

PRINTABLE VERSION

Quiz 11

The function f is graphed below on the interval [0,10]. Give the **number of values**c between 0 and 10 which satisfy the conclusion of the mean value theorem for f.

- **a)** 2
- **b)** 04
- **c)** 3
- **d)** 0 1

e) 05

Question 2

Determine if Rolles Theorem applies to the function $f(x) = x^3 - 9x$ on [-3,0]. If so, find all numbers c on the interval that satisfy the theorem.

a)
$$\bigcirc c = \sqrt{3}$$

b)
$$c = \sqrt{3}$$
 and $c = -\sqrt{3}$

c)
$$c = -3$$

d) Rolles Theorem does not apply to this function on the given interval.

e)
$$c = -\sqrt{3}$$

Question 3

Determine if the function $f(x)=4\sqrt{x}-x$ satisfies the Mean Value Theorem on [1, 25]. If so, find all numbers c on the interval that satisfy the theorem.

a)
$$\bigcirc c = -9$$

b)
$$c = 9$$

c) The Mean Value Theorem does not apply to this function on the given interval.

d)
$$\bigcirc c = \frac{9}{2}$$

e)
$$\bigcirc c = 18$$

Question 4

The graph of f(x) is shown. Find the x-value(s) where f'(x)=0.

a)
$$\bigcirc x = 0$$

b)
$$\bigcirc x = \{-4, 0, 4\}$$

c)
$$\bigcirc x = -4$$

d)
$$\bigcirc x = 4$$

e)
$$x = \{-4, 4\}$$

Question 5

Find the intervals on which $f(x)=x^4+5x^3$ increases.

a)
$$\bigcirc (-\infty, \infty)$$

a)
$$\bigcirc$$
 $(-\infty,\infty)$
b) \bigcirc $\left(-\infty,-\frac{15}{4}\right)$

c)
$$\bigcirc$$
 $(0,\infty)$

d)
$$\left(-\frac{15}{4},0\right)\cup(0,\infty)$$

e)
$$\left(-\infty,-rac{15}{4}
ight)\cup\left(0,rac{15}{4}
ight)$$

Question 6

Find the intervals on which $f(x)=rac{5\,x}{x^2+36}$ decreases.

a)
$$(-6,6)$$

b)
$$\bigcirc (-\infty, -6) \cup (0, 6)$$

c)
$$\bigcirc$$
 $(-\infty,-6)\cup(6,\infty)$

d)
$$\bigcirc (-\infty, \infty)$$

e)
$$\bigcirc$$
 $(6,\infty)$

Question 7

Find the intervals on which $f(x)=rac{25\,x^2+9}{25\,x^2-9}$ increases.

a)
$$\bigcirc \left(0,\frac{3}{5}\right) \cup \left(\frac{3}{5},\infty\right)$$

b)
$$\bigcirc \left(\left(-\infty,-\frac{3}{5}\right)\cup\left(\frac{3}{5},\infty\right)\right)$$

c)
$$\left(-\infty,-\frac{3}{5}\right)\cup\left(\frac{3}{5},\infty\right)$$

d)
$$\left(-\infty,-rac{3}{5}
ight)\cup\left(-rac{3}{5}\,,0
ight)$$

e)
$$\bigcirc (-\infty, \infty)$$

Question 8

Find the intervals on which $f(x)=2\,x^2(6+x)^2$ increases.

a)
$$\bigcirc$$
 $(3,\infty)$

b)
$$(-6, -3) \cup (0, \infty)$$

c)
$$\bigcirc$$
 $(-\infty, -6) \cup (3, \infty)$

d)
$$\bigcirc (-\infty, \infty)$$

e)
$$(-\infty, -6) \cup (-3, 0)$$

Question 9

Find the intervals on which $f(x)=2\,x-2\,\cos(x)$ increases for $0\leq x\leq 2\pi$.

- a) $\left[0, \frac{3\pi}{2}\right]$
- **b)** 0 $[0, 2\pi]$
- c) f(x) is never increasing on the given interval.
- $\mathbf{d)} \quad \bigcirc \left[\frac{3\pi}{2} \, , 2\pi \right]$
- e) $\left[\frac{\pi}{2}, 2\pi\right]$

Question 10

Find the intervals on which $f(x)=7\cos^2(x)$ decreases for $0\leq x\leq \pi$.

- a) $\left[\frac{\pi}{2},\pi\right]$
- $\mathbf{b)} \quad \boxed{\left[\frac{\pi}{4}, \frac{3\pi}{4}\right]}$
- c) $\left[0, \frac{\pi}{2}\right]$
- **d)** $0, \pi$