Chapter 3.3 Practice Problems

EXPECTED SKILLS:

- Know how to compute the derivatives of exponential functions.
- Be able to compute the derivatives of the inverse trigonometric functions, specifically, $\sin^{-1} x$, $\cos^{-1} x$, $\tan^{-1} x$ and $\sec^{-1} x$.
- Know how to apply logarithmic differentiation to compute the derivatives of functions of the form $(f(x))^{g(x)}$, where f and g are non-constant functions of x.

PRACTICE PROBLEMS:

For problems 1-16, differentiate. In some cases it may be better to use logarithmic differentiation.

1

1.
$$y = e^{6x}$$

2.
$$g(x) = xe^{2x}$$

3.
$$f(x) = 5^{x^2}$$

4.
$$y = e^x \cos x$$

5.
$$g(x) = e^{x^2(x-1)}$$

6.
$$f(x) = \frac{1 - e^{2x}}{1 - e^x}$$

$$7. \ f(x) = \frac{\ln x}{e^x + 3x}$$

8.
$$f(x) = \ln(e^x + 5)$$

9.
$$y = x^{x^2}$$

10.
$$f(x) = e^{\cos^2 2x + \sin^2 2x}$$

11.
$$h(x) = \exp\left(\frac{1}{1 - \ln x}\right)$$

12.
$$f(x) = (\ln x)^{e^x}$$

13.
$$y = \cos^{-1}(3x)$$

14.
$$y = \arcsin(x^2)$$

15.
$$y = \frac{\arctan(e^x)}{x^3}$$

- 16. $y = x^{\cos x}$
- 17. Compute an equation of the line which is tangent to the graph of $y = e^{3x}$ at the point where $x = \ln 2$.
- 18. Compute an equation of the line which is tangent to the graph of $f(x) = \cos^{-1} x$ at the point where $x = \frac{1}{2}$.
- 19. Find all value(s) of x at which the tangent lines to the graph of $f(x) = \tan^{-1}(4x)$ are perpendicular to the line which passes through (0,1) and (2,0).
- 20. Find a linear function $T_1(x) = mx + b$ which satisfies both of the following conditions:
 - $T_1(x)$ has the same y-intercept as $f(x) = e^{2x}$.
 - $T_1(x)$ has the same slope as $f(x) = e^{2x}$ at the y-intercept.
- 21. Compute an equation of the line which is tangent to the curve $e^{xy^2} + y = x^4$ at (-1,0).
- 22. The equation y'' + 5y' 6y = 0 is called a <u>differential equation</u> because it involves an unknown function y and its derivatives. Find the value(s) of the constant A for which $y = e^{Ax}$ satisfies this equation.
- 23. Evaluate $\lim_{h\to 0} \frac{\sin^{-1}\left(\frac{\sqrt{3}}{2}+h\right)-\frac{\pi}{3}}{h}$ by interpreting the limit as the derivative of a function a particular point.
- 24. **Multiple Choice:** Which of the following is the equation of the tangent line to the graph of $f(x) = \tan^{-1}(2x)$ at the point where x = 0?
 - (a) y = x
 - (b) y = x + 1
 - (c) y = x 1
 - (d) y = 2x
 - (e) y = 2x 1

- 25. Multiple Choice: Consider the curve defined implicitly by $\sin x = e^y$ for $0 < x < \pi$. What is $\frac{dy}{dx}$ in terms of x?
 - (a) $-\tan x$
 - (b) $-\cot x$
 - (c) $\cot x$
 - (d) $\tan x$
 - (e) $\csc x$
- 26. Consider the following two hyperbolic functions:

Hyperbolic Sine

Hyperbolic Cosine

$$sinh x = \frac{e^x - e^{-x}}{2}$$
 $cosh x = \frac{e^x + e^{-x}}{2}$

$$\cosh x = \frac{e^x + e^{-x}}{2}$$

- (a) Compute $\lim_{x \to \infty} \sinh x$
- (b) Compute $\lim_{x \to -\infty} \sinh x$
- (c) Compute $\lim_{x\to\infty} \cosh x$
- (d) Compute $\lim_{x \to -\infty} \cosh x$
- (e) Compute the x and y intercepts, if any, for $y = \sinh x$.
- (f) Compute the x and y intercepts, if any, for $y = \cosh x$.
- (g) Solve $\sinh x = 1$ for x.
- (h) Show that $\cosh^2 x \sinh^2 x = 1$
- (i) Show that $\frac{d}{dx}(\sinh x) = \cosh x$
- (j) Show that $\frac{d}{dx}(\cosh x) = \sinh x$