Student's Printed Name:	CUID:			
Instructor:	Section:			
Instructions: You are not permitted to use a calculator on an use a textbook, notes, cell phone, computer, or any other techniques must be turned off and stored away while you are in the stored away while you are the stored away while you	nology on any portion of this test. All			
During this test, any kind of communication with any person proctor is understood to be a violation of academic integrity.	other than the instructor or a designated			
No part of this test may be removed from the examination roo	om.			
Read each question carefully. To receive full credit for the fre	ee response portion of the test, you must:			
 Show legible, logical, and relevant justification wh Use complete and correct mathematical notation. Include proper units, if necessary. Give answers as exact values whenever possible. 	nich supports your final answer.			
You have 90 minutes to complete the entire test.				
On my honor, I have neither given nor received inappropritime before or during this test. Student's Signature:	•			
Do not write below this line.				

Free Response Problem	Possible Points	Points Earned	Free Response Problem	Possible Points	Points Earned
1.	8		6. a.	4	
2.	5		6. b.	3	
3.	5		7.	6	
4. a.	6		8.	6	3
4. b.	6		9. (Scantron)	1	
4. c.	6		Free Response	70	
5. a.	4		Multiple Choice	30	
5. b.	5		Test Total	100	
5. c.	5	11 41			

ved per is precalculus material (every problem requires algebra so black per is calculus material Taidn't write I didn't write it

MATH 1060 Calculus of One Variable I

Test 1 Version A

Fall 2016 Sections 1.5, 1.6, 2.1 - 2.7, 3.1, 3.2

Multiple Choice: There are 10 multiple choice questions. Each question is worth 3 points and has one correct answer. The multiple choice problems will be 30% of the total grade. Circle your choice on your test paper. Any questions involving inverse trigonometric functions should be answered based on the domain restrictions for trigonometric functions used in Section 1.6.

Solve the equation. Hint: Don't forget the domain for the natural log function.

$$\ln(x) + \ln(x-1) = 0$$

domain of log pts.) quadratic firmula inverse of natural log a) No real solutions

b)
$$x = 1$$

c)
$$\frac{1\pm\sqrt{5}}{2}$$

$$\ln(x) + \ln(x-1) = \ln(x^2 - x) = 0$$

 $e^{\ln(x^2 - x)} = e^0$
 $\chi^2 - x = 1$
 $\chi^2 - x - 1 = 0$
 $\chi^2 - x - 1 =$

Suppose the population P (in billions) of bacteria in a culture is given by the function $P(t) = 5t - t^2$, where t is measured in hours. Find the average rate of change of P(t) over the

interval $1 \le t \le 3$.

a) 2 billion/hour

d) 6 billion/hour

average rate of change = slope of line between two given points: $P(3) - P(1) = 5(3) - 3^2 - [5 - 1] = 15 - 9 - 4 = 1$

3. (3 pts.) Evaluate
$$\lim_{x\to 3} \frac{\ln(x-2)}{x+3}$$
.

$$\lim_{X \to \infty} \frac{\ln(x^{-2})}{x^{+3}} = \frac{\ln(3^{-2})}{3^{+3}} = \frac{\ln 1}{6} = 0$$

4. (3 pts.) Evaluate
$$\lim_{x\to\infty} \frac{x-x\sqrt{x}}{3x\sqrt{x}+2x-7}$$
.

$$\lim_{X \to X/X} \frac{x - x/x}{3x\sqrt{x} + 2x - 7} = \lim_{X \to \infty} \frac{x - x^{3/2}}{3x^{3/2} + 2x - 7} = \lim_{X \to \infty} \frac{x}{3x^{3/2} + 2x - 7} = \lim_{X \to \infty} \frac{$$

5. Solve the equation.

log & exponential Droperties

$$2^{x-4} = 3$$

(a)
$$x = \frac{\ln 3}{\ln 2} + 4$$

c)
$$y = \frac{3}{4 \ln 2}$$

$$2^{x-4} = 3$$
 $\ln 2^{x-4} = \ln 3$

$$(x-4) | n2 = ln3$$

(3 pts.)

(a)
$$x = \ln\left(\frac{3}{2}\right) + 4$$

d) No real solutions.

$$\chi - 4 = \frac{\ln 3}{\ln 2}$$

$$X = \frac{\ln 3}{\ln 2} + 4$$

6. (3 pts.) Evaluate $\lim_{x \to (-2)^+} \frac{x^2}{x+2}$.

b)
$$\frac{1}{2}$$

d)
$$-\frac{1}{2}$$

$$\lim_{X\to(-2)^+} \frac{\chi^2}{X+2} = \frac{(-2)^2}{sp} = \frac{+4}{snall positive} = \infty$$

7. (3 pts.) Let $h(x) = \frac{g(x)f(x)}{3}$. Use the table to evaluate h'(4).

	x=1	x=2	x=3	x=4
f(x)	2	3	1	3
f'(x)	6	1	8	2
g(x)	1	4	4	3
g'(x)	4	-5	5	-4

a)
$$-\frac{8}{3}$$

$$h'(x) = g(x) f'(x) + g'(x) f(x)$$

$$k'(4) = g(4) f(4) + g'(4) f(4)$$

$$= 3(2) + (-4)(3) = \frac{6 - 12}{3} = \frac{-6}{3} = -2$$

8. Evaluate $\lim_{x\to 11} \left[\tan\left(\frac{x\pi}{6}\right) \right]$.

b)
$$-\frac{1}{2}$$

e)
$$-\frac{\sqrt{3}}{2}$$

a) -2 b)
$$-\frac{1}{2}$$
 c) $-\frac{\sqrt{3}}{2}$

$$\lim_{x \to 11} \tan\left(\frac{x\pi}{6}\right) = \tan\frac{11\pi}{6} = \frac{-1/2}{13/2} = \frac{-1}{2} \cdot \frac{2}{13} = \frac{-1}{13}$$

9.
(3 pts.) Find
$$\lim_{x \to 1} f(x)$$
 if $f(x) = \begin{cases} -e^{\ln(5x)} + 2 & \text{if } x < 1 \\ 7x & \text{if } x = 1 \\ 5x - 8 & \text{if } x > 1 \end{cases}$
how piecewise functions

b) 1

c) 8

d) Does Not Exist

$$\lim_{x\to 1^-} f(x) = \lim_{x\to 1^-} -e^{\ln(5x)} + 2 = -e^{\ln 5} + 2 = -5 + 2 = -3$$

 $\lim_{x\to 1^+} f(x) = \lim_{x\to 1^+} (5x-8) = 5(1)-8 = -3$
 $\lim_{x\to 1^+} f(x) = \lim_{x\to 1^+} (5x-8) = 5(1)-8 = -3$

HAVE TOOLS

10. Find the intervals on which the function $f(x) = \frac{2x+5}{e^x(x^2-6x+8)}$ is continuous.

a) $(-\infty, -2), (-2, 4), (4, \infty)$

b) $(-\infty, -4), (-4, 2), (2, \infty)$

factoring c) $(-\infty, 2), (2, \infty)$

(d) $(-\infty, 2), (2, 4), (4, \infty)$

f(x) consists of products of functions, so continuity of f(x) is the same as the continuity of its parts. all the parts are continuous on their domains

(x has domain (-00,00) so continuous everywhere 2x+5 has domain (-00,00) so continuous everywhere $\frac{1}{\chi^2-4\chi+8} = \frac{1}{(\chi-4)(\chi-2)}$ has domain $(-\infty,2) \cup (2,4) \cup (4,\infty)$ So continuous on that

putting everything together give Version A - Page 5 of 13 (-0,2) U(2,4) U(4,0)

Free Response: The Free Response questions will be 70% of the total grade. Read each question carefully. To receive full credit, you must show legible, logical, and relevant justification which supports your final answer. Give answers as exact values. Any questions involving inverse trigonometric functions should be answered based on the domain restrictions for trigonometric functions used in Section 1.6.

1. (8 pts.) Use the graph of f(x) to find each of the following limits, if it exists. (1 pt. each) Infinite limits should be answered with "= ∞ " or "= $-\infty$ ", whichever is appropriate. If the limit does not exist (and cannot be answered as ∞ or -∞), state "DNE."

a.
$$\lim_{x \to -1} f(x) = 1$$

$$e. \lim_{x \to 2} \left(\frac{d}{dx} [f(x)] \right) = 0$$

 $\lim_{x \to -1} \left(3f'(x) \right)$

b.
$$\lim_{x \to -3^+} f(x) = 1$$

c.
$$\lim_{x \to 0} \left(f(x) \tan^{-1}(e^x) \right) = \frac{3}{4}$$
 g. $\lim_{x \to -2} f(x) = -\infty$

d.
$$\lim_{x\to 1} f(x)$$
 DNE

h.
$$\lim_{h\to 0} \frac{f(0+h)-f(0)}{h}$$
 $\begin{cases} f(0+h)-f(0) \\ \chi=0 \end{cases}$ which is the same as the slope of that line $\frac{5-1}{2}=\frac{4}{2}=2$

Version A - Page 6 of 13

range 2. (5 pts.) Find $\lim_{x\to 0} \left[x^8 \cos\left(\frac{1}{x}\right) \right]$, if it exists. Show your work, citing any theorems that you use in finding the value of the limit.

$$-1 \leq \cos \frac{1}{x} \leq 1$$

$$-x^{8} \leq x^{8} \cos \frac{1}{x} \leq x^{8}$$

$$\lim_{x \neq 0} -x^{8} \leq \lim_{x \neq 0} x^{8} \cos \frac{1}{x} \leq \lim_{x \neq 0} x^{8}$$

$$\lim_{x \neq 0} -x^{8} \leq \lim_{x \neq 0} x^{8} \cos \frac{1}{x} \leq \lim_{x \neq 0} x^{8}$$

$$\lim_{x \neq 0} -x^{8} \leq \lim_{x \neq 0} x^{8} \cos \frac{1}{x} \leq 0$$

$$\lim_{x \neq 0} x^{8} \cos \frac{1}{x} \leq 0$$

3. (5 pts.) For what value of a is f(x) continuous at x = 2? Show all supporting work, including the appropriate left and right limits.

now piecewize uppropriate work

$$f(x) = \begin{cases} ax^2 + 2x, & x < 2 \\ x^3 - ax, & x \ge 2 \end{cases}$$

$$\lim_{X \to 2^-} f(X) = \lim_{X \to 2^-} (ax^2 + 2x) = a(4) + 4$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} (x^3 - ax) = 8 - a(2)$$

$$\lim_{X \to 2^+} f(X) = \lim_{X \to 2^+} f(X) = \lim_$$

Sections 1.5,1.6, 2.1 - 2.7, 3.1, 3.2

4. (18 pts.) Find the following limits. If a limit does not exist, state "does not exist" and provide a brief explanation. Show all work. Do not use L'Hopital's Rule.

factoring
a. (6 pts.)
$$\lim_{x \to 3} \frac{2x^3 + 4x^2 - 30x}{2x^3 - 4x^2 - 6x}$$

$$= \lim_{x \to 3} \frac{2x \left(x^2 + 2x - 15\right)}{2x \left(x^2 - 2x - 3\right)} = \lim_{x \to 3} \frac{2x \left(x + 5\right)(x - 3)}{2x \left(x - 3\right)(x + 1)}$$

$$= \lim_{x \to 3} \frac{x + 5}{x + 3}$$

$$= \frac{8}{4}$$

multiply by conjugate
b. (6 pts.)
$$\lim_{x\to 5} \frac{2(x-5)}{\sqrt{5}x-5}$$

$$= \lim_{x\to 5} \frac{2(x-5)(\sqrt{5}x+5)}{\sqrt{5}x-5}$$

$$= \lim_{x\to 5} \frac{2(x-5)(\sqrt{5}x+5)}{\sqrt{5}x-5}$$

$$= \lim_{x\to 5} \frac{2(x-5)(\sqrt{5}x+5)}{\sqrt{5}x-5}$$

$$= \lim_{x\to 5} \frac{2(\sqrt{5}x+5)}{\sqrt{5}x-5}$$

$$= 2(\sqrt{25}+5)$$

c. (6 pts.)
$$\lim_{x \to -\infty} \frac{10x^3 - 3x^2 + 8}{\sqrt{25x^6 + x^4 + 2}}$$

note: Vx6 = -x3 when x <0

$$\lim_{\chi_{3}\to\infty} \frac{10x^{3}-3x^{2}+8}{\sqrt{25x^{6}+x^{4}+2}} = \lim_{\chi_{3}\to\infty} \frac{\frac{10x^{3}}{-\chi^{3}} - \frac{3x^{2}}{3x^{3}} + \frac{8}{-\chi^{3}}}{\sqrt{\frac{25x^{6}}{x^{6}} + \frac{x^{4}}{x^{6}} + \frac{2}{x^{6}}}}$$

$$= \lim_{\chi \to -\infty} \frac{-10 + \frac{3}{3} - \frac{8}{x^3}}{\sqrt{25 + \frac{1}{x^2} + \frac{2}{x^6}}}$$

$$= \frac{-10+0-0}{\sqrt{25+0+0}}$$

$$=\frac{-10}{5}$$

5. (14 pts.) Find the derivatives of the following functions. Assume g(x) is a differentiable function wherever it appears. Do NOT simplify your answers.

nots as

a)
$$(4 \text{ pts.}) h(t) = \frac{\pi^5}{5} \left(\sqrt[3]{t} - e^{11} - \sqrt{48} \right) = \frac{\pi^5}{5} \left(t^{1/3} - e^{11} - \sqrt{48} \right)$$

$$\mathcal{M}(t) = \frac{\pi^5}{5} \left(\frac{1}{3} t^{-2/3} \right)$$

b) **(5 pts.)**
$$f(x) = \frac{xe^x}{g(x)}$$

$$f(x) = g(x) \left[x e^{x} + e^{x} J - x e^{x} g(x) \right]$$

$$g^{2}(x)$$

c) (5 pts.)
$$f(x) = g(x)\left(x + \frac{e}{x}\right) = g(x)\left(x + ex^{-1}\right)$$
$$f(x) = g(x)\left(1 + e(-x^{-2})\right) + g(x)\left(x + \frac{e}{x}\right)$$

6. (6 pts.) Consider the function $f(x) = 3x - 2x^2$.

a) (4 pts.) Find f'(x) using the definition of the derivative.

For the evaluating
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{3(x+h) - 2(x+h)^2 - (3x - 2x^2)}{h}$$

$$= \lim_{h \to 0} \frac{3x + 3h - 2(x^2 + 2xh + h^2) - 3x + 2x^2}{h}$$

$$= \lim_{h \to 0} \frac{3h - 4xh - 2h^2}{h}$$

$$= \lim_{h \to 0} \frac{3 - 4x - 2h}{h}$$

b) (2 pts.) Calculate f'(2) using your function in part (a). Briefly describe what this value represents.

$$f(2) = 3 - 4(2) = -5$$

This is slope of tangent line 7 calculus

 $ext{ } X = 2 \text{ on } f(x)$

- vale of change of $f(x)$ at $x = 2$

Version A - Page 11 of 13

7. (6 pts.) Let f(x) = 5x - 4. Use the delta-epsilon definition of a limit to prove $\lim_{x \to 2} f(x) = 6$.

finding 800, 1 f(x)-6/2 E 15X-4-6168 15x-10/28 5/X-Z/LE 1X-2/4 So take $S = \frac{\varepsilon}{\xi}$

Proof: Given any \$70, let
$$8 = \frac{8}{5}$$
.

If $0 < || x - 2| < 5 + 16$.

Death $| f(x) - 6| = |5x - 4 - 6|$

$$= |5x - 10|$$

$$= 5|x - 2|$$

$$< 58$$

$$= 5 \cdot \frac{8}{5}$$

$$= \frac{8}{5}$$

8. (6 pts.) Find the equation of the line tangent to the graph of f(x) at the given value.

evaluating a $f(x) = \frac{2e^x}{x^2 + 1}, \quad x = 0$

$$f(x) = \frac{2e^x}{x^2 + 1}, \quad x = 0$$

$$f'(x) = (x^2+1) \cdot 2e^x - 2e^x (2x)$$

$$(x^2+1)^2$$

$$f'(0) = 1.2e^{\circ} - 2e^{\circ}(0)$$

$$f(0) = \frac{2e^{0}}{1} = 2$$

$$y-2=2(x-0)$$

Scantron (1 pt.)

Check to make sure your Scantron form meets the following criteria. If any of the items are NOT satisfied when your Scantron is handed in and/or when your Scantron is processed one point will be subtracted from your test total.

My Scantron:

Bubble a zero for the leading C in your XID.
shows my correct XID both written and bubbled in;
has the correct test version written at the top and bubbled in below my XID;
has Test No. 1 written at the top;
has my instructor's last name written at the top;
has MATH 1060 and my section number written at the top;
has 10 bubbled in answers;
is not damaged and has no stray marks (the form can be machine read);
is bubbled with firm marks so that the form can be machine read;