Math 1012 - Calculus IA

Midterm Test, Fall Semester, 2022

Time Allowed: 2 Hours Total Marks: 100

Note: No calculators are allowed. If needed, you may use the following identities:

$$\sin(A+B) = \sin A \cos B + \cos A \sin B,$$

$$\sin(A - B) = \sin A \cos B - \cos A \sin B,$$

$$\cos(A+B) = \cos A \cos B - \sin A \sin B,$$

$$\cos(A - B) = \cos A \cos B + \sin A \sin B.$$

1. (40 Marks) Multiple Choice Questions.

(i)
$$\lim_{x \to \infty} \frac{(2x-3)^{20}(3x+2)^{30}}{(x+2)^{50}} = ($$
).

(A)
$$2^{-30} \times 3^{20}$$
;

(B)
$$2^{20} \times 3^{30}$$
;

(C)
$$2^{-30} \times 3^{30}$$
;

(D) Not Exist.

(ii)
$$\lim_{x\to 0} \frac{\cos x - \cos 3x}{x^2} = ($$
).

$$(A) -2;$$

(B) 1;

(D) 0.

(iii)
$$\lim_{h \to 0} \frac{\sin[\ln(e+h)] - \sin 1}{\ln(e+h) - 1} = ($$
).

$$(A) \cos 1;$$

(B) $\sin 1$;

(D) 0.

(iv)
$$\lim_{x \to -\infty} \left(\sqrt{x^2 + x} + x \right) = ($$
).

(A)
$$\frac{1}{2}$$
;

(B) $-\frac{1}{2}$;

(D) $+\infty$.

2. (20 Marks) Let $f(x) = \frac{x^2 + e^{-\sin^2 x}}{x^2 - 1}$. Determine whether the limit $\lim_{x \to +\infty} f(x)$ exists. If it does, find its value; if it does not, explain.

Solution It is clear that

$$\lim_{x \to +\infty} \frac{x^2}{x^2 - 1} = \lim_{x \to +\infty} \frac{1}{1 - 1/x^2} = 1.$$

Since $\sin^2 x \ge 0$, we have $e^{-\sin^2 x} \le 1$. Thus, for x > 1,

$$0 \le \frac{e^{-\sin^2 x}}{x^2 - 1} \le \frac{1}{x^2 - 1}.$$

Because $\lim_{x \to +\infty} \frac{1}{x^2 - 1} = 0$, by the Squeeze Rule,

$$\lim_{x \to +\infty} \frac{e^{-\sin^2 x}}{x^2 - 1} = 0.$$
 2

4

4 + 12

Therefore,

$$\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} \frac{x^2 + e^{-\sin^2 x}}{x^2 - 1} = \lim_{x \to +\infty} \frac{x^2}{x^2 - 1} + \lim_{x \to +\infty} \frac{e^{-\sin^2 x}}{x^2 - 1} = 1 + 0 = 1.$$

3. (20 Marks) Show that the function $x^{10} - 10x^2 + 1$ has at least one positive root.

Solution Denote $f(x) = x^{10} - 10x^2 + 1$. It is clear that f is a polynomial, so it is continuous everywhere.

Since f(0) = 1 > 0, f(1) = 1 - 10 + 1 = -8 < 0, by the Intermediate Value Theorem, there is a number $c \in (0,1)$ such that f(c) = 0. This shows that f has at least one positive root.

4. (20 Marks) Find an equation of the tangent line to the curve y = y(x) given implicitly by

$$2023 \cdot x^y + 2022 \cdot y^3 = 1$$

at the point (1, -1).

Solution Denote $f(x) = x^{y(x)}$. We will use implicit differentiation to compute f'(x). In fact, by taking logarithm, we have

$$ln f(x) = y(x) ln x.$$

Differentiating both sides of the equality simultaneously, we have

$$\frac{f'(x)}{f(x)} = y'(x) \cdot \ln x + \frac{1}{x} \cdot y(x), \tag{6}$$

so that
$$f'(x) = x^{y(x)} \left[y'(x) \cdot \ln x + \frac{1}{x} \cdot y(x) \right].$$
 3

Hence, by implicitly differentiating the original equation

$$2023 \cdot f(x) + 2022 \cdot [y(x)]^3 = 1,$$

we get

$$2023 \cdot f'(x) + 2022 \times 3 \cdot [y(x)]^2 \cdot y'(x) = 0,$$

or

$$2023 \cdot x^{y(x)} \left[y'(x) \cdot \ln x + \frac{1}{x} \cdot y(x) \right] + 2022 \times 3 \cdot [y(x)]^2 \cdot y'(x) = 0.$$

Putting x = 1, y(1) = -1, we have

$$2023 \cdot (0-1) + 2022 \times 3 \cdot (-1)^2 \cdot y'(1) = 0,$$

which gives
$$y'(1) = \frac{2023}{3 \times 2022}$$
.

Finally, the tangent line of the curve at (1, -1) is

$$y+1 = \frac{2023}{3 \times 2022}(x-1).$$