PROBLEM SETS 3. DUE FRIDAY 8 SEPTEMBER

Problem Set 3. Problems from Lecture 3.

Reading. Quick Calculus, pp. 97–129.

Supplementary reading. Simmons, Chapter 3.

- 1. Differentiate the following functions, using the rules we learned in lecture today.

 - (a) $y = 3x^4 + 2x^3 x^2 + 4x 7$ (b) $y = (2x^2 + 3)(3x^4 2x 5)$ (c) $y = \frac{3x 7}{2x^2 + 4}$ (d) $y = (10x 2)^5(3x^2 1)^2$

 - (e) $y = \sec \theta \csc \theta$
 - (f) $y = \tan \theta = \frac{\sin \theta}{\cos \theta}$ (g) $y = e^{5x+7}$

 - (h) $y = \ln(\frac{3x^2}{4x+2})$
 - (i) $y^3 = \sqrt{2xy 4xy^2}$
 - (j) $y = (x^2 + 4)^{\frac{5}{2}}$
- 2. Given a cubic equation $f(x) = ax^3 + bx^2 + cx + d$, for what constants a, b, c, and d does the graph of f(x) have exactly
 - (a) two horizontal tangents?
 - (b) one horizontal tangent?
 - (c) no horizontal tangents?

(Hint: A horizontal tangent to the graph occurs when the derivative f'(x) = 0.)

- 3. Find the values of x for which the graph $f(x) = x + 2\sin(x)$ has a horizontal tangent.
- 4. Find the tangent line to

$$f(x) = \frac{x^3 + x}{x - 1}$$

at the point (2, 10).

5. We have talked about the tangent line to a graph at some point P on the graph. The normal line to a graph at the point P is the line that is perpindicular to the tangent line to the graph at P. Given a line f(x) = mx + b, the perpindicular line g(x) to f(x)at P is the line with slope $-\frac{1}{m}$, also going through P. (See the figure on the next page.) Find the tangent line and the normal line to the graph $y = \frac{6}{x+2}$ at the point (1,2).

1

FIGURE 1. This shows the line f(x) = mx + b and the perpindicular line $g(x) = -\frac{1}{m} + d$, where d is determined by our choice of P.