


CALCULUS

THIRD EDITION

Monty J. Strauss

Texas Tech University

Gerald L. Bradley

Claremont McKenna College

Karl J. Smith

Santa Rosa Junior College

Prentice
Hall


Prentice Hall, Upper Saddle River, New Jersey 07458

Contents

Preface ix

1 Functions and Graphs


1


1.1	Preliminaries	2
1.2	Lines in the Plane	13
1.3	Functions and Graphs	19
1.4	Inverse Functions; Inverse Trigonometric Functions	33
	Chapter 1 Review	42
	Guest Essay: Calculus Was Inevitable, John Troutman	46
	Mathematical Essays	48

2 Limits and Continuity


49


2.1	The Limit of a Function	50
2.2	Algebraic Computation of Limits	61
2.3	Continuity	70
2.4	Exponential and Logarithmic Functions	80
	Chapter 2 Review	92

3 Differentiation


97


- 3.1 An Introduction to the Derivative: Tangents 98
- 3.2 Techniques of Differentiation 110
- 3.3 Derivatives of Trigonometric, Exponential, and Logarithmic Functions 119
- 3.4 Rates of Change: Modeling Rectilinear Motion 125
- 3.5 The Chain Rule 138
- 3.6 Implicit Differentiation 146
- 3.7 Related Rates and Applications 157
- 3.8 Linear Approximation and Differentials 165
- Chapter 3 Review 177
- Group Research Project: Chaos 181

4 Additional Applications of the Derivative


183


- 4.1 Extreme Values of a Continuous Function 184
- 4.2 The Mean Value Theorem 195
- 4.3 Using Derivatives to Sketch the Graph of a Function 201
- 4.4 Curve Sketching with Asymptotes: Limits Involving Infinity 217
- 4.5 l'Hôpital's Rule 229
- 4.6 Optimization in the Physical Sciences and Engineering 238
- 4.7 Optimization in Business, Economics, and the Life Sciences 250
- Chapter 4 Review 263
- Group Research Project: Wine Barrel Capacity 269

5 Integration


271


- 5.1 Antidifferentiation 272
- 5.2 Area as the Limit of a Sum 282
- 5.3 Riemann Sums and the Definite Integral 290
- 5.4 The Fundamental Theorems of Calculus 302
- 5.5 Integration by Substitution 309
- 5.6 Introduction to Differential Equations 316
- 5.7 The Mean Value Theorem for Integrals; Average Value 328
- 5.8 Numerical Integration: The Trapezoidal Rule and Simpson's Rule 334
- 5.9 An Alternative Approach: The Logarithm as an Integral 342
- Chapter 5 Review 346
- Guest Essay: Kinematics of Jogging, Ralph Boas 351
- Mathematical Essays 352
- Cumulative Review: Chapters 1–5 353

6 Additional Applications of the Integral


355


6.1	Area between Two Curves	356
6.2	Volume	362
6.3	Polar Forms and Area	375
6.4	Arc Length and Surface Area	385
6.5	Physical Applications: Work, Liquid Force, and Centroids	395
6.6	Applications to Business, Economics, and Life Sciences	407
	Chapter 6 Review	417
	Group Research Project: Houdini's Escape	424

7 Methods of Integration


425


7.1	Review of Substitution and Integration by Table	426
7.2	Integration by Parts	435
7.3	Trigonometric Methods	441
7.4	Method of Partial Fractions	448
7.5	Summary of Integration Techniques	457
7.6	First-Order Differential Equations	461
7.7	Improper Integrals	472
7.8	Hyperbolic and Inverse Hyperbolic Functions	481
	Chapter 7 Review	487
	Group Research Project: Buoy Design	491

8 Infinite Series


493


8.1	Sequences and Their Limits	494
8.2	Introduction to Infinite Series: Geometric Series	505
8.3	The Integral Test; p-Series	514
8.4	Comparison Tests	521
8.5	The Ratio Test and the Root Test	527
8.6	Alternating Series; Absolute and Conditional Convergence	533
8.7	Power Series	544
8.8	Taylor and Maclaurin Series	553
	Chapter 8 Review	566
	Group Research Project: Elastic Tighrope	570
	Cumulative Review: Chapters 6–8	571

9 Vectors in the Plane and in Space


573


9.1	Vectors in \mathbb{R}^2	574
9.2	Coordinates and Vectors in \mathbb{R}^3	582
9.3	The Dot Product	588
9.4	The Cross Product	597
9.5	Parametric Representation of Curves; Lines in \mathbb{R}^3	606
9.6	Planes in \mathbb{R}^3	615
9.7	Quadric Surfaces	622
	Chapter 9 Review	628
	Group Research Project: Star Trek	632

10 Vector-Valued Functions


633


10.1	Introduction to Vector Functions	634
10.2	Differentiation and Integration of Vector Functions	642
10.3	Modeling Ballistics and Planetary Motion	651
10.4	Unit Tangent and Principal Unit Normal Vectors; Curvature	660
10.5	Tangential and Normal Components of Acceleration	673
	Chapter 10 Review	679
	Guest Essay: The Stimulation of Science, Howard Eves	684
	Mathematical Essays	687
	Cumulative Review: Chapters 1–10	688

11 Partial Differentiation


693


11.1	Functions of Several Variables	694
11.2	Limits and Continuity	701
11.3	Partial Derivatives	710
11.4	Tangent Planes, Approximations, and Differentiability	720
11.5	Chain Rules	729
11.6	Directional Derivatives and the Gradient	737
11.7	Extrema of Functions of Two Variables	749
11.8	Lagrange Multipliers	761
	Chapter 11 Review	770
	Group Research Project: Desertification	775

12 Multiple Integration


777


12.1	Double Integration over Rectangular Regions	778
12.2	Double Integration over Nonrectangular Regions	787
12.3	Double Integrals in Polar Coordinates	795
12.4	Surface Area	804
12.5	Triple Integrals	812
12.6	Mass, Moments, and Probability Density Functions	822
12.7	Cylindrical and Spherical Coordinates	833
12.8	Jacobians: Change of Variables	843
	Chapter 12 Review	852
	Group Research Project: Space-Capsule Design	857

13 Vector Analysis


859


13.1	Properties of a Vector Field: Divergence and Curl	860
13.2	Line Integrals	867
13.3	The Fundamental Theorem and Path Independence	877
13.4	Green's Theorem	887
13.5	Surface Integrals	898
13.6	Stokes' Theorem	908
13.7	The Divergence Theorem	916
	Chapter 13 Review	924
	Guest Essay: Continuous vs. Discrete Mathematics	929
	Cumulative Review: Chapters 11–13	930
	Mathematical Essays	931
	Cumulative Review: Chapters 11–13	932

14 Introduction to Differential Equations

935


14.1	First-Order Differential Equations	936
14.2	Second-Order Homogeneous Linear Differential Equations	947
14.3	Second-Order Nonhomogeneous Linear Differential Equations	957
	Chapter 14 Review	966
	Group Research Project: Save the Perch Project	969