In Exercises 31–34, suppose f and g are functions that are differentiable at x = 1 and that f(1) = 2, f'(1) = -1, g(1) = -2, and g'(1) = 3. Find the value of h'(1).

31.
$$h(x) = f(x)g(x)$$

32.
$$h(x) = (x^2 + 1)g(x)$$

33.
$$h(x) = \frac{xf(x)}{x + g(x)}$$

33.
$$h(x) = \frac{xf(x)}{x + g(x)}$$
 34. $h(x) = \frac{f(x)g(x)}{f(x) - g(x)}$

In Exercises 35-38, find the derivative of each function and evaluate f'(x) at the given value of x.

35.
$$f(x) = (2x - 1)(x^2 + 3); x = 1$$

36.
$$f(x) = \frac{2x+1}{2x-1}$$
; $x=2$

37.
$$f(x) = \frac{x}{x^4 - 2x^2 - 1}$$
; $x = -1$

38.
$$f(x) = (\sqrt{x} + 2x)(x^{3/2} - x); x = 4$$

In Exercises 39-42, find the slope and an equation of the tangent line to the graph of the function f at the specified point.

39.
$$f(x) = (x^3 + 1)(x^2 - 2)$$
; (2, 18)

40.
$$f(x) = \frac{x^2}{x+1}$$
; $\left(2, \frac{4}{3}\right)$

41.
$$f(x) = \frac{x+1}{x^2+1}$$
; (1, 1)

42.
$$f(x) = \frac{1 + 2x^{1/2}}{1 + x^{3/2}}; \left(4, \frac{5}{9}\right)$$

- **43.** Suppose $g(x) = x^2 f(x)$ and it is known that f(2) = 3 and f'(2) = -1. Evaluate g'(2).
- **44.** Suppose $q(x) = (x^2 + 1) f(x)$ and it is known that f(2) = 3and f'(2) = -1. Evaluate g'(2).
- 45. Find an equation of the tangent line to the graph of the function $f(x) = (x^3 + 1)(3x^2 - 4x + 2)$ at the point (1, 2).
- 46. Find an equation of the tangent line to the graph of the function $f(x) = \frac{3x}{x^2 - 2}$ at the point (2, 3).
- **47.** Let $f(x) = (x^2 + 1)(2 x)$. Find the point(s) on the graph of f where the tangent line is horizontal.
- **48.** Let $f(x) = \frac{x}{x^2 + 1}$. Find the point(s) on the graph of f where the tangent line is horizontal.
- **49.** Find the point(s) on the graph of the function f(x) = $(x^2 + 6)(x - 5)$ where the slope of the tangent line is equal to -2.
- **50.** Find the point(s) on the graph of the function $f(x) = \frac{x+1}{x-1}$ where the slope of the tangent line is equal to $-\frac{1}{2}$.

51. A straight line perpendicular to and passing through the point of tangency of the tangent line is called the normal to the curve. Find the equation of the tangent line and the normal to the curve

$$y = \frac{1}{1 + x^2}$$

at the point $(1, \frac{1}{2})$.

52. CONCENTRATION OF A DRUG IN THE BLOODSTREAM The concentration of a certain drug in a patient's bloodstream t hr after injection is given by

$$C(t) = \frac{0.2t}{t^2 + 1}$$

- **a.** Find the rate at which the concentration of the drug is changing with respect to time.
- **b.** How fast is the concentration changing $\frac{1}{2}$ hr, 1 hr, and 2 hr after the injection?
- 53. Cost of Removing Toxic Waste A city's main well was recently found to be contaminated with trichloroethylene, a cancer-causing chemical, as a result of an abandoned chemical dump leaching chemicals into the water. A proposal submitted to the city's council members indicates that the cost, measured in millions of dollars, of removing x% of the toxic pollutant is given by

$$C(x) = \frac{0.5x}{100 - x}$$

Find C'(80), C'(90), C'(95), and C'(99). What does your result tell you about the cost of removing all of the pollutant?

54. DRUG DOSAGES Thomas Young has suggested the following rule for calculating the dosage of medicine for children 1 to 12 yr old. If a denotes the adult dosage (in milligrams) and if t is the child's age (in years), then the child's dosage is given by

$$D(t) = \frac{at}{t+12}$$

Suppose the adult dosage of a substance is 500 mg. Find an expression that gives the rate of change of a child's dosage with respect to the child's age. What is the rate of change of a child's dosage with respect to his or her age for a 6-yrold child? A 10-yr-old child?

55. Effect of Bactericide The number of bacteria N(t) in a certain culture t min after an experimental bactericide is introduced obeys the rule

$$N(t) = \frac{10,000}{1+t^2} + 2000$$

Find the rate of change of the number of bacteria in the culture 1 min and 2 min after the bactericide is introduced. What is the population of the bacteria in the culture 1 min and 2 min after the bactericide is introduced?

56. DEMAND FUNCTIONS The demand function for the Sicard wristwatch is given by

$$d(x) = \frac{50}{0.01x^2 + 1} \qquad (0 \le x \le 20)$$

where x (measured in units of a thousand) is the quantity demanded per week and d(x) is the unit price in dollars.

- **a.** Find d'(x).
- **b.** Find d'(5), d'(10), and d'(15) and interpret your results.
- **57. LEARNING CURVES** From experience, Emory Secretarial School knows that the average student taking Advanced Typing will progress according to the rule

$$N(t) = \frac{60t + 180}{t + 6} \qquad (t \ge 0)$$

where N(t) measures the number of words/minute the student can type after t wk in the course.

- **a.** Find an expression for N'(t).
- **b.** Compute N'(t) for t = 1, 3, 4, and 7 and interpret your results.
- **c.** Sketch the graph of the function *N*. Does it confirm the results obtained in part (b)?
- **d.** What will be the average student's typing speed at the end of the 12-wk course?
- **58. Box-Office Receipts** The total worldwide box-office receipts for a long-running movie are approximated by the function

$$T(x) = \frac{120x^2}{x^2 + 4}$$

where T(x) is measured in millions of dollars and x is the number of years since the movie's release. How fast are the total receipts changing 1 yr, 3 yr, and 5 yr after its release?

59. FORMALDEHYDE LEVELS A study on formaldehyde levels in 900 homes indicates that emissions of various chemicals can decrease over time. The formaldehyde level (parts per million) in an average home in the study is given by

$$f(t) = \frac{0.055t + 0.26}{t + 2} \qquad (0 \le t \le 12)$$

where *t* is the age of the house in years. How fast is the formaldehyde level of the average house dropping when it is new? At the beginning of its fourth year?

Source: Bonneville Power Administration

60. POPULATION GROWTH A major corporation is building a 4325-acre complex of homes, offices, stores, schools, and churches in the rural community of Glen Cove. As a result of this development, the planners have estimated that Glen Cove's population (in thousands) *t* yr from now will be given by

$$P(t) = \frac{25t^2 + 125t + 200}{t^2 + 5t + 40}$$

- **a.** Find the rate at which Glen Cove's population is changing with respect to time.
- **b.** What will be the population after 10 yr? At what rate will the population be increasing when t = 10?

In Exercises 61-64, determine whether the statement is true or false. If it is true, explain why it is true. If it is false, give an example to show why it is false.

61. If f and g are differentiable, then

$$\frac{d}{dx}[f(x)g(x)] = f'(x)g'(x)$$

62. If f is differentiable, then

$$\frac{d}{dx}[xf(x)] = f(x) + xf'(x)$$

63. If f is differentiable, then

$$\frac{d}{dx} \left[\frac{f(x)}{x^2} \right] = \frac{f'(x)}{2x}$$

64. If f, g, and h are differentiable, then

$$\frac{d}{dx} \left[\frac{f(x)g(x)}{h(x)} \right] = \frac{f'(x)g(x)h(x) + f(x)g'(x)h(x) - f(x)g(x)h'(x)}{\lceil h(x) \rceil^2}$$

65. Extend the product rule for differentiation to the following case involving the product of three differentiable functions: Let h(x) = u(x)v(x)w(x) and show that h'(x) = u(x)v(x)w'(x) + u(x)v'(x)w(x) + u'(x)v(x)w(x).

Hint: Let f(x) = u(x)v(x), g(x) = w(x), and h(x) = f(x)g(x) and apply

Hint: Let f(x) = u(x)v(x), g(x) = w(x), and h(x) = f(x)g(x) and apply the product rule to the function h.

66. Prove the quotient rule for differentiation (Rule 6).

Hint: Let k(x) = f(x)/g(x) and verify the following steps:

a.
$$\frac{k(x+h) - k(x)}{h} = \frac{f(x+h)g(x) - f(x)g(x+h)}{hg(x+h)g(x)}$$

b. By adding [-f(x)g(x) + f(x)g(x)] to the numerator and simplifying, show that

$$\frac{k(x+h) - k(x)}{h} = \frac{1}{g(x+h)g(x)}$$

$$\times \left\{ \left[\frac{f(x+h) - f(x)}{h} \right] \cdot g(x) - \left[\frac{g(x+h) - g(x)}{h} \right] \cdot f(x) \right\}$$

c.
$$k'(x) = \lim_{h \to 0} \frac{k(x+h) - k(x)}{h}$$
$$= \frac{g(x)f'(x) - f(x)g'(x)}{\lceil g(x) \rceil^2}$$