Section

1. A differentiable function g(x) is such that

$$g(2) = -2,$$
 $g'(2) = 3,$ $g(3) = 10$ and $g'(3) = -4$

$$g'(2) = 3,$$

$$g(3) = 10$$

$$g'(3) = -4$$

1a. If $C(x) = [g(x)]^4$ find $C'(2) \stackrel{?}{=} \underline{\hspace{1cm} -96}$

$$C'(2) \stackrel{?}{=} -96$$

$$C'(x) = 4 \cdot [g(x)]^3 \cdot g'(x)$$

$$C'(2) = 4 \cdot [g(2)]^3 \cdot g'(2)$$

$$= 4 \cdot (-2)^3 \cdot 3$$

$$= -96$$

1b. If
$$P(x) = x \cdot e^{g(x)}$$
 find $P'(3) \stackrel{?}{=} \underline{\qquad} -11e^{10}$

$$P'(3) \stackrel{?}{=} -11e^{10}$$

$$P'(x) = e^{g(x)} + x \cdot e^{g(x)} \cdot g'(x)$$

$$P'(3) = e^{g(3)} + 3 \cdot e^{g(3)} \cdot q'(3)$$

$$= e^{10} + 3 \cdot e^{10} \cdot (-4)$$

$$= -11e^{10}$$

1c. If
$$Q(x) = \frac{3}{(g(x)+1)^4}$$
 find $Q'(2) \stackrel{?}{=} \underline{\qquad 36}$

find
$$Q'(2) \stackrel{?}{=} \underline{\hspace{1cm}}$$

$$Q'(x) = (\frac{3}{(g(x)+1)^4})'$$

$$= (3 \cdot (g(x) + 1)^{-4})'$$

$$= 3 \cdot (-4) \cdot (g(x)+1)^{-5} \cdot g'(x)$$

$$= 3 \cdot \left(-4\right) \cdot \frac{g'(x)}{(g(x)+1)^5}$$

$$Q'(2) = 3 \cdot (-4) \cdot \frac{g'(2)}{(g(2)+1)^5}$$

$$= -12 \cdot \frac{3}{(-2+1)^5} = 36$$

Section

2. Assuming the limit $\lim_{x\to 0} \frac{\sin x}{x} = 1$, find the values of the following limits showing your steps VERY CLEARLY.

2a.
$$\lim_{x\to 0} \frac{\sin(5x)}{7x} =$$

$$\lim_{x \to 0} \frac{\sin(5x)}{7x} = \lim_{x \to 0} \frac{\sin(5x)}{x} \cdot \frac{1}{7} = \lim_{x \to 0} \frac{\sin(5x)}{5x} \cdot \frac{5}{1} \cdot \frac{1}{7}$$
$$= \lim_{x \to 0} \frac{\sin(5x)}{5x} \cdot \frac{5}{7} = \frac{5}{7}$$

2b.
$$\lim_{x\to 0} \frac{\sin(2x)}{\sin(3x)} =$$

$$\lim_{x \to 0} \frac{\sin(2x)}{\sin(3x)} = \lim_{x \to 0} \frac{\sin(2x)}{1} \cdot \frac{1}{\sin(3x)} = \lim_{x \to 0} \frac{\sin(2x)}{2x} \cdot 2x \cdot \frac{3x}{\sin(3x)} \cdot \frac{1}{3x}$$
$$= \lim_{x \to 0} \frac{\sin(2x)}{2x} \cdot \frac{3x}{\sin(3x)} \cdot \frac{2x}{3x} = 1 \cdot 1 \cdot \frac{2}{3} = \frac{2}{3}$$

2c.
$$\lim_{x \to 0} \frac{\tan(6x)}{\tan x} =$$

$$\lim_{x \to 0} \frac{\tan(6x)}{\tan x} = \lim_{x \to 0} \frac{\sin(6x)}{\cos(6x)} \cdot \frac{\cos x}{\sin x} = \lim_{x \to 0} \frac{\sin(6x)}{1} \cdot \frac{1}{\sin x} \cdot \frac{\cos x}{\cos(6x)}$$

$$= \lim_{x \to 0} \frac{\sin(6x)}{6x} \cdot 6x \cdot \frac{x}{\sin x} \cdot \frac{1}{x} \cdot \frac{\cos x}{\cos(6x)} = \lim_{x \to 0} \frac{\sin(6x)}{6x} \cdot \frac{6x}{x} \cdot \frac{x}{\sin x} \cdot \frac{\cos x}{\cos(6x)}$$

$$= 1 \cdot 6 \cdot 1 \cdot 1 = 6$$

2d.
$$\lim_{x\to 0} \frac{x^2}{\sin 5x} =$$

$$\frac{x^2}{\sin 5x} = \lim_{x \to 0} x \cdot \frac{x}{\sin 5x} = \lim_{x \to 0} x \cdot \frac{5x}{\sin 5x} \cdot \frac{1}{5}$$
$$= 0 \cdot 1 \cdot \frac{1}{5} = 0$$

Section

3. Consider the function

$$f(x) = \begin{cases} \frac{\sin(x-1)}{(x-1)} + 2 & x \neq 1 \\ -1 & x = 1 \end{cases}$$

3a. Using limits describe the kind of discontinuity at x = 1.

$$\lim_{x \to 1} f(x) = \lim_{x \to 1} \frac{\sin(x-1)}{(x-1)} + 2$$

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

$$= 3$$

So, we have

$$\lim_{x \to 1} f(x) = 3, \qquad f(1) = -1$$

Thus, removable discontinuity.

3b. Is it possible to redefine f(1) so that f(x) is continuous for all x?

Yes, redefine f(1) = 3.

10350 Tutorial Week 06 - Set 04

Name _____

Section

Find the derivatives of the following functions:

4.
$$f(x) = (2x^2 + \pi)^4$$

$$f'(x) = 4(2x^{2} + \pi)^{3} \cdot 4x$$
$$= 16x(2x^{2} + \pi)^{3}$$

5.
$$g(x) = e^{x^2 + 2x}$$

$$g'(x) = e^{x^2+2x} \cdot (2x+2)$$

= $(2x+2)e^{x^2+2x}$

6.
$$h(x) = x \cos(2x)$$

$$h'(x) = \cos(2x) + x \cdot (-\sin(2x)) \cdot 2$$
$$= \cos(2x) - 2x\sin(2x)$$

7.
$$y = \frac{e^{2x} - 1}{e^{2x} + 1}$$
. Simplify the expression you get.

$$y' = \frac{2 \cdot e^{2x} \cdot (e^{2x} + 1) - (e^{2x} - 1) \cdot 2 \cdot e^{2x}}{(e^{2x} + 1)^2}$$
$$= \frac{2e^{4x} + 2e^{2x} - 2e^{4x} + 2e^{2x}}{(e^{2x} + 1)^2}$$
$$= \frac{4e^{2x}}{(e^{2x} + 1)^2}$$