

Basic Calculus

From Archimedes

to Newton

to its Role in Science

Alexander J. Hahn

Department of Mathematics
University of Notre Dame

Springer

Contents

For the Instructor	v
Part I. From Archimedes to Newton.....	1
1. The Greeks Measure the Universe.....	3
1.1. The Pythagoreans Measure Length	4
1.2. The Measure of Angles	6
1.3. Eratosthenes Measures the Earth.....	9
1.4. Right Triangles	10
1.5. Aristarchus Sizes Up the Universe.....	13
1.6. <i>The Sandreckoner</i>	17
1.7. Postscript	21
Exercises.....	23
2. Ptolemy and the Dynamics of the Universe.....	29
2.1. A Geometry of Shadows and the Motion of the Sun	30
2.2. Geometry in the <i>Almagest</i>	32
2.3. The Solar Model.....	35
2.4. The Modern Perspective	39
2.5. Another Look at the Solar Model.....	41
2.6. Epicycles.....	43
2.7. Postscript	45
Exercises.....	46
3. Archimedes Computes Areas	51
3.1. The Conic Sections	52
3.2. The Question of Area	56
3.3. Playing with Squares	58
3.4. The Area of a Parabolic Section.....	60
3.5. The <i>Method</i>	63
3.6. Postscript	65
Exercises.....	65

4. A New Astronomy and a New Geometry.....	71
4.1. A New Astronomy	72
4.2. The Studies of Galileo.....	76
4.3. The Geometry of Descartes.....	81
4.4. Circles and Trigonometry	86
4.5. The Ellipse	90
4.6. Cavalieri's Principle.....	92
4.7. Kepler's Analysis of the Orbits	94
4.8. The Method of Successive Approximations.....	99
4.9. Computing Orbital Information.....	101
4.10. Postscript	103
Exercises.....	103
5. The Calculus of Leibniz.....	109
5.1. Straight Lines.....	111
5.2. Tangent Lines to Curves.....	117
5.3. Areas and Differentials	120
5.4. The Fundamental Theorem of Calculus.....	125
5.5. Functions	128
A. The Derivative.....	132
B. Antiderivatives	134
5.6. Some Applications	135
A. Finding Maximum and Minimum Values	135
B. Volumes	136
C. Lengths of Curves	138
5.7. Postscript	140
Exercises.....	141
6. The Calculus of Newton.....	147
6.1. Areas Under Simple Curves.....	148
6.2. The Fundamental Theorem of Calculus (Again)	153
6.3. Computing Definite Integrals.....	156
6.4. Moving Points.....	160
6.5. The Trajectory of a Projectile	166
6.6. Applications to Ballistics?.....	170
6.7. Postscript	173
Exercises.....	174
7. The <i>Principia</i>	179
7.1. Equal Areas in Equal Times	181
7.2. Analyzing Centripetal Force.....	185

7.3. The Inverse Square Law	187
7.4. Test Case: The Orbit of the Moon	191
7.5. The Law of Universal Gravitation	193
7.6. Incredible Consequences	195
7.7. Postscript	197
Exercises.....	198
Part II. Calculus and the Sciences.....	205
8. Analysis of Functions	207
8.1. Putting a Limit to the Test.....	209
8.2. Continuous Functions.....	212
8.3. Differentiability.....	217
8.4. Derivatives as Rates of Change	220
8.5. About Derivatives	222
A. Computing Derivatives	222
B. Some Theoretical Concerns	226
8.6. Derivatives of Trigonometric Functions	228
8.7. Increase and Decrease of Functions	230
8.8. Maximum and Minimum Values	236
8.9. Postscript	240
Exercises.....	240
9. Connections with Statics, Dynamics, and Optics	249
9.1. The Pulley Problem of De L'Hospital	251
A. The Solution Using Calculus.....	251
B. The Solution by Balancing Forces	253
9.2. The Suspension Bridge	257
9.3. An Experiment of Galileo.....	265
A. Sliding Ice Cubes and Spinning Wheels	265
B. Moments of Force and Inertia	267
C. The Mathematics for Galileo's Experiment	269
9.4. From Fermat's Principle to the Basic Telescope.....	272
A. Fermat's Principle and the Path of a Light Ray	272
B. Basic Properties of Lenses.....	277
C. Quantitative Analysis of Lenses	280
9.5. Postscript	285
Exercises.....	286
10. Basic Functions and Their Graphs	299
10.1. Exponential Functions.....	300
10.2. Inverse Functions.....	302

10.3. Logarithms.....	306
10.4. Returning to a Problem of Leibniz.....	309
10.5. Inverse Trigonometric Functions.....	311
10.6. Concavity	314
10.7. Asymptotes	318
10.8. Graphing	320
10.9. Postscript	328
Exercises.....	328
11. The Exponential Function and the Measurement of Age and Growth.....	333
11.1. Nuclear Activity	335
A. The Atom and its Nucleus	335
B. The Discoveries of Rutherford.....	336
11.2. The Earth's Geologic History	342
A. Reading Nuclear Clocks	344
B. The Potassium–Argon Clock	347
11.3. Life Evolves: A Timeline	348
11.4. Dating the More Recent Past.....	352
11.5. The World's Population	356
A. Statistics and Trends.....	356
B. The Logistics Model.....	358
C. Applying the Logistics Model.....	362
11.6. The Growth of Microorganisms	364
A. The Exponential Phase	365
B. Experimenting with <i>E. coli</i>	368
C. Fermentation Processes	370
11.7. Postscript	372
Exercises.....	373
12. The Calculus of Economics.....	385
12.1. Basics of Banking	386
A. Interest	386
B. Investment Plans	389
C. Annuities and Bonds	390
12.2. Inflation and the Consumer Price Index.....	395
12.3. Supply and Demand in a Market.....	397
A. Supply and Demand Functions	398
B. OPEC and the Price of Oil	401
12.4. A Firm's Cost of Production	403
A. Cost Functions	403
B. The Method of Least Squares.....	408

C. Cost Analysis for Electric Companies	410
12.5. Price, Revenue, and Profit	412
A. Revenue Functions	413
B. Maximizing Profit	414
C. Profit-Maximizing for a Refinery	416
12.6. Consumer Surplus	419
12.7. Postscript	422
Exercises.....	423
13. Integral Calculus: Meaning and Method.....	435
13.1. Riemann Sums and the Definite Integral	436
A. A Return to the Approach of Leibniz.....	436
B. A Return to the Approach of Newton	439
C. The Fundamental Equality	442
13.2. The Definite Integral as Surface Area.....	443
13.3. Methods of Integration	448
A. The Substitution Method	448
B. Trigonometric Substitutions	450
C. Integration by Parts	451
13.4. Polar Coordinates.....	453
A. Graphing Polar Equations	453
B. Areas in Polar Coordinates	460
13.5. Differential Equations	462
13.6. Postscript	466
Exercises.....	467
14. Integral Calculus and the Action of Forces.....	475
14.1. Work and Energy	476
A. Variable Force and Work	476
B. Kinetic and Potential Energy	482
14.2. Interior Ballistics	485
A. Analysis of Springs	485
B. The Force in a Gun Barrel	488
C. The Springfield Rifle	490
14.3. Momentum	492
A. Force as a Function of Time	493
B. Conservation of Momentum.....	495
14.4. The Calculus of Rocket Propulsion	498
A. Thrust.....	499
B. The Rocket Equation	501
14.5. Surprises about Gravity?	505
A. Gravity and Shape	506

B. The Case of the Sphere	507
14.6. Returning to Newton's <i>Principia</i>	511
A. Forces and Polar Coordinates	511
B. The Inverse Square Law.....	513
14.7. Hubble's Law and Einstein's Universe	515
14.8. Postscript	522
Exercises.....	522
Index	535