Name:	
TA's Name/Section #:	
Recitation Day/Time:	

Math 165: Final v.1

Part I Spring 2013

This part of the exam has 10 problems; each problem is worth 10 points.

You may ${\bf NOT}$ use a calculator on this section. You must show all work, but you need not simplify your answers. This part of the exam will be collected after 70 minutes.

Question 1:	
Question 2:	
Question 3:	
Question 4:	
Question 5:	
Question 6:	
Question 7:	
Question 8:	
Question 9:	
Question 10:	
Total Points:	

100

Question 1 (10 points). Given $f(x) = 5x^3 - 3x^5$:

- (a) Find all values of x such that f'(x) = 0.
- (b) Find all critical points.
- (c) Find the intervals where f is increasing and where f is decreasing.
- (d) Find all local maxima and local minima.

 ${\bf Question~2~(10~points).}~{\it Find~the~following~antiderivative:}$

$$\int x^4 \sqrt[3]{5 - x^5} \, dx$$

Question 3 (10 points). Using the fact that f'(x) = (x-4)(x-2)x, sketch a possible graph of f(x).

Question 4 (10 points). Evaluate $\int x^4 \sin(x^5 + 2) dx$.

Question 5 (10 points).

- (a) Find the average value of the function $f(x) = \frac{x}{\sqrt{x^2 + 16}}$ on the interval [0, 3].
- (b) Find all values of c that satisfy the Mean Value Theorem for Integrals for the integral in (a).

Question 6 (10 points). Find the derivative of

$$f(x) = \ln(5x^4 + 3x^3 + 2x + 4)$$

 ${\bf Question}~{\bf 7}~(10~{\rm points}).~{\it Find~the~antiderivative:}$

$$\int \frac{28x+6}{7x^2+3x} \, dx$$

Question 8 (10 points). Find the derivative:

$$y = e^{\sqrt{x - 10}}$$

Question 9 (10 points). Evaluate the integral:

$$\int_3^4 5^t dt$$

Question 10 (10 points). Find the antiderivative:

$$\int \frac{e^x}{e^{2x} + 1} \, dx$$