

Contents

Preface ix

0 Preliminaries 1

- 0.1 Real Numbers, Estimation, and Logic 1
- 0.2 Inequalities and Absolute Values 8
- 0.3 The Rectangular Coordinate System 16
- 0.4 Graphs of Equations 24
- 0.5 Functions and Their Graphs 29
- 0.6 Operations on Functions 35
- 0.7 Trigonometric Functions 41
- 0.8 Chapter Review 51
- Review and Preview Problems 54

1 Limits 55

- 1.1 Introduction to Limits 55
- 1.2 Rigorous Study of Limits 61
- 1.3 Limit Theorems 68
- 1.4 Limits Involving Trigonometric Functions 73
- 1.5 Limits at Infinity; Infinite Limits 77
- 1.6 Continuity of Functions 82
- 1.7 Chapter Review 90
- Review and Preview Problems 92

2 The Derivative 93

- 2.1 Two Problems with One Theme 93
- 2.2 The Derivative 100
- 2.3 Rules for Finding Derivatives 107
- 2.4 Derivatives of Trigonometric Functions 114
- 2.5 The Chain Rule 118
- 2.6 Higher-Order Derivatives 125
- 2.7 Implicit Differentiation 130
- 2.8 Related Rates 135
- 2.9 Differentials and Approximations 142
- 2.10 Chapter Review 147
- Review and Preview Problems 150

3 Applications of the Derivative 151

- 3.1 Maxima and Minima 151
- 3.2 Monotonicity and Concavity 155
- 3.3 Local Extrema and Extrema on Open Intervals 162
- 3.4 Practical Problems 167
- 3.5 Graphing Functions Using Calculus 178
- 3.6 The Mean Value Theorem for Derivatives 185
- 3.7 Solving Equations Numerically 190
- 3.8 Antiderivatives 197
- 3.9 Introduction to Differential Equations 203
- 3.10 Chapter Review 209
- Review and Preview Problems 214

4 The Definite Integral 215

- 4.1 Introduction to Area 215
- 4.2 The Definite Integral 224
- 4.3 The First Fundamental Theorem of Calculus 232
- 4.4 The Second Fundamental Theorem of Calculus and the Method of Substitution 243
- 4.5 The Mean Value Theorem for Integrals and the Use of Symmetry 253
- 4.6 Numerical Integration 260
- 4.7 Chapter Review 270
- Review and Preview Problems 274

5 Applications of the Integral 275

- 5.1 The Area of a Plane Region 275
- 5.2 Volumes of Solids: Slabs, Disks, Washers 281
- 5.3 Volumes of Solids of Revolution: Shells 288
- 5.4 Length of a Plane Curve 294
- 5.5 Work and Fluid Force 301
- 5.6 Moments and Center of Mass 308
- 5.7 Probability and Random Variables 316
- 5.8 Chapter Review 322
- Review and Preview Problems 324

6 Transcendental Functions 325

- 6.1 The Natural Logarithm Function 325
- 6.2 Inverse Functions and Their Derivatives 331
- 6.3 The Natural Exponential Function 337
- 6.4 General Exponential and Logarithmic Functions 342
- 6.5 Exponential Growth and Decay 347
- 6.6 First-Order Linear Differential Equations 355
- 6.7 Approximations for Differential Equations 359
- 6.8 The Inverse Trigonometric Functions and Their Derivatives 365
- 6.9 The Hyperbolic Functions and Their Inverses 374
- 6.10 Chapter Review 380
- Review and Preview Problems 382

7 Techniques of Integration 383

- 7.1 Basic Integration Rules 383
- 7.2 Integration by Parts 387
- 7.3 Some Trigonometric Integrals 393
- 7.4 Rationalizing Substitutions 399
- 7.5 Integration of Rational Functions Using Partial Fractions 404
- 7.6 Strategies for Integration 411
- 7.7 Chapter Review 419
- Review and Preview Problems 422

8 Indeterminate Forms and Improper Integrals 423

- 8.1 Indeterminate Forms of Type 0/0 423
- 8.2 Other Indeterminate Forms 428
- 8.3 Improper Integrals: Infinite Limits of Integration 433
- 8.4 Improper Integrals: Infinite Integrands 442
- 8.5 Chapter Review 446
- Review and Preview Problems 448

9 Infinite Series 449

- 9.1 Infinite Sequences 449
- 9.2 Infinite Series 455
- 9.3 Positive Series: The Integral Test 463
- 9.4 Positive Series: Other Tests 468
- 9.5 Alternating Series, Absolute Convergence, and Conditional Convergence 474
- 9.6 Power Series 479
- 9.7 Operations on Power Series 484
- 9.8 Taylor and Maclaurin Series 489
- 9.9 The Taylor Approximation to a Function 497
- 9.10 Chapter Review 504
- Review and Preview Problems 508

10 Conics and Polar Coordinates 509

- 10.1 The Parabola 509
- 10.2 Ellipses and Hyperbolas 513
- 10.3 Translation and Rotation of Axes 523
- 10.4 Parametric Representation of Curves in the Plane 530
- 10.5 The Polar Coordinate System 537
- 10.6 Graphs of Polar Equations 542
- 10.7 Calculus in Polar Coordinates 547
- 10.8 Chapter Review 552
- Review and Preview Problems 554

11 Geometry in Space and Vectors 555

- 11.1 Cartesian Coordinates in Three-Space 555
- 11.2 Vectors 560
- 11.3 The Dot Product 566
- 11.4 The Cross Product 574
- 11.5 Vector-Valued Functions and Curvilinear Motion 579
- 11.6 Lines and Tangent Lines in Three-Space 589
- 11.7 Curvature and Components of Acceleration 593
- 11.8 Surfaces in Three-Space 603
- 11.9 Cylindrical and Spherical Coordinates 609
- 11.10 Chapter Review 613
- Review and Preview Problems 616

12 Derivatives for Functions of Two or More Variables 617

- 12.1 Functions of Two or More Variables 617
- 12.2 Partial Derivatives 624
- 12.3 Limits and Continuity 629
- 12.4 Differentiability 635
- 12.5 Directional Derivatives and Gradients 641
- 12.6 The Chain Rule 647
- 12.7 Tangent Planes and Approximations 652
- 12.8 Maxima and Minima 657
- 12.9 The Method of Lagrange Multipliers 666
- 12.10 Chapter Review 672
- Review and Preview Problems 674

13 Multiple Integrals 675

- 13.1 Double Integrals over Rectangles 675
- 13.2 Iterated Integrals 680
- 13.3 Double Integrals over Nonrectangular Regions 684
- 13.4 Double Integrals in Polar Coordinates 691
- 13.5 Applications of Double Integrals 696
- 13.6 Surface Area 700
- 13.7 Triple Integrals in Cartesian Coordinates 706
- 13.8 Triple Integrals in Cylindrical and Spherical Coordinates 713
- 13.9 Change of Variables in Multiple Integrals 718
- 13.10 Chapter Review 728
- Review and Preview Problems 730

14 Vector Calculus 731

- 14.1 Vector Fields 731
- 14.2 Line Integrals 735
- 14.3 Independence of Path 742
- 14.4 Green's Theorem in the Plane 749
- 14.5 Surface Integrals 755
- 14.6 Gauss's Divergence Theorem 764
- 14.7 Stokes's Theorem 770
- 14.8 Chapter Review 773

Appendix A-1

- A.1 Mathematical Induction A-1
- A.2 Proofs of Several Theorems A-3

Answers to Odd-Numbered Problems A-7

Index I-1

Photo Credits P-1