APPM 1350 Final Exam Summer 2016

On the front of your bluebook, please write: a grading key, your name, student ID, your lecture number and instructor. This exam is worth 100 points and has 5 questions on both sides of this paper.

- Submit this exam sheet with your bluebook. However, nothing on this exam sheet will be graded. Make sure all of your work is in your bluebook.
- Show all work and simplify your answers! Answers with no justification will receive no points.
- Please begin each problem on a new page.
- No notes or papers, calculators, cell phones, or electronic devices are permitted.
- 1. Evaluate the following integrals. Show all work to justify your answer and make sure to simplify as much as possible.

(a) (6 pts)
$$\int \frac{x+2}{\sqrt{x^2+4x}} dx$$

(b) (6 pts)
$$\int \frac{\sinh x}{e^x} dx$$

(c) (6 pts) If
$$f$$
 is continuous and $\int_0^9 f(x) \ dx = 4$, find $\int_0^3 x f(x^2) \ dx$.

Solution:

(a) Let $u = x^2 + 4x$ and du = (2x + 4) dx.

Then
$$\int \frac{x+2}{\sqrt{x^2+4x}} \, dx = \frac{1}{2} \int \frac{1}{\sqrt{u}} \, du = \frac{1}{2} \int u^{-1/2} \, du = u^{1/2} + C = \sqrt{x^2+4x} + C.$$

(b) By definition
$$\sinh x = \frac{e^x - e^{-x}}{2}$$
 and $\int \frac{\sinh x}{e^x} dx = \int \frac{e^x - e^{-x}}{2e^x} dx = \frac{1}{2} \int \left(1 - e^{-2x}\right) dx = \frac{x}{2} + \frac{e^{-2x}}{4} + C.$

(c) Let
$$u = x^2$$
 then $du = 2x \ dx$. Then $\int_0^3 x f(x^2) \ dx = \frac{1}{2} \int_0^9 f(u) \ du = \frac{1}{2} (4) = 2$.

2. Find $\frac{dy}{dx}$ for the following. Show all work to justify your answer and make sure to simplify as much as possible.

(a) (6 pts)
$$y = (\sin x)^x$$

(b) (6 pts)
$$ye^{x^2} = \cos^{-1}(e^y)$$

(c) (6 pts)
$$y = \int_{e}^{e^{x}} t^{\ln t} dt$$

Solution:

- (a) Taking the natural logarithm of both sides $\ln y = x \ln(\sin x)$ and so $\frac{1}{y} \frac{dy}{dx} = \ln(\sin x) + \frac{x}{\sin x} \cos x$ Since $y = (\sin x)^x$ then $\frac{dy}{dx} = (\sin x)^x \ln(\sin x) + x(\sin x)^x \cot x$.
- (b) Taking the derivative we get $\frac{dy}{dx}e^{x^2} + 2xye^{x^2} = -\frac{e^y}{\sqrt{1-e^{2y}}}\frac{dy}{dx}$ and so:

$$\frac{dy}{dx}e^{x^2}\sqrt{1-e^{2y}} + 2xye^{x^2}\sqrt{1-e^{2y}} = -e^y\frac{dy}{dx} \text{ and } \frac{dy}{dx} = \frac{-2xye^{x^2}\sqrt{1-e^{2y}}}{e^{x^2}\sqrt{1-e^{2y}}+e^y}.$$

(c) Let
$$u=e^x$$
 then $\frac{du}{dx}=e^x$. So $\frac{dy}{dx}=\frac{d}{dx}\int_e^{e^x}t^{\ln t}\ dt=\frac{d}{du}\left(\int_e^ut^{\ln t}\ dt\right)\frac{du}{dx}=e^xu^{\ln u}$ by the fundamental theorem of calculus, and we get after substituting back in for u : $e^xe^{x\ln e^x}=e^{(x^2+x)}$.

3. Answer the following.

Given
$$f(x) = \frac{e^x}{x}$$
 with, $f'(x) = \frac{e^x(x-1)}{x^2}$ and, $f''(x) = \frac{e^x(x^2-2x+2)}{x^3}$, find the following for f .

Make sure to state any rules or theorems you utilize.

- (a) (3 pts) State the domain of f.
- (b) (8 pts) Find all asymptote(s) for f. Justify your answer(s) using the appropriate limits.
- (c) (5 pts) Find the intervals of increase and decrease for the function f. Justify your answer(s).
- (d) (5 pts) Find the local maximum and minimum values for the function f. Justify your answer(s).
- (e) (6 pts) Find the intervals of concavity and the inflection points for the function f. Justify your answer(s).
- (f) (7 pts) Use parts (a) (e) to sketch the graph of f. LABEL the asymptote(s), maximum(s), minimum(s), and inflection point(s) on your graph.


Solution:

- (a) The domain of the function is: $(-\infty, 0) \cup (0, \infty)$.
- (b) There is a vertical asymptote at x=0 since $\lim_{x\to 0^-}f(x)=-\infty$. There is a horizontal asymptote at y=0 since $\lim_{x\to -\infty}f(x)=\lim_{x\to -\infty}\frac{e^x}{x}=0$.

Remark: We see that there is no horizontal asymptote as x goes to infinity since $\lim_{x\to\infty} f(x) = \lim_{x\to\infty} \frac{e^x}{x} = \lim_{x\to\infty} e^x = \infty$ by L'Hospital's rule.

- (c) Finding the critical values of $f'(x) = \frac{e^x(x-1)}{x^2}$ we see that f'(x) = 0 when x = 1 and f'(x) DNE at x = 0. The function is decreasing on $(-\infty, 0)$ and (0, 1) and increasing on $(1, \infty)$.
- (d) By the first derivative test there is a minimum at (1, e).
- (e) f''(x) is never equal to zero. f''(x) DNE at x=0, and we get that f(x) is concave down on $(-\infty,0)$ and concave up on $(0,\infty)$.

Remark: There are no inflection points.


4. (12 pts) Sketch a function y = f(x) that satisfies **all** of the following conditions. No explanation is necessary. Clearly label all important features of the graph.

(a)
$$f(-x) = -f(x)$$


(b)
$$f(-1) = 1$$

(c)
$$\lim_{h\to 0} \frac{f(2+h) - f(2)}{h} > 0$$

(d)
$$\lim_{x \to -\infty} f(x) = 2$$

$$(e) \lim_{x \to -1} f(x) = 3$$

Solution:


5. Some unrelated questions:

- (a) (6 pts) Find the linearization of $f(x) = \sqrt{1-x}$ at a = -3 and use the linearization to approximate $\sqrt{5}$. Show all work to justify your answer and make sure to simplify as much as possible.
- (b) (6 pts) Suppose a rectangle is entirely contained in the first quadrant of the xy-plane. The rectangle borders the x-axis and y-axis and its upper right corner touches the curve $y=\frac{2}{x}$. What dimensions minimize the perimeter of the rectangle? Show all work to justify your answer and make sure to simplify as much as possible.
- (c) (6 pts) **True** or **False**: $\int_{-1}^{1} \frac{\sin x}{1+x^2} dx = 0$. Justify your answer for full credit.

Solution:

- (a) The linearization is given by: L(x) = f(a) + f'(a)(x-a) = f(-3) + f'(-3)(x+3). We see that $f(-3) = \sqrt{4} = 2$ and $f'(-3) = -\frac{1}{2\sqrt{4}} = -\frac{1}{4}$. So $L(x) = 2 \frac{1}{4}(x+3)$ and $L(x) = -\frac{x}{4} + \frac{5}{4}$. When 1-x=5 then x=-4 and $L(-4) = \frac{4}{4} + \frac{5}{4} = \frac{9}{4}$.
- (b) The perimeter of a rectangle is $P=2x+2y=2x+2\left(\frac{2}{x}\right)=2x+\frac{4}{x}$. Note that the practical domain is $(0,\infty)$. Taking the derivative we get $\frac{dP}{dx}=2-\frac{4}{x^2}$. Setting $\frac{dP}{dx}=0$, then $x=\sqrt{2}$ is the only critical value in the practical domain. To see that this is a minimum we find $\frac{d^2P}{dx^2}=\frac{8}{x^3}$ which is positive at $x=\sqrt{2}$, so we have a minimum by the second derivative test. Thus the dimensions of the rectangle that minimize perimeter are $x=\sqrt{2}$ and $y=\frac{2}{\sqrt{2}}=\sqrt{2}$.
- (c) **True**. Note that $\frac{\sin x}{1+x^2}$ is odd since $\frac{\sin(-x)}{1+(-x)^2} = -\frac{\sin x}{1+x^2}$, then $\int_{-1}^{1} \frac{\sin x}{1+x^2} dx = 0$.