1. (30 points) Evaluate the following expressions. If the limit does not exist then provide a reason why it does not exist:

(a)
$$\lim_{x \to -1} \sqrt[3]{3x^4 + x^3 - 5x^2 + 1}$$
 (b) $\lim_{s \to 0} \left(\frac{\frac{1}{\sqrt{1+s}} - 1}{s} \right)$ (c) $\lim_{t \to -\infty} \left(\frac{30t}{200 + t} \right)$

(b)
$$\lim_{s\to 0} \left(\frac{\frac{1}{\sqrt{1+s}} - 1}{s} \right)$$

(c)
$$\lim_{t \to -\infty} \left(\frac{30t}{200+t} \right)$$

(d)
$$\lim_{x\to 0} \frac{|x+1| - |x-1|}{x}$$
 (e) $\lim_{x\to 2} \sqrt{4-x^2}$ (f) $\lim_{x\to 2^+} \left(\frac{x-2}{x^2-x-2}\right)$

(e)
$$\lim_{x \to 2} \sqrt{4 - x^2}$$

(f)
$$\lim_{x \to 2^+} \left(\frac{x-2}{x^2 - x - 2} \right)$$

Solution:

(a) by direct substitution

$$\sqrt[3]{3-1-5+1} = \boxed{\sqrt[3]{-2}}$$

(b)

$$\lim_{s\to 0}\left(\frac{1-\sqrt{1+s}}{s\sqrt{1+s}}\right) = \lim_{s\to 0}\left(\frac{1-\sqrt{1+s}}{s\sqrt{1+s}}*\frac{1+\sqrt{1+s}}{1+\sqrt{1+s}}\right) = \lim_{s\to 0}\left(\frac{-s}{s\sqrt{1+s}\left(1+\sqrt{1+s}\right)}\right) = \boxed{-\frac{1}{2}}$$

- (c) 30 by D.O.P.
- (d) For x's near zero we have:

$$\lim_{x \to 0} \frac{|x+1| - |x-1|}{x} = \lim_{x \to 0} \left(\frac{(x+1) - [-(x-1)]}{x} \right) = \lim_{x \to 0} \frac{x+1+x-1}{x} = \lim_{x \to 0} \frac{2x}{x} = \boxed{2}$$

(e) D.N.E. because their is no function to the right of 2. The function domain does not exceed 2.

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

- 2. (12 points) The following questions are not necessarily related.
 - (a) Find and describe any discontinuities of $f(x) = \frac{x^2 3x 4}{x^2 + 3x + 2}$ as removable, jump discontinuity, or infinite discontinuity.
 - (b) Is the following statement always true, or not always true. Provide a brief explanation: If f(x) is a continuous function and f(x) < 0 for x < 3, and f(x) > 0 for x > 6, then f(x) = 0 for some 3 < x < 6.
 - (c) Consider the function $f(x) = x\sqrt{7-x}$. Is there a real number x such that f(x) = 2? If "Yes" then explain why. If "No" then explain why not.

Solution:

- (a) $\frac{x^2-3x-4}{x^2+3x+2} = \frac{(x+1)(x-4)}{(x+1)(x+2)} = \frac{(x-4)}{(x+2)}$ This implies that x=-1 is a removable discontinuity and x=-2 is a non-removable, infinite discontinuity.
- (b) Not Always True. Consider the line y = x 3. The given information says nothing about what is going on at x = 3 or at x = 6.
- (c) This function is continuous on its domain $(-\infty, 7]$. Consider f(-2) = -6 and f(3) = 6. Since y = 2 is between y = -6 and y = 6, there must be a value for x such that f(x) = 2 between x = -2 and x = 3 by the IVT.

- 3. (18 points) Indicate, in your blue book, the following statements as True or False. No explanation required.
 - (a) The functions $\sin 2x$ and x are continuous for all real numbers.
 - (b) The function $\frac{\sin 2x}{x}$ is continuous on $(-\infty, \infty)$.
 - (c) The function $\frac{\sin 2x}{x}$ has a vertical asymptote at x = 0.
 - (d) $\lim_{x\to 0^+} \frac{\sin 2x}{x}$ and $\lim_{x\to 0^-} \frac{\sin 2x}{x}$ both exist but their values differ.
 - (e) $\lim_{x \to 0} \frac{\sin 2x}{x} = \frac{1}{2}$.
 - (f) y = 0 is a horizontal asymptote of the function $\frac{\sin 2x}{x}$.
 - (g) The domain of the function $\frac{\sin 2x}{x}$ is $(-\infty, 0) \cup (0, \infty)$.
 - (h) The function $g(x) = \begin{cases} \frac{\sin 2x}{x} & x \neq 0 \\ 2 & x = 0 \end{cases}$ is continuous on the interval $[-\pi, \pi]$.
 - (i) The function $\frac{\sin 2x}{x}$ possesses a removable discontinuity.

MORE ON BACK PAGE

Solution: (a) True (b) False (c) False (d) False (e) False (f) True (g) True (h) True (i) True

4. (16 points) Consider the function $f(x) = \begin{cases} \sqrt{x+4}, & x \leq 5, \\ (x-5)^2, & x > 5. \end{cases}$

(a) Evaluate f(-5). (b) What is the average rate of change of f(x) between 0 and 5?

(c) Evaluate $\lim_{x\to 5} f(x)$. (d) What is the instantaneous rate of change of f(x) at x=0?

Solution:

(a) f(-5) DNE because -5 is not in the domain of f(x).

(b)
$$\frac{f(5)-f(0)}{5-0} = \frac{3-2}{5} = \boxed{\frac{1}{5}}$$

(c) DNE because the LH and RH limits are different.

(d) $f'(0) = \lim_{h \to 0} \left(\frac{\sqrt{0+h+4} - \sqrt{4}}{h} \right) = \lim_{h \to 0} \left(\frac{\sqrt{h+4} - 2}{h} * \frac{\sqrt{h+4} + 2}{\sqrt{h+4} + 2} \right) = \lim_{x \to 0} \frac{h+4-4}{h\sqrt{h+4} + 2}$ $= \lim_{h \to 0} \frac{1}{\sqrt{h+4} + 2} = \frac{1}{2+2} = \boxed{\frac{1}{4}}$

- 5. (12 points) Water runs into an initially empty vase of height 30 centimeters at a constant rate. The vase is full after 5 seconds and the water quits running. Use this information and the shape of the vase shown to answer the questions if d is the depth of the water in centimeters and t is the time in seconds.
 - (a) Explain, in one brief sentence, why the depth of the water is a functional relationship of time.
 - (b) Which variable is the independent variable?
 - (c) Which variable is the dependent variable?
 - (d) Determine the domain and range of the functional relationship.
 - (e) Sketch a graph of the relationship between depth and time.
 - (f) Sketch a graph of the rate of change of the height of water in the bottle as a function of time.

Solution:

- (a) There is only one depth (output) at any given time (input).
- (b) Time, t, is the independent variable.
- (c) Depth, d, is the dependent variable.
- (d) The domain is times from 0 to 5 seconds. The range is depths from 0 to 30 centimeters.

- 6. (12 points) Consider the graph of g(x) shown. Evaluate the following, list numerical answers to the nearest integer, no explanation needed:
 - (a) g(1)
 - (b) $\lim_{x \to 1^-} g(x)$
 - (c) $\lim_{x \to 1^+} g(x)$
 - (d) $\lim_{x \to 1} g(x)$
 - (e) $\lim_{x \to 3} g(x)$
 - $\text{(f)} \ \lim_{h\to 0} \frac{g(3+h)-g(3)}{h}$

Solution:

- (a) g(1) = 2
- (b) $\lim_{x \to 1^{-}} g(x) = 3$
- (c) $\lim_{x \to 1^+} g(x) = 4$
- (d) $\lim_{x\to 1} g(x) = DNE$
- (e) $\lim_{x \to 3} g(x) = 1$
- (f) $\lim_{h \to 0} \frac{g(3+h) g(3)}{h} = \text{DNE}.$

END of Exam

