MATH 104 HOUR 2 Review

1. Find
$$\frac{dy}{dx}$$
 (You need not simplify): (a) $y = \frac{3x^4 + 5x - 1}{2e^{(x^3 + x)}}$

(b)
$$y = e^{(x^2+4)} + 3\ln(3x^5 - 5x + 2)$$

(c)
$$y = \ln(\frac{e^{2x}}{1 + e^{-x}})$$

(d)
$$y = \ln \left(e^{5x} \sqrt{e^{2x-1}} \right)$$

(e)
$$y = \frac{4e^{x^2-1}}{2x^5+4}$$

(f)
$$y = e^{-2x+4} + 3\ln(2x^4 - 5)$$

2. Solve the following equations for x:

(a)
$$7 + 3\ln(2x^2 - 1) = 13$$

(b)
$$(9)^{x^2} = (27)^{x+4}$$

(c)
$$5 + 3\ln(2x^2 - 1) = 8$$

(d)
$$(25)^{x^2} = (125)^{x+4}$$

- 3. (a) Find an equation of the tangent line to the graph of the curve $y = f(x) = \sqrt{8x^3 + 17}$ at the point (1,5).
- (b) Find an equation of the tangent line to the graph of the curve $y = f(x) = \ln x^3 6x^2$ at the point (1, -6).
- (c) Find an equation of the tangent line to the graph of $y = \frac{(x+1)^2}{x^2}$ at x=1.
- (d) Find an equation of the tangent line to the graph of the curve $y = f(x) = \sqrt{4x^3 + 17}$ at the point (2,7).
- 4. (a) How much money should be deposited into an account paying 5.75 per cent interest compounded quarterly in order to have a balance of \$12,000 seven years from now? (Round off your answer to the nearest penny).
- (b) How much money should be deposited into an account paying 6.25 per cent interest compounded semi-annually in order to have a balance of \$13,000 six years from now? (Round off your answer to the nearest penny).
- 5. How long does it take for \$2500 to triple in value at an annual interest rate of 6.35 per cent, compounded continuously?
- 6. Ruth invested \$20,000 in a mutual fund on March 1, 1997. On March 1, 2006, her investment was worth \$34,500. What was the annual rate of growth of this fund assuming continuous compounding?

- 8. What interest rate is required for an investment of \$5500 to grow to \$9500 in 8 years if interest is compounded continuously?
- 9. Find the half life of a radioactive material if after one year 92 per cent of the initial amount remains.
- 10. Find the derivatives of the functions:

(a)
$$f(x) = \ln(\frac{e^{x^2}}{1 + e^{-3x}})$$

(b)
$$f(x) = \ln\left(e^{3x}\sqrt{e^{5x^2-1}}\right)$$

(c)
$$f(x) = (x^2 - 2)^3 e^{(x^2 + 5)}$$

(d)
$$f(x) = (\ln|x^2 - 5x|) (3\sqrt{x - 7})$$

- 11. Find the half life of a radioactive material if after one year 99.57 per cent of the initial amount remains.
- 12. If a radioactive substance has a half life of 23 years, how much of a 40 gram mass will remain after 38 years? (round off your answer to the nearest hundredth of a gram).
- 13. Let $y = f(x) = 3x^5 20x^3$ for $-\infty < x < +\infty$.
- (a) Find all critical numbers of f.
- (b) List the open intervals on which f is a <u>decreasing</u> function. (Hint: Chart f'(x)).
- (c) List the open intervals on which f is an increasing function.
- 14. Let $y = f(x) = x 3\ln(4x 6)$ for x > 1.50
- (a) Find all <u>critical numbers</u> of f.
- (b) List the open intervals on which f is a decreasing function and the intervals on which f is an increasing function.
- 15. Suppose that the cost and revenue functions for a certain product are given by $C(x) = 5.4x .0003x^2$ and $R(x) = 9.7x .002x^2$, respectively. Determine where the profit function is increasing.
- 16. Let y = f(x) be a function such that $f'(x) = x^2(x-4)^2(x+7)(6-x)$ for all $x \in (\infty, +\infty)$.
- (a) List the <u>critical numbers</u> of f.
- (b) Chart f'(x).
- (c) List the open interval(s) on which f is an increasing function.
- (d) List the number(s) x at which f has a relative <u>maximum</u>.