

INSTRUCTOR'S EDITION

Single Variable

CALCULUS

Early Transcendentals

Thu Vien DHKTCN-TN

KNV.14001057

JAMES STEWART

6E

CALCULUS

EARLY TRANSCENDENTALS

SIXTH EDITION

JAMES STEWART

McMASTER UNIVERSITY

THOMSON
—★—™
BROOKS/COLE

AUSTRALIA ■ BRAZIL ■ CANADA ■ MEXICO ■ SINGAPORE ■ SPAIN ■ UNITED KINGDOM ■ UNITED STATES

Calculus Early Transcendentals, 6e
James Stewart

Publisher ■ *Bob Pirtle*
Assistant Editor ■ *Stacy Green*
Editorial Assistant ■ *Elizabeth Rodio*
Technology Project Manager ■ *Sam Subity*
Marketing Manager ■ *Mark Santee*
Marketing Assistant ■ *Melissa Wong*
Marketing Communications Manager ■ *Bryan Vann*
Project Manager, Editorial Production ■ *Cheryll Linthicum*
Creative Director ■ *Rob Hugel*
Art Director ■ *Vernon T. Boes*
Print Buyer ■ *Becky Cross*

Permissions Editor ■ *Bob Kauser*
Production Service ■ *TECH·arts*
Text Designer ■ *Kathi Townes*
Photo Researcher ■ *Stephanie Kuhns*
Copy Editor ■ *Kathi Townes*
Illustrator ■ *Brian Betsill*
Cover Designer ■ *Irene Morris*
Cover Image ■ *Amelie Fear, Folkmusician.com*
Cover Printer ■ *R. R. Donnelley/Willard*
Compositor ■ *Stephanie Kuhns, TECH·arts*
Printer ■ *R. R. Donnelley/Willard*

COPYRIGHT © 2008, 2003 Thomson Brooks/Cole, a part of The Thomson Corporation. Thomson, the Star logo, and Brooks/Cole are trademarks used herein under license.

ALL RIGHTS RESERVED. No part of this work covered by the copyright hereon may be reproduced or used in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, web distribution, information storage and retrieval systems, or in any other manner—without the written permission of the publisher.

Printed in the United States of America
1 2 3 4 5 6 7 11 10 09 08 07

For more information about our products, contact us at:
Thomson Learning Academic Resource Center
1-800-423-0563

For permission to use material from this text or product,
submit a request online at <http://www.thomsonrights.com>

Any additional questions about permissions can be
submitted by email to thomsonrights@thomson.com.

Trademarks

ExamView® and ExamViewPro® are registered trademarks of FSCreations, Inc.
Windows is a registered trademark of the Microsoft Corporation and used herein under license.
Macintosh and Power Macintosh are registered trademarks of Apple Computer, Inc. Used herein under license.
Derive is a registered trademark of Soft Warehouse, Inc.
Maple is a registered trademark of Waterloo Maple, Inc.
Mathematica is a registered trademark of Wolfram Research, Inc.
Tools for Enriching is a trademark used herein under license.

Thomson Higher Education
10 Davis Drive
Belmont, CA 94002
USA

© 2008 Thomson Learning, Inc. All Rights Reserved. Thomson Learning *WebTutor*™ is a trademark of Thomson Learning, Inc.

Library of Congress Control Number: 2006939532

ISBN-13: 978-0-495-01166-8
ISBN-10: 0-495-01166-5

CONTENTS

Preface	xi
To the Student	xxiii
Diagnostic Tests	xxiv

A PREVIEW OF CALCULUS 2

I 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
1.5	Exponential Functions	52
1.6	Inverse Functions and Logarithms	59
	Review	73

Principles of Problem Solving 76

2 LIMITS AND DERIVATIVES 82

2.1	The Tangent and Velocity Problems	83
2.2	The Limit of a Function	88
2.3	Calculating Limits Using the Limit Laws	99
2.4	The Precise Definition of a Limit	109
2.5	Continuity	119
2.6	Limits at Infinity; Horizontal Asymptotes	130
2.7	Derivatives and Rates of Change	143
	Writing Project • Early Methods for Finding Tangents	153
2.8	The Derivative as a Function	154
	Review	165

Problems Plus 170

3 DIFFERENTIATION RULES 172

- 3.1 Derivatives of Polynomials and Exponential Functions 173
 - Applied Project ■ Building a Better Roller Coaster 182
- 3.2 The Product and Quotient Rules 183
- 3.3 Derivatives of Trigonometric Functions 189
- 3.4 The Chain Rule 197
 - Applied Project ■ Where Should a Pilot Start Descent? 206
- 3.5 Implicit Differentiation 207
- 3.6 Derivatives of Logarithmic Functions 215
- 3.7 Rates of Change in the Natural and Social Sciences 221
- 3.8 Exponential Growth and Decay 233
- 3.9 Related Rates 241
- 3.10 Linear Approximations and Differentials 247
 - Laboratory Project ■ Taylor Polynomials 253
- 3.11 Hyperbolic Functions 254
 - Review 261

Problems Plus 265

4 APPLICATIONS OF DIFFERENTIATION 270

- 4.1 Maximum and Minimum Values 271
 - Applied Project ■ The Calculus of Rainbows 279
- 4.2 The Mean Value Theorem 280
- 4.3 How Derivatives Affect the Shape of a Graph 287
- 4.4 Indeterminate Forms and L'Hospital's Rule 298
 - Writing Project ■ The Origins of L'Hospital's Rule 307
- 4.5 Summary of Curve Sketching 307
- 4.6 Graphing with Calculus *and* Calculators 315
- 4.7 Optimization Problems 322
 - Applied Project ■ The Shape of a Can 333
- 4.8 Newton's Method 334
- 4.9 Antiderivatives 340
 - Review 347

Problems Plus 351

5 INTEGRALS 354

- 5.1** Areas and Distances 355
- 5.2** The Definite Integral 366
 - Discovery Project ■ Area Functions 379
- 5.3** The Fundamental Theorem of Calculus 379
- 5.4** Indefinite Integrals and the Net Change Theorem 391
 - Writing Project ■ Newton, Leibniz, and the Invention of Calculus 399
- 5.5** The Substitution Rule 400
- Review 408

Problems Plus 412

6 INTEGRALS 414

- 6.1** Areas between Curves 415
- 6.2** Volumes 422
- 6.3** Volumes by Cylindrical Shells 433
- 6.4** Work 438
- 6.5** Average Value of a Function 442
 - Applied Project ■ Where to Sit at the Movies 446
- Review 446

Problems Plus 448.

7 TECHNIQUES OF INTEGRATION 452

- 7.1** Integration by Parts 453
- 7.2** Trigonometric Integrals 460
- 7.3** Trigonometric Substitution 467
- 7.4** Integration of Rational Functions by Partial Fractions 473
- 7.5** Strategy for Integration 483
- 7.6** Integration Using Tables and Computer Algebra Systems 489
 - Discovery Project ■ Patterns in Integrals 494

- 7.7 Approximate Integration 495
 7.8 Improper Integrals 508
 Review 518

Problems Plus 521

8 FURTHER APPLICATIONS OF INTEGRATION 524

- 8.1 Arc Length 525
 Discovery Project ■ Arc Length Contest 532
 8.2 Area of a Surface of Revolution 532
 Discovery Project ■ Rotating on a Slant 538
 8.3 Applications to Physics and Engineering 539
 Discovery Project ■ Complementary Coffee Cups 550
 8.4 Applications to Economics and Biology 550
 8.5 Probability 555
 Review 562

Problems Plus 564

9 DIFFERENTIAL EQUATIONS 566

- 9.1 Modeling with Differential Equations 567
 9.2 Direction Fields and Euler's Method 572
 9.3 Separable Equations 580
 Applied Project ■ How Fast Does a Tank Drain? 588
 Applied Project ■ Which Is Faster, Going Up or Coming Down? 590
 9.4 Models for Population Growth 591
 Applied Project ■ Calculus and Baseball 601
 9.5 Linear Equations 602
 9.6 Predator-Prey Systems 608
 Review 614

Problems Plus 618

10 PARAMETRIC EQUATIONS AND POLAR COORDINATES 620

- 10.1** Curves Defined by Parametric Equations 621
 - Laboratory Project ■ Running Circles around Circles 629
- 10.2** Calculus with Parametric Curves 630
 - Laboratory Project ■ Bézier Curves 639
- 10.3** Polar Coordinates 639
- 10.4** Areas and Lengths in Polar Coordinates 650
- 10.5** Conic Sections 654
- 10.6** Conic Sections in Polar Coordinates 662
- Review 669

Problems Plus 672

11 INFINITE SEQUENCES AND SERIES 674

- 11.1** Sequences 675
 - Laboratory Project ■ Logistic Sequences 687
- 11.2** Series 687
- 11.3** The Integral Test and Estimates of Sums 697
- 11.4** The Comparison Tests 705
- 11.5** Alternating Series 710
- 11.6** Absolute Convergence and the Ratio and Root Tests 714
- 11.7** Strategy for Testing Series 721
- 11.8** Power Series 723
- 11.9** Representations of Functions as Power Series 728
- 11.10** Taylor and Maclaurin Series 734
 - Laboratory Project ■ An Elusive Limit 748
 - Writing Project ■ How Newton Discovered the Binomial Series 748
- 11.11** Applications of Taylor Polynomials 749
 - Applied Project ■ Radiation from the Stars 757
- Review 758

Problems Plus 761

12 VECTORS AND THE GEOMETRY OF SPACE 764

- 12.1 Three-Dimensional Coordinate Systems 765
- 12.2 Vectors 770
- 12.3 The Dot Product 779
- 12.4 The Cross Product 786
 - Discovery Project • The Geometry of a Tetrahedron 794
- 12.5 Equations of Lines and Planes 794
 - Laboratory Project • Putting 3D in Perspective 804
- 12.6 Cylinders and Quadric Surfaces 804
- Review 812

Problems Plus 815

13 VECTOR FUNCTIONS 816

- 13.1 Vector Functions and Space Curves 817
- 13.2 Derivatives and Integrals of Vector Functions 824
- 13.3 Arc Length and Curvature 830
- 13.4 Motion in Space: Velocity and Acceleration 838
 - Applied Project • Kepler's Laws 848
- Review 849

Problems Plus 852

14 PARTIAL DERIVATIVES 854

- 14.1 Functions of Several Variables 855
- 14.2 Limits and Continuity 870
- 14.3 Partial Derivatives 878
- 14.4 Tangent Planes and Linear Approximations 892
- 14.5 The Chain Rule 901
- 14.6 Directional Derivatives and the Gradient Vector 910
- 14.7 Maximum and Minimum Values 922
 - Applied Project • Designing a Dumpster 933
 - Discovery Project • Quadratic Approximations and Critical Points 933

- 14.8** Lagrange Multipliers 934
 Applied Project ■ Rocket Science 941
 Applied Project ■ Hydro-Turbine Optimization 943
 Review 944

Problems Plus 948

15 MULTIPLE INTEGRALS 950

- 15.1** Double Integrals over Rectangles 951
15.2 Iterated Integrals 959
15.3 Double Integrals over General Regions 965
15.4 Double Integrals in Polar Coordinates 974
15.5 Applications of Double Integrals 980
15.6 Triple Integrals 990
 Discovery Project ■ Volumes of Hyperspheres 1000
15.7 Triple Integrals in Cylindrical Coordinates 1000
 Discovery Project ■ The Intersection of Three Cylinders 1005
15.8 Triple Integrals in Spherical Coordinates 1005
 Applied Project ■ Roller Derby 1012
15.9 Change of Variables in Multiple Integrals 1012
 Review 1021

Problems Plus 1024

16 VECTOR CALCULUS 1026

- 16.1** Vector Fields 1027
16.2 Line Integrals 1034
16.3 The Fundamental Theorem for Line Integrals 1046
16.4 Green's Theorem 1055
16.5 Curl and Divergence 1061
16.6 Parametric Surfaces and Their Areas 1070
16.7 Surface Integrals 1081
16.8 Stokes' Theorem 1092
 Writing Project ■ Three Men and Two Theorems 1098