MAT 137

Tutorial #5– Computation of derivatives October 31–November 1, 2016

1. Compute the derivative of the following functions:

(a)
$$f(x) = \frac{x^2 + 2}{x^2 - 2}$$

(d)
$$f(x) = \sin^2 x + \sin x^2 + \sin(2x) + \sin^2 x^2$$

(b)
$$f(x) = x^3 \tan(2x+1)$$

(e)
$$f(x) = \frac{1 + x \sin x}{x + \cos x}$$

(c)
$$f(x) = \sqrt{\frac{x+1}{x-1}}$$

(f)
$$f(x) = \sqrt{x + \sqrt{x + \sqrt{x}}}$$

Check your answers:

(a)
$$f'(2) = -4$$

(d)
$$f'(2) = \sin 4 + 6\cos 4 + 4\sin 8$$

(b)
$$f'(1) = 3\tan 3 + 2\sec^2 3$$

(e)
$$f'\left(\frac{\pi}{2}\right) = \frac{2}{\pi}$$

(c)
$$f'(2) = \frac{-1}{\sqrt{3}}$$
, $f'(-2) = \frac{-1}{3\sqrt{3}}$, $f'(0)$ undefined.

(f)
$$f'(1) = \frac{3 + 4\sqrt{2}}{8\sqrt{2}\sqrt{1 + \sqrt{2}}}$$

- 2. Find a polynomial which has positive derivative when 1 < x < 2, and negative derivative when x < 1 or 2 < x.
- 3. Find a function which has a vertical tangent line at x = 1, positive derivative when x < 1, and negative derivative when x > 1.
- 4. Find a polynomial that has the same tangent line at the points with x-coordinate 0 and the point with x-coordinate 2, but a different tangent line at the point with x-coordinate 1.

Note: "The same tangent line" does not mean merely the same derivative; it means more than that.