

MATH1210: Midterm 2 Practice Exam

The following are practice problems for the first exam. This is not meant to mimic the length of the actual exam. This is likely between 25% and 50% longer than the actual exam.

1. Sketch the graph of the derivative of the following function:

- 2. Find the equation of the tangent line to $f(x) = x^3 x$ at x = 1. Then sketch the graph of f(x) and the tangent line just calculated. (Hint: To sketch the graph, try factoring the polynomial to find its roots)
- 3. Compute the derivatives of the following functions (at the specified point if asked) directly from the definition:

(a)
$$f(x) = 2x^2 + 3x$$

(b)
$$g(x) = 3x - 4$$
 at $x = 2$

(c)
$$h(x) = \frac{x+1}{x-1}$$

(d)
$$i(x) = \sqrt{2x - 1}$$

- 4. Directly from the definition, find the derivative of $f(x) = \cos 2x$.
- 5. Suppose f(3) = 7, f'(3) = -1, g(3) = 2, and g'(3) = 2. Find $(f \cdot g)'(3)$.
- 6. Using the rules for trig derivatives, find $\frac{df}{dx}$

(a)
$$f(x) = \tan^3 x$$

(b)
$$f(x) = (\sin x)(\cot x)$$

(b)
$$f(x) = (\sin x)(\cot x)$$

(c) $f(x) = \frac{\sin x + \cos x}{\tan x}$

- 7. Find f'(x) if
 - (a) $f(x) = (4 + 2x^2)^7$
 - (b) $f(x) = \frac{x^2 9}{x + 4}$
 - (c) $f(x) = (2 3x^2)^4 (x^7 + 3)^3$
 - (d) $\cos^2(\cos(\cos x))$
 - (e) $\cos^2(\cos(\cos t))$ (not a typo)
- 8. Suppose f'(4) = 2, g(0) = 4, and g'(0) = 3. Find $(f \circ g)'(0)$.
- 9. Find f', f'', and f''' if
 - (a) $f(x) = \sin(3x)$
 - (b) $f(x) = x^4 + 2x^3 + 3x^2 + 4x + 20$
- 10. Exercise 31 from §2.6
- 11. Find $D_x y$ using implicit differentiation.
 - (a) $x^2 + 2x^2y + 3xy^3 = 0$
 - (b) $x\sqrt{y+1} = xy + 1$
 - (c) $\cos^2(xy) = y^2 + x^2$
- 12. Exercises 18, 20, and 22 from $\S 2.8$