Math 111

 Name: ____________________________

Lab 10: Implicit Differentiation

Due Monday 12-4-06
We can find
[image: image1.wmf]dx

dy

 when x and y are related by an equation (describing a curve in the plane), even if that equation is difficult or impossible to solve for y. The method of implicit differentiation consists of two steps:

· Differentiate both sides of the equation with respect to x. Every expression involving y will generate a factor of
[image: image2.wmf]dx

dy

.
· Solve the resulting differential equation for
[image: image3.wmf]dx

dy

.
In this lab you will practice finding
[image: image4.wmf]dx

dy

 by implicit differentiation, and using that information to plot tangent lines to curves.

First load the “plots” library to allow implicit plotting of equations.
> with(plots):
Example 1. Tangent lines to a curve whose equation is
[image: image5.wmf]9

2

=

+

-

y

xy

x

Begin by defining plot1 to be the graph of the curve.

> curve:=x-x*y+y^2=9;
> plot1:=implicitplot(curve,x=-10..10,y=-10..10,numpoints=10000,color=RED):
> display(plot1);
We use implicit differentiation to find the slope,
[image: image6.wmf]dx

dy

:

[image: image7.wmf]x

y

y

dx

dy

y

x

y

dx

dy

y

dx

dy

y

dx

dy

x

dx

dy

y

dx

dy

x

y

dx

d

y

xy

x

dx

d

-

-

=

-

=

-

-

=

+

-

=

+

-

-

=

+

-

2

1

1

)

2

(

1

2

0

2

1

)

9

(

)

(

2

When x = 0,
[image: image8.wmf]3

±

=

y

. Use Maple to define the tangent line at P(0, 3); notice that the tangent line has slope
[image: image9.wmf]0

3

*

2

1

3

2

1

-

-

=

-

-

=

=

x

y

y

dx

dy

m

:
> x1:=0; y1:=3; m:=(y1-1)/(2*y1-x1);
> tanline:=y=m*(x-x1)+y1;
> plot2:=implicitplot(tanline,x=-10..10,y=-10..10,numpoints=10000, color=GREEN):
> display({plot1,plot2});
Show the curve and the tangent line together:

> display({plot1,plot2});

When x = 4, y = -1 or y = 5. Here is how we use Maple to define the tangent line at P(4, 5):

> x1:=4; y1:=5; m:=(y1-1)/(2*y1-x1);
Copy the next 3 lines from above, paste, and enter:
> tanline:=y=m*(x-x1)+y1;
> plot2:=implicitplot(tanline,x=-10..10,y=-10..10,numpoints=10000, color=GREEN):
> display({plot1,plot2});
PROBLEM #1: Use implicit differentiation and Maple to plot the tangent line to the curve
[image: image10.wmf]x

x

y

y

3

5

2

3

-

=

+

+

 at the (approximate) point
P(0, -1.516).
(a) Use Maple to plot the curve in the window x = -5 .. 5, y = -2 .. 3
(b) Use implicit differentiation to find a formula for dy/dx; show your work clearly:

(c) Use Maple to define the tangent line at P(0, -1.516). Plot the curve and the tangent line together in the window x = -5 .. 5, y = -2 .. 3
PROBLEM #2: Use implicit differentiation and Maple to plot the tangent lines to the curve
[image: image11.wmf]x

xy

=

)

sin(

.
(a) Use Maple to plot the curve in the window x = -1 .. 1, y = -1 .. 20
(b) Use implicit differentiation to find a formula for dy/dx; show your work clearly:
(c) Use Maple to define the tangent line at P(0.5, 5.236). Plot the curve and the tangent line together in the window x = -1 .. 1, y = -1 .. 20
(d) Use Maple to define the tangent line at P(0.5, 13.614). Plot the curve and the tangent line together in the window x = -1 .. 1, y = -1 .. 20

(e) Use Maple to define the tangent line at P(0.5, 1.047). Plot the curve and the tangent line together in the window x = -1 .. 1, y = -1 .. 20

PROBLEM #3: Make up your own example of an “interesting” curve given by an equation involving x and y:

(a) Use Maple to plot your curve in an appropriate viewing rectangle.

(b) Find a point P on your curve (the coordinates of P must satisfy your equation): x = ________ , y = ________
(c) Demonstrate that P (above) is really a point on the curve; substitute for x and y and show the equation is satisfied:
(d) Find a formula for dy/dx; show your work clearly:

(d) Use Maple to define the tangent line at P. Plot the curve and the tangent line together in an appropriate viewing rectangle.
_1167505188.unknown

_1167506662.unknown

_1167508119.unknown

_1167505199.unknown

_1167505772.unknown

_1163832915.unknown

_1167504798.unknown

