Unit III Exam

Reviewer

Mathematics 53

Institute of Mathematics (UP Diliman)

Using the Mean Value Theorem, show that for the function $f(x)=rac{x^2+4x}{x-7}$, there exists a c in the interval (2,6) for which $f'(c)=-rac{72}{5}$.

which
$$f'(c) = -\frac{72}{5}$$

Using the Mean Value Theorem, show that for the function $f(x)=rac{x^2+4x}{x-7}$, there exists a c in the interval (2,6) for which $f'(c)=-rac{72}{5}$.

Is f(x) continuous in [2,6]?

Using the Mean Value Theorem, show that for the function $f(x)=\frac{x^2+4x}{x-7}$, there exists a c in the interval (2,6) for which $f'(c)=-\frac{72}{5}$.

Is f(x) continuous in [2,6]? YES

Using the Mean Value Theorem, show that for the function $f(x)=\frac{x^2+4x}{x-7}$, there exists a c in the interval (2,6) for which $f'(c)=-\frac{72}{5}$.

Is f(x) continuous in [2,6]? YES

Is f(x) differentiable in (2,6)?

Using the Mean Value Theorem, show that for the function $f(x)=rac{x^2+4x}{x-7}$, there exists a c in the interval (2,6) for which $f'(c)=-rac{72}{5}$.

Is
$$f(x)$$
 continuous in [2,6]? YES

Is f(x) differentiable in (2,6)? YES

$$f'(x) = \frac{(x-7)(2x+4) - (x^2+4x)(1)}{(x-7)^2} = \frac{x^2 - 14x - 28}{(x-7)^2}$$

Using the Mean Value Theorem, show that for the function $f(x)=\frac{x^2+4x}{x-7}$, there exists a c in the interval (2,6) for which $f'(c)=-\frac{72}{5}$.

Is
$$f(x)$$
 continuous in [2,6]? YES

Is f(x) differentiable in (2,6)? YES

$$f'(x) = \frac{(x-7)(2x+4) - (x^2+4x)(1)}{(x-7)^2} = \frac{x^2 - 14x - 28}{(x-7)^2}$$

By the MVT, there exists a number $c \in (2,6)$ such that

Using the Mean Value Theorem, show that for the function $f(x) = \frac{x^2 + 4x}{x - 7}$, there exists a c in the interval (2,6) for

which
$$f'(c) = -\frac{72}{5}$$
.

Is f(x) continuous in [2,6]? YES

Is f(x) differentiable in (2,6)? YES

$$f'(x) = \frac{(x-7)(2x+4) - (x^2+4x)(1)}{(x-7)^2} = \frac{x^2 - 14x - 28}{(x-7)^2}$$

By the MVT, there exists a number $c \in (2,6)$ such that

$$f'(c) = \frac{f(6) - f(2)}{6 - 2} = \frac{\frac{60}{-1} - \frac{12}{-5}}{4}$$

- 4 ロ ト 4 週 ト 4 速 ト 4 速 ト 3 単 9 9 9 (P

Using the Mean Value Theorem, show that for the function $f(x) = \frac{x^2 + 4x}{x - 7}$, there exists a c in the interval (2,6) for

which
$$f'(c) = -\frac{72}{5}$$
.

Is f(x) continuous in [2,6]? YES

Is f(x) differentiable in (2,6)? YES

$$f'(x) = \frac{(x-7)(2x+4) - (x^2+4x)(1)}{(x-7)^2} = \frac{x^2 - 14x - 28}{(x-7)^2}$$

By the MVT, there exists a number $c \in (2,6)$ such that

$$f'(c) = \frac{f(6) - f(2)}{6 - 2} = \frac{\frac{60}{-1} - \frac{12}{-5}}{4} = \frac{-\frac{288}{5}}{4} = -\frac{72}{5}.$$

<**□** > < E > < E > E 9 < C

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\lim_{x\to\pm\infty}\frac{x^3-4}{x^2-2}$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}}$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}}$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

H.A. NONE

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

H.A. NONE

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

$$\lim_{x \to \sqrt{2}^+} \frac{x^3 - 4}{x^2 - 2}$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

H.A. NONE

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

$$\lim_{x \to \sqrt{2}^+} \frac{x^3 - 4}{x^2 - 2} = -\infty$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

H.A. NONE

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

$$\lim_{x \to \sqrt{2}^+} \frac{x^3 - 4}{x^2 - 2} = -\infty \qquad \qquad \lim_{x \to \sqrt{2}^-} \frac{x^3 - 4}{x^2 - 2}$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

H.A. NONE

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

$$\lim_{x \to \sqrt{2}^+} \frac{x^3 - 4}{x^2 - 2} = -\infty \qquad \qquad \lim_{x \to \sqrt{2}^-} \frac{x^3 - 4}{x^2 - 2} = \infty$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

V.A.
$$x = \sqrt{2}$$

$$\lim_{x \to \sqrt{2}^+} \frac{x^3 - 4}{x^2 - 2} = -\infty \qquad \qquad \lim_{x \to \sqrt{2}^-} \frac{x^3 - 4}{x^2 - 2} = \infty$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

V.A.
$$x = \sqrt{2}$$

$$\lim_{x \to \sqrt{2}^{+}} \frac{x^3 - 4}{x^2 - 2} = -\infty \qquad \qquad \lim_{x \to \sqrt{2}^{-}} \frac{x^3 - 4}{x^2 - 2} = \infty$$

$$\lim_{x \to -\sqrt{2}^{+}} \frac{x^3 - 4}{x^2 - 2}$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

V.A.
$$x = \sqrt{2}$$

$$\lim_{x \to \sqrt{2}^+} \frac{x^3 - 4}{x^2 - 2} = -\infty \qquad \qquad \lim_{x \to \sqrt{2}^-} \frac{x^3 - 4}{x^2 - 2} = \infty$$

$$\lim_{x \to -\sqrt{2}^+} \frac{x^3 - 4}{x^2 - 2} = \infty$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

H.A. NONE

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

V.A.
$$x = \sqrt{2}$$

$$\lim_{x \to \sqrt{2^{+}}} \frac{x^{3} - 4}{x^{2} - 2} = -\infty \qquad \qquad \lim_{x \to \sqrt{2^{-}}} \frac{x^{3} - 4}{x^{2} - 2} = \infty$$

$$\lim_{x \to -\sqrt{2^{+}}} \frac{x^{3} - 4}{x^{2} - 2} = \infty \qquad \qquad \lim_{x \to -\sqrt{2^{-}}} \frac{x^{3} - 4}{x^{2} - 2}$$

◆ロト ◆部ト ◆書ト ◆書ト 書 めなび

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

V.A.
$$x = \sqrt{2}$$

$$\lim_{x \to \sqrt{2}^{+}} \frac{x^{3} - 4}{x^{2} - 2} = -\infty \qquad \qquad \lim_{x \to \sqrt{2}^{-}} \frac{x^{3} - 4}{x^{2} - 2} = \infty$$

$$\lim_{x \to -\sqrt{2}^{+}} \frac{x^{3} - 4}{x^{2} - 2} = \infty \qquad \qquad \lim_{x \to -\sqrt{2}^{-}} \frac{x^{3} - 4}{x^{2} - 2} = -\infty$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

H.A. NONE

$$\lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} = \lim_{x \to \pm \infty} \frac{x^3 - 4}{x^2 - 2} \cdot \frac{\frac{1}{x^2}}{\frac{1}{x^2}} = \lim_{x \to \pm \infty} \frac{x - \frac{4}{x}}{1 - \frac{2}{x^2}} = \pm \infty$$

V.A.
$$x = \sqrt{2}$$
 and $x = -\sqrt{2}$

$$\lim_{x \to \sqrt{2^{+}}} \frac{x^{3} - 4}{x^{2} - 2} = -\infty \qquad \qquad \lim_{x \to \sqrt{2^{-}}} \frac{x^{3} - 4}{x^{2} - 2} = \infty$$

$$\lim_{x \to -\sqrt{2^{+}}} \frac{x^{3} - 4}{x^{2} - 2} = \infty \qquad \qquad \lim_{x \to -\sqrt{2^{-}}} \frac{x^{3} - 4}{x^{2} - 2} = -\infty$$

4 m > 4 m >

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$(x^{2}-2)$$
 $\frac{x}{(x^{3}-4)}$ $\frac{x}{(x^{2}+2x)}$ $\frac{x}{(x^{2}+2x)}$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\begin{array}{r}
 x^2 - 2 \overline{\smash) x^3 - 4} \\
 \underline{-x^3 + 2x} \\
 2x
 \end{array}$$

$$\frac{x^3 - 4}{x^2 - 2} = x + \frac{2x - 4}{x^2 - 2}$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\begin{array}{r}
 x^2 - 2 \overline{\smash) \frac{x}{x^3} - 4} \\
 \underline{-x^3 + 2x} \\
 2x
 \end{array}$$

$$\frac{x^3 - 4}{x^2 - 2} = x + \frac{2x - 4}{x^2 - 2}$$

$$\lim_{x \to \infty} \frac{2x - 4}{x^2 - 2}$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

$$\begin{array}{r}
 x^2 - 2 \overline{\smash) x^3 - 4} \\
 \underline{-x^3 + 2x} \\
 2x
 \end{array}$$

$$\frac{x^3 - 4}{x^2 - 2} = x + \frac{2x - 4}{x^2 - 2}$$

$$\lim_{x \to \infty} \frac{2x - 4}{x^2 - 2} = 0$$

of
$$f(x) = \frac{x^3 - 4}{x^2 - 2}$$
.

O.A. y = x

$$\begin{array}{r}
 x^2 - 2 \overline{\smash) x^3 - 4} \\
 \underline{-x^3 + 2x} \\
 2x
 \end{array}$$

$$\frac{x^3 - 4}{x^2 - 2} = x + \frac{2x - 4}{x^2 - 2}$$

$$\lim_{x \to \infty} \frac{2x - 4}{x^2 - 2} = 0$$

Determine, if any, the absolute extrema in the interval $[-2\pi, 2\pi]$ of $f(x) = \sin x + \cos x$.

Determine, if any, the absolute extrema in the interval $[-2\pi, 2\pi]$ of $f(x) = \sin x + \cos x$.

Is f continuous in $[-2\pi, 2\pi]$?

Is f continuous in $[-2\pi, 2\pi]$? YES

Is f continuous in $[-2\pi, 2\pi]$? YES

By the Extreme Value Theorem (EVT), there exists an absolute maximum and an absolute minimum in $[-2\pi, 2\pi]$.

Is f continuous in $[-2\pi, 2\pi]$? YES

By the Extreme Value Theorem (EVT), there exists an absolute maximum and an absolute minimum in $[-2\pi, 2\pi]$.

Is f continuous in $[-2\pi, 2\pi]$? YES

By the Extreme Value Theorem (EVT), there exists an absolute maximum and an absolute minimum in $[-2\pi, 2\pi]$.

$$f'(x) = \cos x - \sin x$$

Is f continuous in $[-2\pi, 2\pi]$? YES

By the Extreme Value Theorem (EVT), there exists an absolute maximum and an absolute minimum in $[-2\pi, 2\pi]$.

$$f'(x) = \cos x - \sin x = 0$$

Is f continuous in $[-2\pi, 2\pi]$? YES

By the Extreme Value Theorem (EVT), there exists an absolute maximum and an absolute minimum in $[-2\pi, 2\pi]$.

$$f'(x) = \cos x - \sin x = 0$$
 \implies $\cos x = \sin x$

Is f continuous in $[-2\pi, 2\pi]$? YES

By the Extreme Value Theorem (EVT), there exists an absolute maximum and an absolute minimum in $[-2\pi, 2\pi]$.

$$C.N.x = -\frac{7\pi}{4}, -\frac{3\pi}{4}, \frac{\pi}{4}, \frac{5\pi}{4}$$
$$f'(x) = \cos x - \sin x = 0 \qquad \Longrightarrow \qquad \cos x = \sin x$$

 $\text{Is } f \text{ continuous in } [-2\pi, 2\pi]? \qquad \text{YES}$

By the Extreme Value Theorem (EVT), there exists an absolute maximum and an absolute minimum in $[-2\pi, 2\pi]$.

$$C.N.x = -\frac{7\pi}{4}, -\frac{3\pi}{4}, \frac{\pi}{4}, \frac{5\pi}{4}$$
$$f'(x) = \cos x - \sin x = 0 \implies \cos x = \sin x$$

$$f\left(-\frac{7\pi}{4}\right) = f\left(\frac{\pi}{4}\right) = \sqrt{2} \qquad f\left(\frac{-3\pi}{4}\right) = f\left(\frac{5\pi}{4}\right) = -\sqrt{2} \qquad f(\pm 2\pi) = 1$$

Is f continuous in $[-2\pi, 2\pi]$? YES

By the Extreme Value Theorem (EVT), there exists an absolute maximum and an absolute minimum in $[-2\pi, 2\pi]$.

$$C.N.x = -\frac{7\pi}{4}, -\frac{3\pi}{4}, \frac{\pi}{4}, \frac{5\pi}{4}$$
$$f'(x) = \cos x - \sin x = 0 \implies$$

 $\cos x = \sin x$

$$f\left(-\frac{7\pi}{4}\right) = f\left(\frac{\pi}{4}\right) = \sqrt{2}$$
 $f\left(\frac{-3\pi}{4}\right) = f\left(\frac{5\pi}{4}\right) = -\sqrt{2}$ $f(\pm 2\pi) = 1$

f has abs. maxima at $\left(-\frac{7\pi}{4},\sqrt{2}\right)$ and $\left(\frac{\pi}{4},\sqrt{2}\right)$, and abs. minima at

$$\left(-\frac{3\pi}{4}, -\sqrt{2}\right)$$
 and $\left(\frac{5\pi}{4}, -\sqrt{2}\right)$.

domain *x*-intercepts

y-intercepts

horizontal asymptote

vertical asymptote

domain
$$\mathbb{R} - \{-1,4\}$$
 x -intercepts y -intercepts horizontal asymptote

oblique asymptote

vertical asymptote

domain
$$\mathbb{R} - \{-1,4\}$$

 x -intercepts $x = 1,2$
 y -intercepts
horizontal asymptote

vertical asymptote

domain
$$\mathbb{R} - \{-1,4\}$$

 x -intercepts $x = 1,2$
 y -intercepts $y = -\frac{1}{2}$
horizontal asymptote

vertical asymptote

domain
$$\mathbb{R} - \{-1,4\}$$

 x -intercepts $x = 1,2$
 y -intercepts $y = -\frac{1}{2}$
horizontal asymptote

$$\lim_{x \to \pm \infty} f(x) = 1$$

vertical asymptote

domain
$$\mathbb{R}-\{-1,4\}$$
 x -intercepts $x=1,2$ y -intercepts $y=-\frac{1}{2}$ horizontal asymptote $y=1$ $\lim_{x\to\pm\infty}f(x)=1$

oblique asymptote

vertical asymptote

domain
$$\mathbb{R}-\{-1,4\}$$
 x -intercepts $x=1,2$ y -intercepts $y=-\frac{1}{2}$ horizontal asymptote $y=1$ $\lim_{x\to\pm\infty}f(x)=1$ vertical asymptote

oblique asymptote

 $\lim_{x \to -1^{-}} f(x) = \infty \qquad \lim_{x \to -1^{+}} f(x) = -\infty$

domain
$$\mathbb{R}-\{-1,4\}$$
 x -intercepts $x=1,2$ y -intercepts $y=-\frac{1}{2}$ horizontal asymptote $y=1$ $\lim_{x\to\pm\infty}f(x)=1$ vertical asymptote $x=-1$ $\lim_{x\to-1^+}f(x)=\infty$ $\lim_{x\to-1^+}f(x)=-\infty$

domain
$$\mathbb{R}-\{-1,4\}$$
 x -intercepts $x=1,2$ y -intercepts $y=-\frac{1}{2}$ horizontal asymptote $y=1$ $\lim_{x\to\pm\infty}f(x)=1$ vertical asymptote $x=-1$
$$\lim_{x\to -1^-}f(x)=\infty \qquad \lim_{x\to -1^+}f(x)=-\infty$$

$$\lim_{x\to 4^-}f(x)=-\infty \qquad \lim_{x\to 4^+}f(x)=\infty$$

domain
$$\mathbb{R}-\{-1,4\}$$
 x -intercepts $x=1,2$ y -intercepts $y=-\frac{1}{2}$ horizontal asymptote $y=1$ $\lim_{x\to\pm\infty}f(x)=1$ vertical asymptote $x=-1$ and $x=4$
$$\lim_{x\to -1^-}f(x)=\infty \qquad \lim_{x\to -1^+}f(x)=-\infty$$

$$\lim_{x\to 4^-}f(x)=-\infty \qquad \lim_{x\to 4^+}f(x)=\infty$$

domain
$$\mathbb{R}-\{-1,4\}$$
 x -intercepts $x=1,2$ y -intercepts $y=-\frac{1}{2}$ horizontal asymptote $y=1$ $\lim_{x\to\pm\infty}f(x)=1$ vertical asymptote $x=-1$ and $x=4$
$$\lim_{x\to-1^-}f(x)=\infty \qquad \lim_{x\to-1^+}f(x)=-\infty$$

$$\lim_{x\to 4^-}f(x)=-\infty \qquad \lim_{x\to 4^+}f(x)=\infty$$

oblique asymptote NONE

domain
$$\mathbb{R} - \{-1,4\}$$

 x -intercepts $x = 1,2$
 y -intercepts $y = -\frac{1}{2}$

H.A.
$$y = 1$$

$$V.A. \quad x = -1 \text{ and } x = 4$$

domain
$$\mathbb{R} - \{-1,4\}$$

 x -intercepts $x = 1,2$
 y -intercepts $y = -\frac{1}{2}$

$$f'(x) = -\frac{6(2x-3)}{(x+1)^2(x-4)^2}$$

H.A.
$$y = 1$$

$$V.A. \quad x = -1 \text{ and } x = 4$$

$$f''(x) = \frac{12(13 - 9x + 3x^2)}{(-4+x)^3(1+x)^3}$$

domain
$$\mathbb{R} - \{-1,4\}$$

 x -intercepts $x = 1,2$
 y -intercepts $y = -\frac{1}{2}$

H.A.
$$y = 1$$

V.A.
$$x = -1 \text{ and } x = 4$$

O.A. NONE

$$f'(x) = -\frac{6(2x-3)}{(x+1)^2(x-4)^2}$$

$$f'(x) = -\frac{6(2x-3)}{(x+1)^2(x-4)^2} \qquad f''(x) = \frac{12(13-9x+3x^2)}{(-4+x)^3(1+x)^3}$$

CNs
$$x = \frac{3}{2}$$

PPOL NONE

Interval	f(x)	f'(x)	f''(x)	Remarks
$(-\infty, -1)$		+	+	inc cu
x = -1	und	und	und	VA
$(-1,\frac{3}{2})$		+	_	inc cd
$x = \frac{3}{2}$	1 25	0	-	rel. max.
$\left(\frac{3}{2},4\right)$		-	-	dec cd
x = 4	und	und	und	VA
(4,∞)		-	+	dec cu

Note:

$$\lim_{x \to -1^{-}} f(x) = \infty$$

$$\lim_{x \to -1^{+}} f(x) = -\infty$$

$$\lim_{x \to 4^{-}} f(x) = -\infty$$

$$\lim_{x \to 4^{+}} f(x) = \infty$$

Institute of Mathematics (UP Diliman)

Third Exam Reviewer

Mathematics 53

Let l and h be the length and height of the poster, respectively.

Let l and h be the length and height of the poster, respectively.

Objective:

Let l and h be the length and height of the poster, respectively.

Objective: Minimize $A_{poster} = lh$

Let l and h be the length and height of the poster, respectively.

Objective: Minimize $A_{poster} = lh$

Constraints:

Let l and h be the length and height of the poster, respectively.

Objective: Minimize $A_{poster} = lh$

Constraints: $A_{print} = 32 = \left(l - \frac{8}{3}\right)(h - 4)$

Let l and h be the length and height of the poster, respectively.

Objective: Minimize $A_{poster} = lh$

Constraints:
$$A_{print} = 32 = \left(l - \frac{8}{3}\right)(h - 4) \implies l = \frac{32}{h - 4} + \frac{8}{3}$$

Let l and h be the length and height of the poster, respectively.

Objective: Minimize $A_{poster} = lh$

Constraints:
$$A_{\mathsf{print}} = 32 = \left(l - \frac{8}{3}\right)(h - 4) \implies l = \frac{32}{h - 4} + \frac{8}{3}$$

$$\operatorname{Min} A(h) = \left(\frac{32h}{h-4} + \frac{8h}{3}\right) \quad \text{where} \quad h \in (4, \infty)$$

Min
$$A(h) = \left(\frac{32h}{h-4} + \frac{8h}{3}\right)$$
 where $h \in (4, \infty)$

$$\operatorname{Min} A(h) = \left(\frac{32h}{h-4} + \frac{8h}{3}\right) \quad \text{where} \quad h \in (4, \infty)$$

$$A'(h) = \frac{8(h^2 - 8h - 32)}{3(h - 4)^2}$$

$$\operatorname{Min} A(h) = \left(\frac{32h}{h-4} + \frac{8h}{3}\right) \quad \text{where} \quad h \in (4, \infty)$$

$$A'(h) = \frac{8(h^2 - 8h - 32)}{3(h - 4)^2} \qquad A''(h) = \frac{256}{(h - 4)^3}$$

$$\operatorname{Min} A(h) = \left(\frac{32h}{h-4} + \frac{8h}{3}\right) \quad \text{where} \quad h \in (4, \infty)$$

$$A'(h) = \frac{8(h^2 - 8h - 32)}{3(h - 4)^2} \qquad A''(h) = \frac{256}{(h - 4)^3}$$

CNs:

$$\operatorname{\mathsf{Min}} A(h) = \left(rac{32h}{h-4} + rac{8h}{3}
ight) \quad \mathsf{where} \quad h \in (4,\infty)$$

$$A'(h) = \frac{8(h^2 - 8h - 32)}{3(h - 4)^2} \qquad A''(h) = \frac{256}{(h - 4)^3}$$

CNs:
$$h = 4 + 4\sqrt{3}$$

$$\operatorname{Min} A(h) = \left(\frac{32h}{h-4} + \frac{8h}{3}\right) \quad \text{where} \quad h \in (4, \infty)$$

$$A'(h) = \frac{8(h^2 - 8h - 32)}{3(h - 4)^2} \qquad A''(h) = \frac{256}{(h - 4)^3}$$

CNs:
$$h = 4 + 4\sqrt{3}$$
 $(h = 4 - 4\sqrt{3} < 0)$

$$\operatorname{Min} A(h) = \left(\frac{32h}{h-4} + \frac{8h}{3}\right) \quad \text{where} \quad h \in (4, \infty)$$

$$A'(h) = \frac{8(h^2 - 8h - 32)}{3(h - 4)^2} \qquad A''(h) = \frac{256}{(h - 4)^3}$$

CNs:
$$h = 4 + 4\sqrt{3}$$
 $(h = 4 - 4\sqrt{3} < 0)$

$$A''(4+4\sqrt{3}) = \frac{256}{(4\sqrt{3})^3} > 0$$

$$\operatorname{Min} A(h) = \left(\frac{32h}{h-4} + \frac{8h}{3}\right) \quad \text{where} \quad h \in (4, \infty)$$

$$A'(h) = \frac{8(h^2 - 8h - 32)}{3(h - 4)^2} \qquad A''(h) = \frac{256}{(h - 4)^3}$$

CNs: $h = 4 + 4\sqrt{3}$ $(h = 4 - 4\sqrt{3} < 0)$

$$A''(4+4\sqrt{3}) = \frac{256}{(4\sqrt{3})^3} > 0$$

A(h) has a relative minimum at $h=4+4\sqrt{3}$ and it is the ONLY relative extremum in $(4,\infty)$.

A(h) has a relative minimum at $h=4+4\sqrt{3}$ and it is the ONLY relative extremum in $(4,\infty).$

A(h) has an absolute minimum at $h = 4 + 4\sqrt{3}$.

Therefore, the dimensions of smallest piece of cardboard that can be used to make a 32 sq. in. printed region is

$$h=4+4\sqrt{3}$$
 inches and $l=\frac{8(1+4\sqrt(3))}{3}$ inches.

$$f'(x) > 0$$
 if $x \in (-\infty, -2) \cup (-2, 0)$

$$f'(x) > 0 \text{ if } x \in (-\infty, -2) \cup (-2, 0)$$

 $f'(x) < 0 \text{ if } x \in (0, 2) \cup (2, \infty)$

$$f'(x) > 0 \text{ if } x \in (-\infty, -2) \cup (-2, 0)$$

 $f'(x) < 0 \text{ if } x \in (0, 2) \cup (2, \infty)$
 $f'(x) = 0 \text{ if } x = 0$

$$f'(x) > 0$$
 if $x \in (-\infty, -2) \cup (-2, 0)$

$$f'(x) < 0 \text{ if } x \in (0,2) \cup (2,\infty)$$

$$f'(x) = 0$$
 if $x = 0$

$$f'(x)$$
 is undefined when $x = -2,2$

$$f'(x) > 0$$
 if $x \in (-\infty, -2) \cup (-2, 0)$

$$f'(x) < 0 \text{ if } x \in (0,2) \cup (2,\infty)$$

$$f'(x) = 0 \text{ if } x = 0$$

$$f'(x)$$
 is undefined when $x = -2,2$

Thus

f is increasing if $x \in (-\infty, -2) \cup (-2, 0)$ f is decreasing if $x \in (0, 2) \cup (2, \infty)$ f has a rel. max. at x = 0

$$f''(x) > 0 \text{ if } x \in (-\infty, -2) \cup (2, \infty)$$

$$f''(x) > 0 \text{ if } x \in (-\infty, -2) \cup (2, \infty)$$

 $f''(x) < 0 \text{ if } x \in (-2, 0) \cup (0, 2)$

$$f''(x) > 0 \text{ if } x \in (-\infty, -2) \cup (2, \infty)$$

$$f''(x) < 0 \text{ if } x \in (-2, 0) \cup (0, 2)$$

$$f''(x) = 0 \text{ if } x = 0$$

$$f''(x) > 0 \text{ if } x \in (-\infty, -2) \cup (2, \infty)$$

$$f''(x) < 0 \text{ if } x \in (-2,0) \cup (0,2)$$

$$f''(x) = 0 \text{ if } x = 0$$

$$f''(x)$$
 is undefined if $x = -2,2$

$$f''(x) > 0 \text{ if } x \in (-\infty, -2) \cup (2, \infty)$$

 $f''(x) < 0 \text{ if } x \in (-2, 0) \cup (0, 2)$

$$f''(x) = 0 \text{ if } x = 0$$

$$f''(x)$$
 is undefined if $x = -2,2$

Thus f is conc. up if $x \in (-\infty, -2) \cup (2, \infty)$ f is conc. down if $x \in (-2, 0) \cup (0, 2)$ f has POIs at x = -2, 2

GOOD LUCK!!