MATH 2554 (Calculus I)

Dr. Ashley K. Wheeler

University of Arkansas

February 21, 2015

Table of Contents

- 💶 Week 6: 16-20 February
 - § 3.5 Derivatives as Rates of Change
 - ∮ 3.6 The Chain Rule
 - ∮ 3.7 Implicit Differentiation

Monday 16 February (Week 6)

- SNOW DAY (no class)
- Read $\oint 3.5$. We begin $\oint 3.6$ on Wednesday.

∮ 3.5 Derivatives as Rates of Change

Position and Velocity Suppose an object moves along a straight line and its location at time t is given by the position function s=f(t).

The **displacement** of the object between t=a and $t=a+\Delta t$ is

$$\Delta s = f(a + \Delta t) - f(a).$$

Here Δt represents how much time has elapsed.

We now define average velocity as

$$\frac{\Delta s}{\Delta t} = \frac{f(a + \Delta t) - f(a)}{\Delta t}.$$

Recall that the limit of the average velocities as the time interval approaches 0 was the instantaneous velocity (which we denote here by v). Therefore, the instantaneous velocity at a is

$$v(a) = \lim_{\Delta t \to 0} \frac{f(a + \Delta t) - f(a)}{\Delta t} = f'(a).$$


In mathematics, speed and velocity are related but not the same:

If the velocity of an object at any time t is given by v(t), then the speed of the object at any time t is given by

$$|v(t)| = |f'(t)|.$$

By definition, acceleration (denoted by a) is the instantaneous rate of change of the velocity of an object at time t.

Therefore,

$$a(t) = v'(t)$$

and since velocity was the derivative of the position function s=f(t), then

$$a(t) = v'(t) = f''(t).$$

Summary: Given the position function s=f(t), the velocity at time t is the first derivative, the speed at time t is the absolute value of the first derivative, and the acceleration at time t is the second derivative.


Question: Given the position function s=f(t) of an object launched into the air, how would you know:

- 1. The highest point the object reaches?
- 2. How long it takes to hit the ground?
- 3. The speed at which the object hits the ground?

Growth Models

Suppose p=f(t) is a function of the growth of some quantity of interest. The average growth rate of p between times t=a and a later time $t=a+\Delta t$ is the change in p divided by the elapsed time Δt :

$$\frac{\Delta p}{\Delta t} = \frac{f(a + \Delta t) - f(a)}{\Delta t}.$$

As Δt approaches 0, the average growth rate approaches the derivative $\frac{dp}{dt}$, which is the instantaneous growth rate (or just simply the growth rate). Therefore,

$$\frac{dp}{dt} = \lim_{\Delta t \to 0} \frac{f(a + \Delta t) - f(a)}{\Delta t} = \lim_{\Delta t \to 0} \frac{\Delta p}{\Delta t}.$$

Exercise

The population of the state of Georgia (in thousands) from 1995 (t=0) to 2005 (t=10) is modeled by the polynomial

$$p(t) = -0.27t^2 + 101t + 7055.$$

- 1. What was the average growth rate from 1995 to 2005?
- 2. What was the growth rate for Georgia in 1997?
- 3. What can you say about the population growth rate in Georgia between 1995 and 2005?


Average and Marginal Cost

Suppose a company produces a large amount of a particular quantity. Associated with manufacturing the quantity is a **cost function** C(x) that gives the cost of manufacturing x items. This cost may include a **fixed cost** to get started as well as a **unit cost** (or **variable cost**) in producing one item.

If a company produces x items at a cost of C(x), then the average cost is $\frac{C(x)}{x}$.

This average cost indicates the cost of items already produced. Having produced x items, the cost of producing another Δx items is $C(x+\Delta x)-C(x)$. So the average cost of producing these extra Δx items is

$$\frac{\Delta C}{\Delta x} = \frac{C(x + \Delta x) - C(x)}{\Delta x}.$$


If we let Δx approach 0, we have

$$\lim_{\Delta x \to 0} \frac{\Delta C}{\Delta x} = C'(x)$$

which is called the marginal cost.

The marginal cost is the approximate cost to produce one additional item after producing x items.

Note: In reality, we can't let Δx approach 0 because Δx represents whole numbers of items.

Exercise

If the cost of producing x items is given by

$$C(x) = -0.04x^2 + 100x + 800$$

for $0 \le x \le 1000$, find the average cost and marginal cost functions. Also, determine the average and marginal cost when x = 500.

HW from Section 3.5

Do problems 9–12, 17–18, 22–23, 27–37 odd (pp. 171–175 in textbook).

Wednesday 18 February (Week 6)

- Quiz 5 due tomorrow in drill.
- Exam 2 Friday 27 Feb (next week!)
- Midterm the following Tues.

∮ 3.6 The Chain Rule

Suppose that Yvonne (y) can run twice as fast as Uma (u).

Therefore

$$\frac{dy}{du} = 2.$$

Suppose that Uma can run four times as fast as Xavier (x). So

$$\frac{du}{dx} = 4.$$

How much faster can Yvonne run than Xavier?

In this case, we would take both our rates and multiply them together:

$$\frac{dy}{du} \cdot \frac{du}{dx} = 2 \cdot 4 = 8.$$

Version 1 of the Chain Rule

If g is differentiable at x, and y=f(u) is differentiable at u=g(x), then the composite function y=f(g(x)) is differentiable at x, and its derivative can be expressed as

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

Guidelines for Using the Chain Rule

Assume the differentiable function y = f(g(x)) is given.

- 1. Identify the outer function f, the inner function g, and let u=g(x).
- 2. Replace g(x) by u to express y in terms of u:

$$y = f(g(x)) \implies y = f(u)$$

- 3. Calculate the product $\frac{dy}{du} \cdot \frac{du}{dx}$
- 4. Replace u by g(x) in $\frac{dy}{du}$ to obtain $\frac{dy}{dx}$.


Example: Use Version 1 of the Chain Rule to calculate $\frac{dy}{dx}$ for $y=(5x^2+11x)^{20}$.

- inner function: $u = 5x^2 + 11x$
- outer function: $y = u^{20}$

We have $y=f(g(x))=(5x^2+11x)^{20}.$ Differentiate:

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} = 20u^{19} \cdot (10x + 11)$$
$$= 20(5x^2 + 11x)^{19} \cdot (10x + 11)$$

Use the first version of the Chain Rule to calculate $\frac{dy}{dx}$ for

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

Version 2 of the Chain Rule

Notice if y = f(u) and u = g(x), then y = f(u) = f(g(x)), so we can also write:

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

Use Version 2 of the Chain Rule to calculate $\frac{dy}{dx}$ for $y=(7x^4+2x+5)^9$.

- inner function: $g(x) = 7x^4 + 2x + 5$
- outer function: $f(u) = u^9$

Then

$$f'(u) = 9u^8 \implies f'(g(x)) = 9(7x^4 + 2x + 5)^8$$

 $g'(x) = 28x^3 + 2.$

Putting it together,

$$\frac{dy}{dx} = f'(g(x)) \cdot g'(x) = 9(7x^4 + 2x + 5)^8 \cdot (28x^3 + 2)$$


Chain Rule for Powers

If g is differentiable for all x in the domain and n is an integer, then

$$\frac{d}{dx}\bigg[(g(x))^n\bigg] = n(g(x))^{n-1} \cdot g'(x).$$

Example:

$$\frac{d}{dx} \left[(1 - e^x)^4 \right] = 4(1 - e^x)^3 \cdot (-e^x)$$
$$= -4e^x (1 - e^x)^3$$


Composition of 3 or more functions

Compute
$$\frac{d}{dx} \left[\sqrt{(3x-4)^2 + 3x} \right]$$
.

$$\begin{split} \frac{d}{dx} \left[\sqrt{(3x-4)^2 + 3x} \right] &= \frac{1}{2} \left((3x-4)^2 + 3x \right)^{-\frac{1}{2}} \cdot \frac{d}{dx} \left[(3x-4)^2 + 3x \right] \\ &= \frac{1}{2\sqrt{\left((3x-4)^2 + 3x \right)}} \cdot \left[2(3x-4)\frac{d}{dx}(3x-4) + 3 \right] \\ &= \frac{1}{2\sqrt{\left((3x-4)^2 + 3x \right)}} \cdot \left[2(3x-4) \cdot 3 + 3 \right] \\ &= \frac{18x-21}{2\sqrt{\left((3x-4)^2 + 3x \right)}} \end{split}$$

HW from Section 3.6

Do problems 7–29 odd, 30, 33–43 odd, 49 (pp. 180–181 in textbook)

Friday 20 February (Week 6)

- Exam 2 Friday 27 Feb (next week!)
- Midterm the following Tues.

∮ 3.7 Implicit Differentiation

Up to now, we have calculated derivatives of functions of the form y = f(x), where y is defined **explicitly** in terms of x.

In this section, we examine relationships between variables that are **implicit** in nature, meaning that y either is not defined explicitly in terms of x or cannot be easily manipulated to solve for y in terms of x.

Examples of functions implicitly defined

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

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

$$\cos(x - y) + \sin y = \sqrt{2}$$


The goal of **implicit differentiation** is to find a single expression for the derivative directly from an equation of the form F(x,y)=0 without first solving for y.

Calculate $\frac{dy}{dx}$ directly from the equation for the circle

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

Solution: To note that x is our independent variable and that we are differentiating with respect to x, we replace y with y(x):

$$x^2 + (y(x))^2 = 9.$$


Now differentiate each term with respect to x:

$$\frac{d}{dx}(x^2) + \frac{d}{dx}((y(x))^2) = \frac{d}{dx}(9).$$

By the Chain Rule, $\frac{d}{dx}((y(x))^2)=2y(x)y'(x)$, or $\frac{d}{dx}(y^2)=2y\frac{dy}{dx}$.

So

$$2x + 2y\frac{dy}{dx} = 0 \implies \frac{dy}{dx} = \frac{-2x}{2y} = -\frac{x}{y}.$$


Now $\frac{dy}{dx} = -\frac{x}{y}$, so we can find slopes of tangent lines at various points along the circle.

The slope of the tangent line at (0,3) is

$$\frac{dy}{dx}\Big|_{(x,y)=(0,3)} = -\frac{0}{3} = 0.$$

The slope of the tangent line at $(1, 2\sqrt{2})$ is

$$\frac{dy}{dx}\Big|_{(x,y)=(1,2\sqrt{2})} = -\frac{1}{2\sqrt{2}}.$$

Example

Find
$$\frac{dy}{dx}$$
 for $xy + y^3 = 1$.

Finding tangent lines

Find an equation of the line tangent to the curve $x^4 - x^2y + y^4 = 1$ at the point (-1, 1).

Higher Order Derivatives

Find
$$\frac{d^2y}{dx^2}$$
 if $xy + y^3 = 1$.

Power Rule for Rational Exponents

Implicit differentiation also allows us to extend the power rule to rational exponents:

Assume p and q are integers with $q \neq 0$. Then

$$\frac{d}{dx}(x^{p/q}) = \frac{p}{q}x^{p/q-1}$$

provided $x \ge 0$ when q is even.


HW from Section 3.7

Do problems 5–21 odd, 27–45 odd (pp. 188–189 in textbook)