

Calculus 1 Final Exam Solutions

Calculus 1 Final Exam Answer Key

- 1. (5 pts)
- Α
- В

D

- 2. (5 pts)
- Α
- В
- С
- - Ε

- 3. (5 pts)
- В
- С
- Ь
- E

Е

- 4. (5 pts)
- Α
- В
- D

- 5. (5 pts)
- Α

Α

- В
- С
- D
- Ε

Е

7. (5 pts)

6. (5 pts)

- Α
- В
- С
- D

- 8. (5 pts)
- Α
- С
- D
- Ε

- 9. (15 pts)
- 12x + 3

- 10. (15 pts)
- 11. (15 pts)
- $1/(4\pi)$ cm/s
- 12. (15 pts)
- $300 \text{ m} \times 600 \text{ m}$

Calculus 1 Final Exam Solutions

1. C. Find the limit.

$$\lim_{x\to 3}g(x)$$

$$\lim_{x \to 3} x - 4$$

$$3 - 4$$

Find f(-1).

$$f(-1) = 3(-1)^2$$

$$f(-1) = 3(1)$$

$$f(-1) = 3$$

$$\lim_{x \to 3} f[g(x)] = 3$$

2. D. We need to make sure that the piece-wise function is continuous through each domain and at each "break" point (the transition between functions).

x-3 is continuous over all of x.

The piecewise function is discontinuous at the transition x = -1 since x approaches -4 from the left, and -1 from the right.

 $\frac{1}{x}$ is discontinuous at x = 0 which is in the interval -1 < x < 2

The piecewise function is discontinuous at x=2 since x approaches 1/2 from the left, and 2 from the right.

$$\sqrt{x+2}$$
 is continuous for all $x > 2$

Therefore the piecewise function is discontinuous at x = -1, 0, 2.

3. A. Yes, there's a zero in the interval [0,1]. Find the limit at the endpoints by plugging the endpoints into the polynomial.

$$f(0) = 0^3 + 2(0) - 1 = -1$$

$$f(1) = 1^3 + 2(1) - 1 = 2$$

Since f(0) < 0 and f(1) > 0, the Intermediate Value Theorem states that there must be some x-value in [0,1] where f(x) = 0. This means that there is a zero in the interval [0,1].

4. C. Use the chain rule to find the derivative: f'(g(x))g'(x) "derivative of the outside times the derivative of the inside"

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

$$f'(x) = \frac{1}{2}(4 - x^2)^{-1/2} \cdot -2x$$

$$f'(x) = \frac{-x}{\sqrt{4 - x^2}}$$

5. D. Find the first derivative.

$$f(x) = x^4 - 6x^3 + 12x^2$$

$$f'(x) = 4x^3 - 18x^2 + 24x$$

Find the second derivative.

$$f''(x) = 12x^2 - 36x + 24$$

Set the second derivative equal to zero and solve for x.

$$12x^2 - 36x + 24 = 0$$

$$12(x^2 - 3x + 2) = 0$$

$$\frac{12(x^2 - 3x + 2)}{12} = \frac{0}{12}$$

$$x^2 - 3x + 2 = 0$$

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

$$x = 1$$
 or $x = 2$

Find the *y*-values of f(x) when x = 1 and x = 2.

$$f(1) = 1^4 - 6(1)^3 + 12(1)^2$$

$$f(1) = 1 - 6 + 12$$

$$f(1) = 7$$

and

$$f(2) = 2^4 - 6(2)^3 + 12(2)^2$$

$$f(2) = 16 - 6(8) + 12(4)$$

$$f(2) = 16 - 48 + 48$$

$$f(2) = 16$$

The inflection points are at (1,7) and (2,16).

6. B. When we try to use direct substitution to find

$$\lim_{x \to \infty} \frac{e^x}{2x^3}$$

we get ∞/∞ . This means we can use L'Hospital's Rule to find the limit. To use L'Hospital's Rule keep taking the derivative of the top and bottom until we can get a determinate form.

$$\lim_{x \to \infty} \frac{e^x}{6x^2}$$

$$\lim_{x \to \infty} \frac{e^x}{12x}$$

$$\lim_{x \to \infty} \frac{e^x}{12} = \infty$$

7. E. Use the formula

$$y(t) = -\frac{1}{2}gt^2 + v_0t + y_0$$

where y(t) is the position of the ball at time t, g is the gravitational constant, v_0 is the initial velocity, and y_0 is the initial position.

In this problem g=32 ft/s 2 , $v_0=48$ ft/s, and $y_0=0$ (the ball is thrown from the ground).

$$y(t) = -\frac{1}{2}(32)t^2 + 48t + 0$$

$$y(t) = -16t^2 + 48t$$

Velocity is the derivative of position so v(t) = y'(t).

$$v(t) = -32t + 48$$

Set velocity equal to 0 to find t at the ball's maximum height.

$$0 = -32t + 48$$

$$32t = 48$$

$$t = 1.5$$

Plug 1.5 in for t into the equation y(t) to find the position of the ball at its maximum height.

$$y(1.5) = -16(1.5)^2 + 48(1.5)$$

$$y(1.5) = -36 + 72$$

$$y(1.5) = 36$$

The ball's maximum height is 36 ft.

8. B. To find marginal revenue, take the derivative of the revenue formula $R(x) = -0.2x^2 + 300x$.

$$R'(x) = -0.4x + 300$$

To maximize revenue, set the marginal revenue equal to zero and solve for x.

$$0 = -0.4x + 300$$

$$0.4x = 300$$

$$x = 750$$

The coffee shop needs to sell 750 cups of coffee each week to maximize weekly revenue.

9. Find the derivative of f(x).

$$f(x) = 3x^2$$

$$f'(x) = 6x$$

Find the derivative of g(x).

$$g(x) = \frac{1}{x} + 2$$

$$g'(x) = -x^{-2}$$

Plug these into the product rule formula.

$$f'(x)g(x) + f(x)g'(x)$$

$$6x\left(\frac{1}{x} + 2\right) + 3x^2(-x^{-2})$$

$$6 + 12x - 3$$

$$12x + 3$$

10. Find the first derivative.

$$f'(x) = 4x^3 + 6x^2$$

Find the second derivative.

$$f''(x) = 12x^2 + 12x$$

Find the zeros of the function.

$$x^4 + 2x^3 = 0$$

$$x^3(x+2) = 0$$

$$x = 0, -2$$

Find the zeros of the first derivative.

$$4x^3 + 6x^2 = 0$$

$$2x^2(2x + 3) = 0$$

$$x = 0, -\frac{3}{2}$$

Find the zeros of the second derivative.

$$12x^2 + 12x = 0$$

$$12x(x+1) = 0$$

$$x = 0, -1$$

Organize the information into a sign chart.

f(x	()	decreasing	local min	increasing		increasing
f'(x)	-	0	+	0	+
X	Z .		-3/2		0	

f(x)	concave up	inf. point	concave dn.	inf. point	concave up
f"(x)	+	0	-	0	+
X		-1		0	

To summarize, we can say

f(x) is decreasing from $(-\infty, -3/2)$ and increasing from $(-3/2, \infty)$.

- f(x) has a local minimum at (-3/2, -27/16).
- f(x) is concave up from $(-\infty, -1)$ and $(0, \infty)$ and concave down from (-1,0).
- f(x) has inflection points at (-1, -1) and (0,0).

11. Find the derivative of the volume of a sphere with respect to time t.

$$\frac{dV}{dt} = 4\pi r^2 \frac{dr}{dt}$$

Plug in r = 12 and dV/dt = 144 cm³/s.

$$144 \frac{\text{cm}^3}{\text{s}} = 4\pi (12 \text{ cm})^2 \frac{dr}{dt}$$

$$144 \frac{\text{cm}^3}{\text{s}} = 576\pi \text{ cm}^2 \frac{dr}{dt}$$

$$\frac{144}{576\pi \text{ cm}^2} \cdot \frac{\text{cm}^3}{\text{s}} = \frac{dr}{dt}$$

$$\frac{1}{4\pi}$$
 cm/s = $\frac{dr}{dt}$

The radius is increasing at a rate of $1/(4\pi)$ cm/s when the radius is 12 cm.

12. Since one side of the rectangle does not need any fencing, the perimeter of required fencing is given by F = 2x + y.

$$A = xy$$

Plug in 180,000 for area and solve for y.

$$180,000 = xy$$

$$y = \frac{180,000}{r}$$

Plug in 180,000/x for y into equation F.

$$F = 2x + \frac{180,000}{x}$$

Find the first derivative to get critical numbers, then use it to find the minimum.

$$F' = 2 - \frac{180,000}{x^2}$$

$$2 - \frac{180,000}{x^2} = 0$$

$$2 = \frac{180,000}{x^2}$$

$$2x^2 = 180,000$$

$$x^2 = 90,000$$

$$x = \pm \sqrt{90,000}$$

$$x = \pm 300$$

Since the problem is about length of fencing, negative values for x don't make sense and must be x = 300. We'll also need to check the endpoints to make sure we have the minimum. The interval of possible x-values is [1, 180,000] because the rectangular area must be at least one meter wide for cows. Plug in the endpoints and x = 300 to find the minimum.

$$F(1) = 2(1) + \frac{180,000}{(1)} = 180,002$$

$$F(300) = 2(300) + \frac{180,000}{300} = 1,200$$

$$F(180,000) = 2(180,000) + \frac{180,000}{180,000} = 360,001$$

x = 300 results in the least amount of fencing. Plug 300 in for x into the equation that we isolated y.

$$y = \frac{180,000}{300} = 600$$

The dimensions for the least amount of fencing are 300×600 m.

