Calculus 1501: Practice Exam 1
1.	State the following definitions or theorems:
a)	Definition of a function f(x) having a limit L
b)	Definition of a function f(x) being continuous at x = c
c)	Definition of the derivative f’(x) of a function f(x)
d)	The “Squeezing Theorem”
e)	The “Intermediate Value Theorem”
f)	Theorem on the connection of differentiability and continuity
g)	Derivatives of sin(x) and cos(x) (with proofs)


2.	The picture on the left shows the graph of a certain function. Based on that graph, answer the questions:

a)	

b)	

c)	

d)	
e)	Is the function continuous at x = -1?
f)	Is the function continuous at x = 1?
g)	Is the function differentiable at x = -1?
h)	Is the function differentiable at x = 1?
i)	Is f’(0) positive, negative, or zero?
k)	What is f’(-2) ?


3.	Find each of the following limits (show your work):


a)		b)		c)	


d)		e)		f)	


g)		h)		i)	


j)		k)		l)	


m) 	n) 


4.	Consider the following function: 


a)	Find 					b)	Find 

c)	Find  (note that x approaches two, not zero)	d)	Is the function continuous at x = 0 

f)	Is  continuous at -1 ? If not, is the discontinuity removable?


g)	Is there a value of k that makes the function g continuous at x = 0? If so, what is that value?


5.	Please find out where the following functions are continuous:


a) 					b) 


c) 			d) 


6.	Find the value of k, if any, that would make the following function continuous at x = 4.


7.	Prove that the function  has at least one solution in the interval [1, 2].  Also, prove that the function has at least one solution in the interval 


8.	Use the definition of derivative to find the derivative of the function . Note that we of course know by our various shortcut rules that the derivative is . Do the same for the function   and for  (use definition!)


9.	Consider graph of f(x) you see below, and find the sign of the indicated quantity, if it exists. If it does not exist, please say so. 
	[image: ]
	
f(0) 

f’(0) 

f(-2)

f’(-2)

f(2)

f’(2) 


10.	Consider the function whose graph you see below, and find a number  x= c such that

[image: ]
a)	f is not continuous at x= a
b)	f is continuous but not differentiable at x= b
c)	f’ is positive at x= c
d)	f’ is negative at x= d
e)	f’ is zero at x= e
f)	f’ does not exist at x= f


10. Please find the derivative for each of the following functions (do not simplify unless you think it is helpful). 
	


	


	

	


 	


	


11.	Find the equation of the tangent line to the function at the given point:

a)	, at x = 0			


b)	, at x = 1


12.	Suppose the function  indicates the position of a particle.
a)	Find the velocity after 10 seconds


b)	Find the acceleration after 10 seconds


c)	When is the particle at rest (other than for t = 0)


d)	When is the particle moving forward and when backward


There may be additional problems, in particular text problems.

oleObject2.bin

oleObject46.bin

image49.wmf
x

x

x

f

2

)

(

3

-

=


oleObject47.bin

oleObject48.bin

image3.wmf
)

(

lim

1

x

f

x

+

-

®


oleObject3.bin

image4.wmf
)

(

lim

1

x

f

x

®


oleObject4.bin

image5.wmf
)

(

lim

0

x

f

x

®


oleObject5.bin

image6.wmf
p

4

lim

3

®

x


oleObject6.bin

image7.wmf
3

2

lim

2

3

+

-

®

x

x

x

x


oleObject7.bin

image8.wmf
15

2

3

lim

2

3

-

+

-

®

x

x

x

x


oleObject8.bin

image9.wmf
1

lim

1

-

+

®

x

x

x


oleObject9.bin

image10.wmf
1

lim

1

-

-

®

x

x

x


oleObject10.bin

image11.wmf
1

lim

1

-

®

x

x

x


oleObject11.bin

image12.wmf
2

2

0

3

)

(

sin

lim

x

x

x

®


oleObject12.bin

image13.wmf
)

(

cos

)

(

sin

lim

2

2

0

x

x

x

®


oleObject13.bin

image14.wmf
x

x

x

7

)

6

sin(

lim

0

®


oleObject14.bin

image15.wmf
)

cos(

1

lim

2

0

t

t

t

-

®


oleObject15.bin

image16.wmf
)

1

sin(

lim

0

x

x

x

®


oleObject16.bin

image17.wmf
2

2

4

3

2

1

3

lim

x

x

x

x

-

-

-

-¥

®


oleObject17.bin

image18.wmf
x

x

x

3

2

1

3

lim

2

-

-

-¥

®


oleObject18.bin

image19.wmf
x

x

x

-

-

¥

®

1

lim

2


oleObject19.bin

image20.wmf
î

í

ì

<

-

³

=

0

   

if

      

,

2

0

    

if

          

,

)

(

2

x

x

x

x

x

f


oleObject20.bin

image21.wmf
)

(

lim

0

x

f

x

-

®


oleObject21.bin

image22.wmf
)

(

lim

0

x

f

x

+

®


oleObject22.bin

image23.wmf
)

(

lim

2

x

f

x

®


oleObject23.bin

image24.wmf
ï

î

ï

í

ì

-

=

-

¹

+

-

=

1

   

if

       

          

17

1

    

if

          

,

1

1

)

(

2

x

x

x

x

x

f


oleObject24.bin

image25.wmf
î

í

ì

>

-

£

-

=

0

 

if

    

)

2

3

(

0

  

if

          

,

2

)

(

x

x

k

x

x

x

g


oleObject25.bin

image26.wmf
)

2

cos(

)

(

2

-

=

x

x

f


oleObject26.bin

image27.wmf
)

(

sin

1

)

(

2

x

x

x

f

-

=


oleObject27.bin

image28.wmf
ï

î

ï

í

ì

=

¹

=

0

   

if

  

          

          

,

0

0

  

if

          

,

)

(

sin

)

(

2

x

x

x

x

x

f


oleObject28.bin

image29.wmf
ï

î

ï

í

ì

=

¹

=

0

   

if

 

          

          

,

2

0

  

if

          

,

2

)

sin(

)

(

x

x

x

x

x

f


oleObject29.bin

image30.wmf
ï

î

ï

í

ì

=

¹

-

-

=

2

 

if

       

2

 

if

  

2

4

)

(

2

x

k

x

x

x

x

f


oleObject30.bin

image31.wmf
0

1

4

3

=

+

-

x

x


oleObject31.bin

image32.wmf
)

cos(

x

x

=


image1.wmf
1

2

3

-1

1


oleObject32.bin

image33.wmf
]

2

/

,

0

[

p


oleObject33.bin

image34.wmf
2

3

)

(

2

+

=

x

x

f


oleObject34.bin

image35.wmf
x

x

f

6

)

(

'

=


oleObject35.bin

image36.wmf
x

x

f

-

=

1

1

)

(


oleObject36.bin

image37.wmf
x

x

f

=

)

(


oleObject1.bin
[image: image1.bmp]

1 


2 


3 


-1


1 


oleObject37.bin

image38.png


image39.png


image40.wmf
x

x

x

x

f

+

+

+

=

)

sin(

)

(

2

2

p


oleObject38.bin

image41.wmf
)

2

(

)

(

4

2

x

x

x

x

f

-

=


oleObject39.bin

image42.wmf
)

1

(

)

(

3

2

x

x

x

x

f

-

=


oleObject40.bin

image43.wmf
2

5

2

3

)

(

3

5

-

+

-

=

x

x

x

x

f


image2.wmf
)

(

lim

1

x

f

x

-

-

®


oleObject41.bin

image44.wmf
2

4

3

2

)

(

x

x

x

x

f

+

-

=


oleObject42.bin

image45.wmf
)

sin(

)

(

3

x

x

x

f

=


oleObject43.bin

image46.wmf
)

cos(

)

sin(

)

(

x

x

x

f

=


oleObject44.bin

image47.wmf
)

(

sin

)

(

2

x

x

f

=


oleObject45.bin

image48.wmf
1

)

(

2

+

-

=

x

x

x

f


