Chapter 2.6 Practice Problems

EXPECTED SKILLS:

• Know how to use the chain rule to calculate derivatives of compositions of functions.

PRACTICE PROBLEMS:

For problems 1-16, calculate the derivative of the given function.

1.
$$f(x) = (x^3 + 4)^{-3}$$

$$-9x^2(x^3 + 4)^{-4}$$

2.
$$f(x) = (x^2 + 2x)^6$$

$$6(2x + 2)(x^2 + 2x)^5$$

3.
$$f(x) = \sqrt{x^3 - 2}$$

$$\frac{3x^2}{2\sqrt{x^3 - 2}}$$

4.
$$f(x) = \tan\left(\frac{1}{x^2}\right)$$
$$-2x^{-3}\sec^2\left(\frac{1}{x^2}\right)$$

5.
$$f(x) = \sec 2x$$
$$2\sec (2x)\tan (2x)$$

6.
$$f(x) = \cos^3 3x$$

$$-9\sin(3x)\cos^2(3x)$$

7.
$$f(x) = \left(x^5 - \frac{1}{x^2}\right)^4$$

$$4\left(x^5 - \frac{1}{x^2}\right)^3 \left(5x^4 + \frac{2}{x^3}\right)$$

8.
$$f(x) = \frac{x^2 - 3}{(3x - 5)^3}$$
$$\frac{2x}{(3x - 5)^3} - \frac{9(x^2 - 3)}{(3x - 5)^4}$$

9.
$$f(x) = (x^2 + 2x)^5 (x^2 - 4x)^3$$

$$5(2x+2)(x^2+2x)^4 (x^2-4x)^3 + 3(2x-4)(x^2-4x)^2 (x^2+2x)^5$$

10.
$$f(x) = \sin\left(\frac{\pi}{x}\right)$$

$$-\pi x^{-2} \cos\left(\frac{\pi}{x}\right)$$

11.
$$f(x) = \sin(\sin 2x)$$
$$2\cos(\sin 2x)\cos 2x$$

12.
$$f(x) = \tan^2(x^2 - 1)$$

$$4x \tan(x^2 - 1) \sec^2(x^2 - 1)$$

13.
$$f(x) = \frac{2}{(x^5 + 4x^3 - 4x)^3}$$
$$\left[\frac{-6(5x^4 + 12x^2 - 4)}{(x^5 + 4x^3 - 4x)^4}\right]$$

14.
$$f(x) = \left(\frac{x^2 - 1}{x^2 + 1}\right)^3$$
$$\left[\frac{12x(x^2 - 1)^2}{(x^2 + 1)^4}\right]$$

15.
$$y = 4x^2 \csc 5x$$

$$8x \csc (5x) - 20x^2 \csc (5x) \cot (5x)$$

16.
$$y = \tan(4 + x^2 \sin 3x)$$

$$(3x^2 \cos 3x + 2x \sin 3x) \sec^2(4 + x^2 \sin 3x)$$

17. Use the given table to calculate each of the following quantities:

(a)
$$\frac{d}{dx}[f(g(x))]\Big|_{x=2}$$

$$-2$$

$$\begin{array}{c|c}
 \hline
 -2 \\
 \text{(b) } (f \circ g)'(1) \\
\hline
 \hline
 54
\end{array}$$

(c)
$$\frac{d}{dx}[f(3x)]\Big|_{x=1}$$

(d)
$$\frac{d}{dx} \left[g \left(\sqrt{2} \sin \left(\frac{\pi}{4} x \right) \right) \right] \Big|_{x=3}$$

$$\boxed{-\frac{9\pi}{4}}$$

(e)
$$h'(2)$$
 if $h(x) = x^2 f(g(x))$ 4

For problems 18-20, calculate $\frac{d^2y}{dx^2}$.

$$18. \ \ y = \sin 3x$$
$$-9\sin 3x$$

19.
$$y = x \left(1 + \frac{1}{x} \right)^2$$

$$2x^{-3}$$

20.
$$y = \frac{1}{1 - 2x}$$
$$\frac{8}{(1 - 2x)^3}$$

21. Suppose that f(x) is a twice differentiable function and define $g(x) = x^3 f(2x)$. Compute g''(x) in terms of f, f', and f''

$$g''(x) = 4x^3 f''(2x) + 12x^2 f'(2x) + 6x f(2x)$$

22. Let $f(x) = \frac{5}{(x^2+1)^3}$. Compute an equation of the tangent line to the graph of f(x)at x = 0. y = 5

23. Where does the tangent line to $y = (5x + 7)^3$ at the point (-1, 8) cross the x-axis?

$$x = -\frac{17}{15}$$

24. Find all points on the graph of $y = \sin^2 x$ where the tangent lines are parallel to the line y = x.

$$\frac{\pi}{4} + \pi k$$
 where k is any integer

25. What is the 100th derivative of $y = \sin(2x)$?

$$2^{100}\sin 2x$$

26. Multiple Choice: The derivative of $y = x^2 \cos\left(\frac{1}{x}\right)$ is

(a)
$$2x \cos\left(\frac{1}{x}\right) - x^2 \sin\left(\frac{1}{x}\right)$$

(b)
$$\frac{2}{x}\sin\left(\frac{1}{x}\right)$$

(c)
$$-2x\sin\left(\frac{1}{x}\right)$$

(d)
$$2x \cos\left(\frac{1}{x}\right) + \sin\left(\frac{1}{x}\right)$$

(e)
$$\sin\left(\frac{1}{x}\right)$$

D