

CONTENTS

Preface xi
 To the Student xxii
 Diagnostic Tests xxiv

A PREVIEW OF CALCULUS 2

1 FUNCTIONS AND MODELS 10

1.1 Four Ways to Represent a Function 11
 1.2 Mathematical Models: A Catalog of Essential Functions 24
 1.3 New Functions from Old Functions 37
 1.4 Graphing Calculators and Computers 46
 Review 52

Principles of Problem Solving 54

2 LIMITS 60

2.1 The Tangent and Velocity Problems 61
 2.2 The Limit of a Function 66
 2.3 Calculating Limits Using the Limit Laws 77
 2.4 The Precise Definition of a Limit 87
 2.5 Continuity 97
 Review 108

Problems Plus 110

3 DERIVATIVES 112

- 3.1** Derivatives and Rates of Change 113
 Writing Project • Early Methods for Finding Tangents 123
- 3.2** The Derivative as a Function 123
- 3.3** Differentiation Formulas 135
 Applied Project • Building a Better Roller Coaster 148
- 3.4** Derivatives of Trigonometric Functions 148
- 3.5** The Chain Rule 155
 Applied Project • Where Should a Pilot Start Descent? 164
- 3.6** Implicit Differentiation 164
- 3.7** Rates of Change in the Natural and Social Sciences 170
- 3.8** Related Rates 182
- 3.9** Linear Approximations and Differentials 189
 Laboratory Project • Taylor Polynomials 195
- Review 196

Problems Plus 200

4 APPLICATIONS OF DIFFERENTIATION 204

- 4.1** Maximum and Minimum Values 205
 Applied Project • The Calculus of Rainbows 213
- 4.2** The Mean Value Theorem 214
- 4.3** How Derivatives Affect the Shape of a Graph 220
- 4.4** Limits at Infinity; Horizontal Asymptotes 230
- 4.5** Summary of Curve Sketching 243
- 4.6** Graphing with Calculus and Calculators 250
- 4.7** Optimization Problems 256
 Applied Project • The Shape of a Can 268
- 4.8** Newton's Method 269
- 4.9** Antiderivatives 274
- Review 281

Problems Plus 285

5 INTEGRALS 288

- 5.1 Areas and Distances 289
- 5.2 The Definite Integral 300
 - Discovery Project • Area Functions 312
- 5.3 The Fundamental Theorem of Calculus 313
- 5.4 Indefinite Integrals and the Net Change Theorem 324
 - Writing Project • Newton, Leibniz, and the Invention of Calculus 332
- 5.5 The Substitution Rule 333
- Review 340

Problems Plus 344

6 APPLICATIONS OF INTEGRATION 346

- 6.1 Areas Between Curves 347
- 6.2 Volumes 354
- 6.3 Volumes by Cylindrical Shells 365
- 6.4 Work 370
- 6.5 Average Value of a Function 374
- Review 378

Problems Plus 380

7 INVERSE FUNCTIONS:
 EXPONENTIAL, LOGARITHMIC, AND INVERSE TRIGONOMETRIC FUNCTIONS 384

- 7.1 Inverse Functions 385

Instructors may cover either Sections 7.2–7.4 or Sections 7.2*–7.4*. See the Preface.

- | | |
|--|--|
| <ul style="list-style-type: none"> 7.2 Exponential Functions and Their Derivatives 392 7.3 Logarithmic Functions 405 7.4 Derivatives of Logarithmic Functions 411 | <ul style="list-style-type: none"> 7.2* The Natural Logarithmic Function 421 7.3* The Natural Exponential Function 430 7.4* General Logarithmic and Exponential Functions 438 |
|--|--|

- 7.5 Exponential Growth and Decay 447
- 7.6 Inverse Trigonometric Functions 454
Applied Project • Where To Sit at the Movies 463
- 7.7 Hyperbolic Functions 463
- 7.8 Indeterminate Forms and L'Hospital's Rule 470
Writing Project • The Origins of L'Hospital's Rule 481
- Review 482

Problems Plus 486

8 TECHNIQUES OF INTEGRATION 488

- 8.1 Integration by Parts 489
- 8.2 Trigonometric Integrals 496
- 8.3 Trigonometric Substitution 503
- 8.4 Integration of Rational Functions by Partial Fractions 509
- 8.5 Strategy for Integration 519
- 8.6 Integration Using Tables and Computer Algebra Systems 525
Discovery Project • Patterns in Integrals 530
- 8.7 Approximate Integration 531
- 8.8 Improper Integrals 544
- Review 554

Problems Plus 557

9 FURTHER APPLICATIONS OF INTEGRATION 560

- 9.1 Arc Length 561
Discovery Project • Arc Length Contest 568
- 9.2 Area of a Surface of Revolution 568
Discovery Project • Rotating on a Slant 574
- 9.3 Applications to Physics and Engineering 575
Discovery Project • Complementary Coffee Cups 586
- 9.4 Applications to Economics and Biology 586
- 9.5 Probability 591
- Review 598

Problems Plus 600

10 DIFFERENTIAL EQUATIONS 602

- 10.1** Modeling with Differential Equations 603
- 10.2** Direction Fields and Euler's Method 608
- 10.3** Separable Equations 616
 Applied Project • How Fast Does a Tank Drain? 624
 Applied Project • Which Is Faster, Going Up or Coming Down? 626
- 10.4** Models for Population Growth 627
 Applied Project • Calculus and Baseball 637
- 10.5** Linear Equations 638
- 10.6** Predator-Prey Systems 644
 Review 650

Problems Plus 654

11 PARAMETRIC EQUATIONS AND POLAR COORDINATES 656

- 11.1** Curves Defined by Parametric Equations 657
 Laboratory Project • Running Circles Around Circles 665
- 11.2** Calculus with Parametric Curves 666
 Laboratory Project • Bézier Curves 675
- 11.3** Polar Coordinates 675
- 11.4** Areas and Lengths in Polar Coordinates 686
- 11.5** Conic Sections 690
- 11.6** Conic Sections in Polar Coordinates 698
 Review 705

Problems Plus 708

12 INFINITE SEQUENCES AND SERIES 710

- 12.1** Sequences 711
 Laboratory Project • Logistic Sequences 723
- 12.2** Series 723
- 12.3** The Integral Test and Estimates of Sums 733
- 12.4** The Comparison Tests 741
- 12.5** Alternating Series 746
- 12.6** Absolute Convergence and the Ratio and Root Tests 750

- 12.7 Strategy for Testing Series 757
- 12.8 Power Series 759
- 12.9 Representations of Functions as Power Series 764
- 12.10 Taylor and Maclaurin Series 770
 Laboratory Project • An Elusive Limit 784
 Writing Project • How Newton Discovered the Binomial Series 784
- 12.11 Applications of Taylor Polynomials 785
 Applied Project • Radiation from the Stars 793
 Review 794

Problems Plus 797

13 VECTORS AND THE GEOMETRY OF SPACE 800

- 13.1 Three-Dimensional Coordinate Systems 801
- 13.2 Vectors 806
- 13.3 The Dot Product 815
- 13.4 The Cross Product 822
 Discovery Project • The Geometry of a Tetrahedron 830
- 13.5 Equations of Lines and Planes 830
 Laboratory Project • Putting 3D in Perspective 840
- 13.6 Cylinders and Quadric Surfaces 840
 Review 848

Problems Plus 851

14 VECTOR FUNCTIONS 852

- 14.1 Vector Functions and Space Curves 853
- 14.2 Derivatives and Integrals of Vector Functions 860
- 14.3 Arc Length and Curvature 866
- 14.4 Motion in Space: Velocity and Acceleration 874
 Applied Project • Kepler's Laws 884
 Review 885

Problems Plus 888

15 PARTIAL DERIVATIVES 890

- 15.1 Functions of Several Variables 891
- 15.2 Limits and Continuity 906
- 15.3 Partial Derivatives 914
- 15.4 Tangent Planes and Linear Approximations 928
- 15.5 The Chain Rule 937
- 15.6 Directional Derivatives and the Gradient Vector 946
- 15.7 Maximum and Minimum Values 958
 - Applied Project • Designing a Dumpster 969
 - Discovery Project • Quadratic Approximations and Critical Points 969
- 15.8 Lagrange Multipliers 970
 - Applied Project • Rocket Science 977
 - Applied Project • Hydro-Turbine Optimization 979
- Review 980

Problems Plus 984

16 MULTIPLE INTEGRALS 986

- 16.1 Double Integrals over Rectangles 987
- 16.2 Iterated Integrals 995
- 16.3 Double Integrals over General Regions 1001
- 16.4 Double Integrals in Polar Coordinates 1010
- 16.5 Applications of Double Integrals 1016
- 16.6 Triple Integrals 1026
 - Discovery Project • Volumes of Hyperspheres 1036
- 16.7 Triple Integrals in Cylindrical Coordinates 1036
 - Discovery Project • The Intersection of Three Cylinders 1041
- 16.8 Triple Integrals in Spherical Coordinates 1041
 - Applied Project • Roller Derby 1048
- 16.9 Change of Variables in Multiple Integrals 1048
- Review 1057

Problems Plus 1060

17 VECTOR CALCULUS 1062

- 17.1 Vector Fields 1063
- 17.2 Line Integrals 1070
- 17.3 The Fundamental Theorem for Line Integrals 1081
- 17.4 Green's Theorem 1091
- 17.5 Curl and Divergence 1097
- 17.6 Parametric Surfaces and Their Areas 1106
- 17.7 Surface Integrals 1117
- 17.8 Stokes' Theorem 1128
 - Writing Project • Three Men and Two Theorems 1134
- 17.9 The Divergence Theorem 1135
- 17.10 Summary 1141
 - Review 1142

Problems Plus 1145

18 SECOND-ORDER DIFFERENTIAL EQUATIONS 1146

- 18.1 Second-Order Linear Equations 1147
- 18.2 Nonhomogeneous Linear Equations 1153
- 18.3 Applications of Second-Order Differential Equations 1161
- 18.4 Series Solutions 1169
 - Review 1173

APPENDIXES A1

- A Numbers, Inequalities, and Absolute Values A2
- B Coordinate Geometry and Lines A10
- C Graphs of Second-Degree Equations A16
- D Trigonometry A24
- E Sigma Notation A34
- F Proofs of Theorems A39
- G Complex Numbers A48
- H Answers to Odd-Numbered Exercises A57

INDEX A125