INSTRUCTIONS: Books, notes, and electronic devices are <u>not</u> permitted. Write (1) **your name**, (2) **1350/Exam 2**, (3) <u>lecture number/instructor name</u> and (4) **SPRING 2016** on the front of your bluebook. Also make a **grading table** with room for <u>4 problems</u> and a total score. **Start each problem on a new page.** <u>Box</u> **your answers.** A correct answer with incorrect or no supporting work may receive no credit, while an incorrect answer with relevant work may receive partial credit. **Justify your answers**, **show all work.**

- 1. The following problems are not related. Show all work, simplify your answers.
 - (a)(8 pts) Find $\frac{d^2y}{dx^2}$ if $y = x \tan(x)$.
 - (b)(8 pts) Suppose y is a function of x, find y' if $\cos(xy) = 1$.
 - (c)(8 pts) Suppose $f(x) = \sqrt[3]{x + |x|}$, find f'(x).
 - (d)(5 pts) Which of the five choices given below is equivalent to $\frac{d}{dx} \left[\frac{f(x^2)}{x} \right]$? Clearly write down your answer(s) in your blue book, **no justification necessary** be sure to copy down the <u>entire answer</u>, don't just write down the roman numeral of your choice(s):

$$(i) \ 2xf'(x^2) \quad (ii) \ \frac{2x^2f'(2^x) - f(x^2)}{x^2} \quad (iii) \ \frac{2x^2f'(x^2) - f(2x)}{x^2} \quad (iv) \ 2f'(x^2) - f(x^2)x^{-2} \quad (v) \ 2x^{-2}f'(x^2) - f(x^2)$$

- 2. (a)(10 pts) A vertical cylindrical tank with constant diameter of 10 meters contains a certain viscous fluid. At what rate will the fluid level inside the cylindrical tank change if we pump the fluid out at 3000 cubic meters per minute?
 - (b) The Boulder Ball Bearing Company (BBBCO) produces steel ball bearings (spheres) with a volume of $32\pi/3 \,\mathrm{cm}^3$. (Recall that the volume of a sphere is $V = 4\pi r^3/3$ where r represents the radius.)
 - (i)(10 pts) Use differentials to estimate the change in volume if the radius varies from r=2 cm to r=1.9 cm.
 - (ii)(5 pts) Show that the relative error of the volume of the ball bearing produced is 3 times the relative error of the radius of the ball bearing.
- 3. The following problems are not related, remember justify your answers and cite any theorems you use.
 - (a) Let $f(x) = \sqrt{x} x/3$. (i)(6pts) Verify that f(x) satisfies the three hypotheses of Rolle's Theorem on [0, 9] and (ii)(6 pts) find all numbers c that satisfy the conclusions of Rolle's Theorem for f(x) on (0, 9).
 - (b)(10 pts) Let $p(x) = (1+x)^k$ for any number k. Use the linearization of p(x) at a=0 to establish the most important linear approximation for roots and powers, namely, $(1+x)^k \approx 1 + kx$ for $x \approx 0$ and any number k.

- 4. The following problems are not related, remember to show all work and justify your answers.
 - (a)(8 pts) Find all the absolute extreme values of $f(x) = \sqrt{4-x^2}$ for $-2 \le x \le 1$. (Be sure to write down the x-coordinate and the y-coordinate of all absolute extrema.)
 - (b)(8 pts) Find all local extreme values of $g(x) = x^{4/3} 4x^{1/3}$. (Be sure to write down the x-coordinate and the y-coordinate of all local extrema.)
 - (c)(8 pts) In your blue book clearly sketch the graph of a function h(x) that satisfies <u>all</u> the following properties (label all <u>extrema</u>, inflection points and asymptotes):
 - h(-2) = 2, h(0) = 0, and h(5) = 1,
 - $\lim_{x \to -\infty} h(x) = 0$, $\lim_{x \to 2^-} h(x) = -\infty$, and $\lim_{x \to 2^+} h(x) = +\infty$,
 - h'(x) < 0 if -2 < x < 2 or 2 < x < 5 and h'(x) > 0 if x < -2 or x > 5,
 - h''(x) > 0 if x < -3 or x > 2 and h''(x) < 0 if -3 < x < 2.

The list of APPM 1350 Lecture Numbers/Instructor Names for the front of your blue book:

Lecture #	Instructor	Class Time	Location
120	Murray Cox	MWF 9-9:50	EDUC 220
130	Brendan FRY	MWF 10-10:50	ECCR 200
150	Brendan FRY	MWF 12-12:50	FLMG 102
170	Sujeet Bhat	MWF 2-2:50	ECCR 245
180	Sujeet Bhat	MWF 3-3:50	ECCR 116
340R	Ann DeFranco	MWF 8:30-9:20	WVN 181A
801	Sandra WILLIAMS	MWF 2-2:50	LRVN N101