 350 yards per (dollar per yard).
 - (b) $R(p) = pf(p) \implies R'(p) = pf'(p) + f(p) \cdot 1 \implies R'(20) = 20f'(20) + f(20) \cdot 1 = 20(-350) + 10,000 = 3000$. This means that as the price of the fabric increases past \$20/yard, the total revenue is increasing at \$3000/(\$/yard). Note that the Product Rule indicates that we will lose \$7000/(\$/yard) due to selling less fabric, but this loss is more than made up for by the additional revenue due to the increase in price.

59.
$$v = \frac{0.14[S]}{0.015 + [S]} \Rightarrow \frac{dv}{d[S]} = \frac{(0.015 + [S])(0.14) - (0.14[S])(1)}{(0.015 + [S])^2} = \frac{0.0021}{(0.015 + [S])^2}$$

dv/d[S] represents the rate of change of the rate of an enzymatic reaction with respect to the concentration of a substrate S.

60.
$$B(t) = N(t) M(t) \Rightarrow B'(t) = N(t) M'(t) + M(t) N'(t)$$
, so
$$B'(4) = N(4) M'(4) + M(4) N'(4) = 820(0.14) + 1.2(50) = 174.8 \text{ g/week}.$$

61. (a)
$$(fgh)' = [(fg)h]' = (fg)'h + (fg)h' = (f'g + fg')h + (fg)h' = f'gh + fg'h + fgh'$$

(b) Putting
$$f = g = h$$
 in part (a), we have $\frac{d}{dx}[f(x)]^3 = (fff)' = f'ff + ff'f + fff' = 3fff' = 3[f(x)]^2f'(x)$.

(c)
$$\frac{d}{dx}(e^{3x}) = \frac{d}{dx}(e^x)^3 = 3(e^x)^2 e^x = 3e^{2x}e^x = 3e^{3x}$$

62. (a) We use the Product Rule repeatedly: $F = fg \implies F' = f'g + fg' \implies F'' = (f''q + f'q') + (f'q' + fq'') = f''q + 2f'q' + fq''$.

(b)
$$F''' = f'''g + f''g' + 2(f''g' + f'g'') + f'g'' + fg''' = f'''g + 3f''g' + 3f'g'' + fg'''$$
 \Rightarrow $F^{(4)} = f^{(4)}g + f'''g' + 3(f'''g' + f''g'') + 3(f''g'' + f'g''') + f'g''' + fg^{(4)}$ $= f^{(4)}g + 4f'''g' + 6f''g'' + 4f'g''' + fg^{(4)}$

(c) By analogy with the Binomial Theorem, we make the guess:

$$F^{(n)} = f^{(n)}g + nf^{(n-1)}g' + \binom{n}{2}f^{(n-2)}g'' + \dots + \binom{n}{k}f^{(n-k)}g^{(k)} + \dots + nf'g^{(n-1)} + fg^{(n)},$$
 where $\binom{n}{k} = \frac{n!}{k!(n-k)!} = \frac{n(n-1)(n-2)\cdots(n-k+1)}{k!}.$

190 CHAPTER 3 DIFFERENTIATION RULES

63. For
$$f(x) = x^2 e^x$$
, $f'(x) = x^2 e^x + e^x (2x) = e^x (x^2 + 2x)$. Similarly, we have

$$f''(x) = e^x(x^2 + 4x + 2)$$

$$f'''(x) = e^x(x^2 + 6x + 6)$$

$$f^{(4)}(x) = e^x(x^2 + 8x + 12)$$

$$f^{(5)}(x) = e^x(x^2 + 10x + 20)$$

It appears that the coefficient of x in the quadratic term increases by 2 with each differentiation. The pattern for the constant terms seems to be $0 = 1 \cdot 0$, $2 = 2 \cdot 1$, $6 = 3 \cdot 2$, $12 = 4 \cdot 3$, $20 = 5 \cdot 4$. So a reasonable guess is that

$$f^{(n)}(x) = e^x[x^2 + 2nx + n(n-1)].$$

Proof: Let S_n be the statement that $f^{(n)}(x) = e^x[x^2 + 2nx + n(n-1)]$.

- 1. S_1 is true because $f'(x) = e^x(x^2 + 2x)$.
- 2. Assume that S_k is true; that is, $f^{(k)}(x) = e^x[x^2 + 2kx + k(k-1)]$. Then

$$f^{(k+1)}(x) = \frac{d}{dx} \left[f^{(k)}(x) \right] = e^x (2x+2k) + \left[x^2 + 2kx + k(k-1) \right] e^x$$
$$= e^x \left[x^2 + (2k+2)x + (k^2+k) \right] = e^x \left[x^2 + 2(k+1)x + (k+1)k \right]$$

This shows that S_{k+1} is true.

3. Therefore, by mathematical induction, S_n is true for all n; that is, $f^{(n)}(x) = e^x[x^2 + 2nx + n(n-1)]$ for every positive integer n.

64. (a)
$$\frac{d}{dx}\left(\frac{1}{g(x)}\right) = \frac{g(x)\cdot\frac{d}{dx}(1)-1\cdot\frac{d}{dx}[g(x)]}{[g(x)]^2}$$
 [Quotient Rule] $=\frac{g(x)\cdot 0-1\cdot g'(x)}{[g(x)]^2} = \frac{0-g'(x)}{[g(x)]^2} = -\frac{g'(x)}{[g(x)]^2}$

(b)
$$\frac{d}{dt} \left(\frac{1}{t^3 + 2t^2 - 1} \right) = -\frac{\left(t^3 + 2t^2 - 1\right)'}{\left(t^3 + 2t^2 - 1\right)^2} = -\frac{3t^2 + 4t}{\left(t^3 + 2t^2 - 1\right)^2}$$

$$\text{(c) } \frac{d}{dx}\left(x^{-n}\right) = \frac{d}{dx}\left(\frac{1}{x^n}\right) = -\frac{(x^n)'}{(x^n)^2} \quad \text{[by the Reciprocal Rule]} \quad = -\frac{nx^{n-1}}{x^{2n}} = -nx^{n-1-2n} = -nx^{-n-1}$$

3.3 Derivatives of Trigonometric Functions

1.
$$f(x) = x^2 \sin x \stackrel{\text{PR}}{\Rightarrow} f'(x) = x^2 \cos x + (\sin x)(2x) = x^2 \cos x + 2x \sin x$$

2.
$$f(x) = x \cos x + 2 \tan x \implies f'(x) = x(-\sin x) + (\cos x)(1) + 2 \sec^2 x = \cos x - x \sin x + 2 \sec^2 x$$

3.
$$f(x) = e^x \cos x \implies f'(x) = e^x (-\sin x) + (\cos x)e^x = e^x (\cos x - \sin x)$$

4.
$$y = 2\sec x - \csc x \implies y' = 2(\sec x \tan x) - (-\csc x \cot x) = 2\sec x \tan x + \csc x \cot x$$

5.
$$y = \sec \theta \tan \theta \implies y' = \sec \theta (\sec^2 \theta) + \tan \theta (\sec \theta \tan \theta) = \sec \theta (\sec^2 \theta + \tan^2 \theta)$$
. Using the identity $1 + \tan^2 \theta = \sec^2 \theta$, we can write alternative forms of the answer as $\sec \theta (1 + 2\tan^2 \theta)$ or $\sec \theta (2\sec^2 \theta - 1)$.

$$\textbf{6.} \ g(\theta) = e^{\theta}(\tan \theta - \theta) \quad \Rightarrow \quad g'(\theta) = e^{\theta}(\sec^2 \theta - 1) + (\tan \theta - \theta)e^{\theta} = e^{\theta}(\sec^2 \theta - 1 + \tan \theta - \theta)e^{\theta}$$