

Complete Solutions Manual for Calculus of a Single Variable, Volume 1

Calculus

ELEVENTH EDITION

Ron Larson

The Pennsylvania University,
The Behrend College

Bruce Edwards

University of Florida

© 2018 Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at
Cengage Learning Customer & Sales Support,
1-800-354-9706.

For permission to use material from this text or product, submit all requests online at www.cengage.com/permissions.
Further permissions questions can be emailed to
permissionrequest@cengage.com.

ISBN-13: 978-1-337-27540-8
ISBN-10: 1-337-27540-9

Cengage Learning
20 Channel Center Street
Boston, MA 02210
USA

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate your local office at: www.cengage.com/global.

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

To learn more about Cengage Learning Solutions, visit www.cengage.com.

Purchase any of our products at your local college store or at our preferred online store www.cengagebrain.com.

Contents

Chapter P: Preparation for Calculus.....	1
Chapter 1: Limits and Their Properties.....	55
Chapter 2: Differentiation	113
Chapter 3: Applications of Differentiation	211
Chapter 4: Integration	362
Chapter 5: Logarithmic, Exponential, and Other Transcendental Functions.....	443
Chapter 6: Differential Equations	567

C H A P T E R P

Preparation for Calculus

Section P.1	Graphs and Models.....	2
Section P.2	Linear Models and Rates of Change.....	10
Section P.3	Functions and Their Graphs.....	21
Section P.4	Review of Trigonometric Functions.....	32
Review Exercises	41
Problem Solving	49

C H A P T E R P

Preparation for Calculus

Section P.1 Graphs and Models

- To find the x -intercepts of the graph of an equation, let y be zero and solve the equation for x . To find the y -intercepts of the graph of an equation, let x be zero and solve the equation for y .
- Substitute the x - and y -values of the ordered pair into both equations. If the ordered pair satisfies both equations, then the ordered pair is a point of intersection.

3. $y = -\frac{3}{2}x + 3$

x -intercept: $(2, 0)$

y -intercept: $(0, 3)$

Matches graph (b).

4. $y = \sqrt{9 - x^2}$

x -intercepts: $(-3, 0), (3, 0)$

y -intercept: $(0, 3)$

Matches graph (d).

5. $y = 3 - x^2$

x -intercepts: $(\sqrt{3}, 0), (-\sqrt{3}, 0)$

y -intercept: $(0, 3)$

Matches graph (a).

6. $y = x^3 - x$

x -intercepts: $(0, 0), (-1, 0), (1, 0)$

y -intercept: $(0, 0)$

Matches graph (c).

7. $y = \frac{1}{2}x + 2$

x	-4	-2	0	2	4
y	0	1	2	3	4

8. $y = 5 - 2x$

x	-1	0	1	2	$\frac{5}{2}$	3	4
y	7	5	3	1	0	-1	-3

9. $y = 4 - x^2$

x	-3	-2	0	2	3
y	-5	0	4	0	-5

10. $y = (x - 3)^2$

x	0	1	2	3	4	5	6
y	9	4	1	0	1	4	9

11. $y = |x + 1|$

x	-4	-3	-2	-1	0	1	2
y	3	2	1	0	1	2	3

12. $y = |x| - 1$

x	-3	-2	-1	0	1	2	3
y	2	1	0	-1	0	1	2

13. $y = \sqrt{x} - 6$

x	0	1	4	9	16
y	-6	-5	-4	-3	-2

14. $y = \sqrt{x+2}$

x	-2	-1	0	2	7	14
y	0	1	$\sqrt{2}$	2	3	4

15. $y = \frac{3}{x}$

x	-3	-2	-1	0	1	2	3
y	-1	$-\frac{3}{2}$	-3	Undef.	3	$\frac{3}{2}$	1

16. $y = \frac{1}{x+2}$

x	-6	-4	-3	-2	-1	0	2
y	$-\frac{1}{4}$	$-\frac{1}{2}$	-1	Undef.	1	$\frac{1}{2}$	$\frac{1}{4}$

17. $y = \sqrt{5-x}$

(a) $(2, y) = (2, 1.73)$ ($y = \sqrt{5-2} = \sqrt{3} \approx 1.73$)

(b) $(x, 3) = (-4, 3)$ ($3 = \sqrt{5-(-4)}$)

18. $y = x^5 - 5x$

(a) $(-0.5, y) = (-0.5, 2.47)$

(b) $(x, -4) = (-1.65, -4)$ and $(x, -4) = (1, -4)$

19. $y = 2x - 5$

$y\text{-intercept: } y = 2(0) - 5 = -5; (0, -5)$

$x\text{-intercept: } 0 = 2x - 5$

$5 = 2x$

$x = \frac{5}{2}; \left(\frac{5}{2}, 0\right)$

20. $y = 4x^2 + 3$

$y\text{-intercept: } y = 4(0)^2 + 3 = 3; (0, 3)$

$x\text{-intercept: } 0 = 4x^2 + 3$

$-3 = 4x^2$

None. y cannot equal 0.

21. $y = x^2 + x - 2$

$y\text{-intercept: } y = 0^2 + 0 - 2$

$y = -2; (0, -2)$

$x\text{-intercepts: } 0 = x^2 + x - 2$

$0 = (x+2)(x-1)$

$x = -2, 1; (-2, 0), (1, 0)$

22. $y^2 = x^3 - 4x$

$y\text{-intercept: } y^2 = 0^3 - 4(0)$

$y = 0; (0, 0)$

$x\text{-intercepts: } 0 = x^3 - 4x$

$0 = x(x-2)(x+2)$

$x = 0, \pm 2; (0, 0), (\pm 2, 0)$

23. $y = x\sqrt{16 - x^2}$

$y\text{-intercept: } y = 0\sqrt{16 - 0^2} = 0; (0, 0)$

$x\text{-intercepts: } 0 = x\sqrt{16 - x^2}$

$0 = x\sqrt{(4-x)(4+x)}$

$x = 0, 4, -4; (0, 0), (4, 0), (-4, 0)$

24. $y = (x-1)\sqrt{x^2 + 1}$

$y\text{-intercept: } y = (0-1)\sqrt{0^2 + 1}$

$y = -1; (0, -1)$

$x\text{-intercept: } 0 = (x-1)\sqrt{x^2 + 1}$

$x = 1; (1, 0)$

25. $y = \frac{2 - \sqrt{x}}{5x + 1}$

$y\text{-intercept: } y = \frac{2 - \sqrt{0}}{5(0) + 1} = 2; (0, 2)$

$x\text{-intercept: } 0 = \frac{2 - \sqrt{x}}{5x + 1}$

$0 = 2 - \sqrt{x}$

$x = 4; (4, 0)$

26. $y = \frac{x^2 + 3x}{(3x + 1)^2}$

$y\text{-intercept: } y = \frac{0^2 + 3(0)}{[3(0) + 1]^2}$

$y = 0; (0, 0)$

$x\text{-intercepts: } 0 = \frac{x^2 + 3x}{(3x + 1)^2}$

$0 = \frac{x(x+3)}{(3x+1)^2}$

$x = 0, -3; (0, 0), (-3, 0)$

27. $x^2y - x^2 + 4y = 0$

$y\text{-intercept: } 0^2(y) - 0^2 + 4y = 0$

$y = 0; (0, 0)$

$x\text{-intercept: } x^2(0) - x^2 + 4(0) = 0$

$x = 0; (0, 0)$

28. $y = 2x - \sqrt{x^2 + 1}$

$y\text{-intercept: } y = 2(0) - \sqrt{0^2 + 1}$

$y = -1; (0, -1)$

$x\text{-intercept: } 0 = 2x - \sqrt{x^2 + 1}$

$2x = \sqrt{x^2 + 1}$

$4x^2 = x^2 + 1$

$3x^2 = 1$

$x^2 = \frac{1}{3}$

$x = \pm\frac{\sqrt{3}}{3}$

$x = \frac{\sqrt{3}}{3}; \left(\frac{\sqrt{3}}{3}, 0\right)$

Note: $x = -\sqrt{3}/3$ is an extraneous solution.

29. Symmetric with respect to the y -axis because

$$y = (-x)^2 - 6 = x^2 - 6.$$

30. $y = 9x - x^2$

No symmetry with respect to either axis or the origin.

31. Symmetric with respect to the x -axis because

$$(-y)^2 = y^2 = x^3 - 8x.$$

32. Symmetric with respect to the origin because

$$(-y) = (-x)^3 + (-x)$$

$$-y = -x^3 - x$$

$$y = x^3 + x.$$

33. Symmetric with respect to the origin because

$$(-x)(-y) = xy = 4.$$

34. Symmetric with respect to the x -axis because

$$x(-y)^2 = xy^2 = -10.$$

35. $y = 4 - \sqrt{x+3}$

No symmetry with respect to either axis or the origin.

36. Symmetric with respect to the origin because

$$(-x)(-y) - \sqrt{4 - (-x)^2} = 0$$

$$xy - \sqrt{4 - x^2} = 0.$$

37. Symmetric with respect to the origin because

$$-y = \frac{-x}{(-x)^2 + 1}$$

$$y = \frac{x}{x^2 + 1}.$$

38. Symmetric with respect to the origin because

$$-y = \frac{(-x)^5}{4 - (-x)^2}$$

$$-y = \frac{-x^5}{4 - x^2}$$

$$y = \frac{x^5}{4 - x^2}.$$

39. $y = |x^3 + x|$ is symmetric with respect to the y -axis

because $y = |(-x)^3 + (-x)| = |-(x^3 + x)| = |x^3 + x|$.

40. $|y| - x = 3$ is symmetric with respect to the x -axis

because

$$|-y| - x = 3$$

$$|y| - x = 3.$$

41. $y = 2 - 3x$

$$y = 2 - 3(0) = 2, \text{ } y\text{-intercept}$$

$$0 = 2 - 3(x) \Rightarrow 3x = 2 \Rightarrow x = \frac{2}{3}, \text{ } x\text{-intercept}$$

Intercepts: $(0, 2), (\frac{2}{3}, 0)$

Symmetry: none

42. $y = \frac{2}{3}x + 1$

$$y = \frac{2}{3}(0) + 1 = 1, \text{ } y\text{-intercept}$$

$$0 = \frac{2}{3}x + 1 \Rightarrow -\frac{2}{3}x = 1 \Rightarrow x = -\frac{3}{2}, \text{ } x\text{-intercept}$$

Intercepts: $(0, 1), (-\frac{3}{2}, 0)$

Symmetry: none

43. $y = 9 - x^2$

$$y = 9 - (0)^2 = 9, \text{ } y\text{-intercept}$$

$$0 = 9 - x^2 \Rightarrow x^2 = 9 \Rightarrow x = \pm 3, \text{ } x\text{-intercepts}$$

Intercepts: $(0, 9), (3, 0), (-3, 0)$

$$y = 9 - (-x)^2 = 9 - x^2$$

Symmetry: y -axis

44. $y = 2x^2 + x = x(2x + 1)$

$$y = 0(2(0) + 1) = 0, \text{ } y\text{-intercept}$$

$$0 = x(2x + 1) \Rightarrow x = 0, -\frac{1}{2}, \text{ } x\text{-intercepts}$$

Intercepts: $(0, 0), (-\frac{1}{2}, 0)$

Symmetry: none

45. $y = x^3 + 2$

$y = 0^3 + 2 = 2 = 2$, y -intercept

$0 = x^3 + 2 \Rightarrow x^3 = -2 \Rightarrow x = -\sqrt[3]{2}$, x -intercept

Intercepts: $(-\sqrt[3]{2}, 0), (0, 2)$

Symmetry: none

46. $y = x^3 - 4x$

$y = 0^3 - 4(0) = 0$, y -intercept

$x^3 - 4x = 0$

$x(x^2 - 4) = 0$

$x(x + 2)(x - 2) = 0$

$x = 0, \pm 2$, x -intercepts

Intercepts: $(0, 0), (2, 0), (-2, 0)$

$y = (-x)^3 - 4(-x) = -x^3 + 4x = -(x^3 - 4x)$

Symmetry: origin

47. $y = x\sqrt{x+5}$

$y = 0\sqrt{0+5} = 0$, y -intercept

$x\sqrt{x+5} = 0 \Rightarrow x = 0, -5$, x -intercepts

Intercepts: $(0, 0), (-5, 0)$

Symmetry: none

48. $y = \sqrt{25 - x^2}$

$y = \sqrt{25 - 0^2} = \sqrt{25} = 5$, y -intercept

$\sqrt{25 - x^2} = 0$

$25 - x^2 = 0$

$(5 + x)(5 - x) = 0$

$x = \pm 5$, x -intercept

Intercepts: $(0, 5), (5, 0), (-5, 0)$

$y = \sqrt{25 - (-x)^2} = \sqrt{25 - x^2}$

Symmetry: y -axis

49. $x = y^3$

$y^3 = 0 \Rightarrow y = 0$, y -intercept

$x = 0$, x -intercept

Intercept: $(0, 0)$

$-x = (-y)^3 \Rightarrow -x = -y^3$

Symmetry: origin

50. $x = y^4 - 16$

$y^4 - 16 = 0$

$(y^2 - 4)(y^2 + 4) = 0$

$(y - 2)(y + 2)(y^2 + 4) = 0$

$y = \pm 2$, y -intercepts

$x = 0^4 - 16 = -16$, x -intercept

Intercepts: $(0, 2), (0, -2), (-16, 0)$

Symmetry: x -axis because $x = (-y)^4 - 16 = y^4 - 16$

51. $y = \frac{8}{x}$

$y = \frac{8}{0} \Rightarrow$ Undefined \Rightarrow no y -intercept

$\frac{8}{x} = 0 \Rightarrow$ No solution \Rightarrow no x -intercept

Intercepts: none

$$-y = \frac{8}{-x} \Rightarrow y = \frac{8}{x}$$

Symmetry: origin

52. $y = \frac{10}{x^2 + 1}$

$$y = \frac{10}{0^2 + 1} = 10, \text{ } y\text{-intercept}$$

$\frac{10}{x^2 + 1} = 0 \Rightarrow$ No solution \Rightarrow no x -intercepts

Intercept: (0, 10)

$$y = \frac{10}{(-x)^2 + 1} = \frac{10}{x^2 + 1}$$

Symmetry: y -axis

53. $y = 6 - |x|$

$$y = 6 - |0| = 6, \text{ } y\text{-intercept}$$

$$6 - |x| = 0$$

$$6 = |x|$$

$$x = \pm 6, \text{ } x\text{-intercepts}$$

Intercepts: (0, 6), (-6, 0), (6, 0)

$$y = 6 - |-x| = 6 - |x|$$

Symmetry: y -axis

54. $y = |6 - x|$

$$y = |6 - 0| = |6| = 6, \text{ } y\text{-intercept}$$

$$|6 - x| = 0$$

$$6 - x = 0$$

$$6 = x, \text{ } x\text{-intercept}$$

Intercepts: (0, 6), (6, 0)

Symmetry: none

55. $3y^2 - x = 9$

$$3y^2 = x + 9$$

$$y^2 = \frac{1}{3}x + 3$$

$$y = \pm \sqrt{\frac{1}{3}x + 3}$$

$$y = \pm \sqrt{0 + 3} = \pm \sqrt{3}, \text{ } y\text{-intercepts}$$

$$\pm \sqrt{\frac{1}{3}x + 3} = 0$$

$$\frac{1}{3}x + 3 = 0$$

$$x = -9, \text{ } x\text{-intercept}$$

$$\text{Intercepts: } (0, \sqrt{3}), (0, -\sqrt{3}), (-9, 0)$$

$$3(-y)^2 - x = 3y^2 - x = 9$$

Symmetry: x -axis

56. $x^2 + 4y^2 = 4 \Rightarrow y = \pm \frac{\sqrt{4 - x^2}}{2}$

$$y = \pm \frac{\sqrt{4 - 0^2}}{2} = \pm \frac{\sqrt{4}}{2} = \pm 1, \text{ } y\text{-intercepts}$$

$$x^2 + 4(0)^2 = 4$$

$$x^2 = 4$$

$$x = \pm 2, \text{ } x\text{-intercepts}$$

$$\text{Intercepts: } (-2, 0), (2, 0), (0, -1), (0, 1)$$

$$(-x)^2 + 4(-y)^2 = 4 \Rightarrow x^2 + 4y^2 = 4$$

Symmetry: origin and both axes

