INSTRUCTIONS: Books, notes, and electronic devices are <u>not</u> permitted. Write (1) your name, (2) 1350/Final Exam, (3) lecture number/instructor name and (4) SUMMER 2015 on the front of your bluebook. Also make a grading table with room for 5 problems and a total score. Start each problem on a new page. Box 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. SHOW ALL WORK! JUSTIFY ALL YOUR ANSWERS!

- 1. (10 pts) Sketch a graph of a function y = q(x) that satisfies all of the following conditions. No explanation is necessary.

 - (a) $\lim_{x \to \infty} g(x) = 3$ (c) $\lim_{x \to 4^+} g(x) = \infty$
- (e) g is an odd function.

- (b) g(-2) = g(2) = 0 (d) $\lim_{h \to 0} \frac{g(0+h) g(0)}{h} = 1$ (f) $\lim_{x \to 4^-} g(x) = -\infty$

- 2. (10 pts)
 - (a) What is the definition of continuity? In other words, what conditions must a function obey in order to be considered continuous at some point a.
 - (b) Find the numbers at which the function below is discontinuous. Use the definition of continuity from part (a) to justify your answers.

$$f(x) = \begin{cases} x+2 & \text{if } x < 0\\ 2x^2 & \text{if } 0 \le x \le 1\\ 2-x & \text{if } x > 1 \end{cases}$$

3. (10 pts) Find y'' by implicit differentiation:

$$x^3 + y^3 = 1$$

- 4. (10 pts) Boyle's Law states that when a sample of gas is compressed at a constant temperature, the pressure P and volume V satisfy the equation PV = C, where C is a constant. Suppose that at a certain instant the volume is $600cm^3$, the pressure is 150 kPa, and the pressure is increasing at a rate of 20 kPa/min. At what rate is the volume decreasing at this instant?
- 5. (10 pts) Consider the number: $(1.999)^4$
 - (a) What function, f(x), could be used to create a linear approximation to estimate this number? What a value would be used?
 - (b) What is the linear approximation, L(x)?
 - (c) Use this linear approximation to estimate (1.999)⁴. [You do not need to simplify all the way.]