

Contents

Preface x

A Tribute to James Stewart xxii

About the Authors xxiii

Technology in the Ninth Edition xxiv

To the Student xxv

Diagnostic Tests xxvi

A Preview of Calculus 1

1 Functions and Models 7

1.1 Four Ways to Represent a Function 8

1.2 Mathematical Models: A Catalog of Essential Functions 21

1.3 New Functions from Old Functions 36

1.4 Exponential Functions 45

1.5 Inverse Functions and Logarithms 54

Review 67

Principles of Problem Solving 70

2 Limits and Derivatives 77

2.1 The Tangent and Velocity Problems 78

2.2 The Limit of a Function 83

2.3 Calculating Limits Using the Limit Laws 94

2.4 The Precise Definition of a Limit 105

2.5 Continuity 115

2.6 Limits at Infinity; Horizontal Asymptotes 127

2.7 Derivatives and Rates of Change 140

WRITING PROJECT • Early Methods for Finding Tangents 152

2.8 The Derivative as a Function 153

Review 166

Problems Plus 171

3 Differentiation Rules

173

- 3.1** Derivatives of Polynomials and Exponential Functions 174
APPLIED PROJECT • Building a Better Roller Coaster 184
- 3.2** The Product and Quotient Rules 185
- 3.3** Derivatives of Trigonometric Functions 191
- 3.4** The Chain Rule 199
APPLIED PROJECT • Where Should a Pilot Start Descent? 209
- 3.5** Implicit Differentiation 209
DISCOVERY PROJECT • Families of Implicit Curves 217
- 3.6** Derivatives of Logarithmic and Inverse Trigonometric Functions 217
- 3.7** Rates of Change in the Natural and Social Sciences 225
- 3.8** Exponential Growth and Decay 239
APPLIED PROJECT • Controlling Red Blood Cell Loss During Surgery 247
- 3.9** Related Rates 247
- 3.10** Linear Approximations and Differentials 254
DISCOVERY PROJECT • Polynomial Approximations 260
- 3.11** Hyperbolic Functions 261
- Review 269
- Problems Plus** 274

4 Applications of Differentiation

279

- 4.1** Maximum and Minimum Values 280
APPLIED PROJECT • The Calculus of Rainbows 289
- 4.2** The Mean Value Theorem 290
- 4.3** What Derivatives Tell Us about the Shape of a Graph 296
- 4.4** Indeterminate Forms and l'Hospital's Rule 309
WRITING PROJECT • The Origins of l'Hospital's Rule 319
- 4.5** Summary of Curve Sketching 320
- 4.6** Graphing with Calculus and Technology 329
- 4.7** Optimization Problems 336
APPLIED PROJECT • The Shape of a Can 349
APPLIED PROJECT • Planes and Birds: Minimizing Energy 350
- 4.8** Newton's Method 351
- 4.9** Antiderivatives 356
 Review 364
- Problems Plus** 369

5 Integrals

371

- 5.1 The Area and Distance Problems 372
- 5.2 The Definite Integral 384
 DISCOVERY PROJECT • Area Functions 398
- 5.3 The Fundamental Theorem of Calculus 399
- 5.4 Indefinite Integrals and the Net Change Theorem 409
 WRITING PROJECT • Newton, Leibniz, and the Invention of Calculus 418
- 5.5 The Substitution Rule 419
 Review 428
- Problems Plus** 432

6 Applications of Integration

435

- 6.1 Areas Between Curves 436
 APPLIED PROJECT • The Gini Index 445
- 6.2 Volumes 446
- 6.3 Volumes by Cylindrical Shells 460
- 6.4 Work 467
- 6.5 Average Value of a Function 473
 APPLIED PROJECT • Calculus and Baseball 476
 APPLIED PROJECT • Where to Sit at the Movies 478
 Review 478
- Problems Plus** 481

7 Techniques of Integration

485

- 7.1 Integration by Parts 486
- 7.2 Trigonometric Integrals 493
- 7.3 Trigonometric Substitution 500
- 7.4 Integration of Rational Functions by Partial Fractions 507
- 7.5 Strategy for Integration 517
- 7.6 Integration Using Tables and Technology 523
 DISCOVERY PROJECT • Patterns in Integrals 528
- 7.7 Approximate Integration 529
- 7.8 Improper Integrals 542
 Review 552
- Problems Plus** 556

8 Further Applications of Integration 559

- 8.1** Arc Length 560
DISCOVERY PROJECT • Arc Length Contest 567
- 8.2** Area of a Surface of Revolution 567
DISCOVERY PROJECT • Rotating on a Slant 575
- 8.3** Applications to Physics and Engineering 576
DISCOVERY PROJECT • Complementary Coffee Cups 587
- 8.4** Applications to Economics and Biology 587
- 8.5** Probability 592
- Review 600
- Problems Plus** 602

9 Differential Equations 605

- 9.1** Modeling with Differential Equations 606
- 9.2** Direction Fields and Euler's Method 612
- 9.3** Separable Equations 621
APPLIED PROJECT • How Fast Does a Tank Drain? 630
- 9.4** Models for Population Growth 631
- 9.5** Linear Equations 641
APPLIED PROJECT • Which Is Faster, Going Up or Coming Down? 648
- 9.6** Predator-Prey Systems 649
 Review 656

Problems Plus 659

10 Parametric Equations and Polar Coordinates 661

- 10.1** Curves Defined by Parametric Equations 662
DISCOVERY PROJECT • Running Circles Around Circles 672
- 10.2** Calculus with Parametric Curves 673
DISCOVERY PROJECT • Bézier Curves 684
- 10.3** Polar Coordinates 684
DISCOVERY PROJECT • Families of Polar Curves 694
- 10.4** Calculus in Polar Coordinates 694
- 10.5** Conic Sections 702

- 10.6** Conic Sections in Polar Coordinates 711
 Review 719

Problems Plus 722

11 Sequences, Series, and Power Series 723

- 11.1** Sequences 724

DISCOVERY PROJECT • Logistic Sequences 738

- 11.2** Series 738

- 11.3** The Integral Test and Estimates of Sums 751

- 11.4** The Comparison Tests 760

- 11.5** Alternating Series and Absolute Convergence 765

- 11.6** The Ratio and Root Tests 774

- 11.7** Strategy for Testing Series 779

- 11.8** Power Series 781

- 11.9** Representations of Functions as Power Series 787

- 11.10** Taylor and Maclaurin Series 795

DISCOVERY PROJECT • An Elusive Limit 810

WRITING PROJECT • How Newton Discovered the Binomial Series 811

- 11.11** Applications of Taylor Polynomials 811

APPLIED PROJECT • Radiation from the Stars 820

Review 821

Problems Plus 825

12 Vectors and the Geometry of Space 829

- 12.1** Three-Dimensional Coordinate Systems 830

- 12.2** Vectors 836

DISCOVERY PROJECT • The Shape of a Hanging Chain 846

- 12.3** The Dot Product 847

- 12.4** The Cross Product 855

DISCOVERY PROJECT • The Geometry of a Tetrahedron 864

- 12.5** Equations of Lines and Planes 864

DISCOVERY PROJECT • Putting 3D in Perspective 874

- 12.6** Cylinders and Quadric Surfaces 875

Review 883

Problems Plus 887

13 Vector Functions 889

- 13.1 Vector Functions and Space Curves 890
- 13.2 Derivatives and Integrals of Vector Functions 898
- 13.3 Arc Length and Curvature 904
- 13.4 Motion in Space: Velocity and Acceleration 916
 - APPLIED PROJECT • Kepler's Laws 925
 - Review 927
 - Problems Plus 930

14 Partial Derivatives 933

- 14.1 Functions of Several Variables 934
- 14.2 Limits and Continuity 951
- 14.3 Partial Derivatives 961
 - DISCOVERY PROJECT • Deriving the Cobb-Douglas Production Function 973
- 14.4 Tangent Planes and Linear Approximations 974
 - APPLIED PROJECT • The Speedo LZR Racer 984
- 14.5 The Chain Rule 985
- 14.6 Directional Derivatives and the Gradient Vector 994
- 14.7 Maximum and Minimum Values 1008
 - DISCOVERY PROJECT • Quadratic Approximations and Critical Points 1019
- 14.8 Lagrange Multipliers 1020
 - APPLIED PROJECT • Rocket Science 1028
 - APPLIED PROJECT • Hydro-Turbine Optimization 1030
- Review 1031
- Problems Plus 1035

15 Multiple Integrals 1037

- 15.1 Double Integrals over Rectangles 1038
- 15.2 Double Integrals over General Regions 1051
- 15.3 Double Integrals in Polar Coordinates 1062
- 15.4 Applications of Double Integrals 1069
- 15.5 Surface Area 1079
- 15.6 Triple Integrals 1082
 - DISCOVERY PROJECT • Volumes of Hyperspheres 1095
- 15.7 Triple Integrals in Cylindrical Coordinates 1095
 - DISCOVERY PROJECT • The Intersection of Three Cylinders 1101

15.8 Triple Integrals in Spherical Coordinates 1102

APPLIED PROJECT • Roller Derby 1108

15.9 Change of Variables in Multiple Integrals 1109

Review 1117

Problems Plus 1121

16 Vector Calculus 1123

16.1 Vector Fields 1124

16.2 Line Integrals 1131

16.3 The Fundamental Theorem for Line Integrals 1144

16.4 Green's Theorem 1154

16.5 Curl and Divergence 1161

16.6 Parametric Surfaces and Their Areas 1170

16.7 Surface Integrals 1182

16.8 Stokes' Theorem 1195

16.9 The Divergence Theorem 1201

16.10 Summary 1208

Review 1209

Problems Plus 1213

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 A36

F Proofs of Theorems A41

G The Logarithm Defined as an Integral A53

H Answers to Odd-Numbered Exercises A61

Index A143