


Review for Exam 1

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Use the graph to evaluate the indicated limit or function value or state that it does not exist.

1) Find $\lim_{x \rightarrow -1} f(x)$ and $f(-1)$.

1) _____


A is the point $\left(-1, \frac{3}{4}\right)$

A) $\frac{3}{4}$; does not exist


B) Does not exist; -1

C) -1; $\frac{3}{4}$

D) $\frac{3}{4}$; -1

2) Find $\lim_{x \rightarrow 0^-} f(x)$ and $\lim_{x \rightarrow 0^+} f(x)$.

2) _____


A) 4; -1


B) -1; 4

C) Does not exist; does not exist

D) 4; Does not exist

3) Find $\lim_{x \rightarrow 0} f(x)$ and $f(0)$.

3) _____


- A) 6; 0
B) 0; 6
C) 0; does not exist
D) Does not exist; 6

Use the graph to evaluate the limit.

4) $\lim_{x \rightarrow 0} f(x)$

4) _____


- A) 0 B) 1 C) does not exist D) -1

Use the table to find the indicated limit.

5) If $f(x) = \frac{\sin(8x)}{x}$, find $\lim_{x \rightarrow 0} f(x)$.

5) _____

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
f(x)	7.9914694				7.9914694	

- A) limit = 0
B) limit = 7.5
C) limit = 8
D) limit does not exist

6) If $f(x) = \frac{x-4}{\sqrt{x-2}}$, find $\lim_{x \rightarrow 4} f(x)$.

6) _____

x	3.9	3.99	3.999	4.001	4.01	4.1
f(x)						

A)

x	3.9	3.99	3.999	4.001	4.01	4.1
f(x)	1.19245	1.19925	1.19993	1.20007	1.20075	1.20745

B)

x	3.9	3.99	3.999	4.001	4.01	4.1
f(x)	1.19245	1.19925	1.19993	1.20007	1.20075	1.20745

C)

x	3.9	3.99	3.999	4.001	4.01	4.1
f(x)	3.97484	3.99750	3.99975	4.00025	4.00250	4.02485

D)

x	3.9	3.99	3.999	4.001	4.01	4.1
f(x)	5.07736	5.09775	5.09978	5.10022	5.10225	5.12236

Use the table of values of f to estimate the limit.

7) Let $f(\theta) = \frac{\cos(7\theta)}{\theta}$, find $\lim_{\theta \rightarrow 0} f(\theta)$.

7) _____

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
f(\theta)	-7.6484219					7.6484219

A) limit = 7

C) limit = 7.6484219

B) limit does not exist

D) limit = 0

8) Let $f(x) = \frac{\sin(7x)}{x}$, find $\lim_{x \rightarrow 0} f(x)$.

8) _____

x	-0.1	-0.01	-0.001	0.001	0.01	0.1
f(x)		6.99428473			6.99428473	

A) limit does not exist

C) limit = 0

B) limit = 7

D) limit = 6.5

Find the indicated limit.

9) $\lim_{x \rightarrow 3} (x^2 + 3x - 1)$

9) _____

A) 1

B) 19

C) 17

D) Does not exist

10) $\lim_{x \rightarrow 4} \frac{x^2 - 16}{x - 4}$

10) _____

A) 8

B) 4

C) 1

D) Does not exist

11) $\lim_{x \rightarrow -5} \frac{x^2 + 15x + 50}{x + 5}$ 11) _____

- A) 5 B) 150 C) 15 D) Does not exist

12) $\lim_{x \rightarrow 1} \frac{x^2 + 7x - 8}{x^2 - 1}$ 12) _____

- A) $\frac{9}{2}$ B) $-\frac{7}{2}$ C) 0 D) Does not exist

13) $\lim_{x \rightarrow 3} \frac{x^2 - 9}{x^2 - 4x + 3}$ 13) _____

- A) 0 B) $\frac{3}{2}$ C) 3 D) Does not exist

Find the limit.

14) $\lim_{x \rightarrow 0} \frac{\sqrt{1+x} - 1}{x}$ 14) _____

- A) 1/2 B) Does not exist C) 0 D) 1/4

Find the limit or state that it does not exist.

15) $\lim_{x \rightarrow 0} \frac{\sqrt{x+7} - \sqrt{7}}{x}$ 15) _____

- A) $\sqrt{7}$ B) $\frac{1}{2\sqrt{7}}$ C) $\frac{\sqrt{7}}{7}$ D) Does not exist

Find the indicated limit.


16) $\lim_{h \rightarrow 0} \frac{(5+h)^2 - 25}{h}$ 16) _____

- A) 25 B) 5 C) 10 D) Does not exist

For the function f whose graph is given, determine the limit.

17) Find $\lim_{x \rightarrow 5^-} f(x)$ and $\lim_{x \rightarrow 5^+} f(x)$.

17) _____


A) -5, 5


B) $-\infty, \infty$

C) $\infty, -\infty$

D) 5; 5

18) Find $\lim_{x \rightarrow 3^-} f(x)$ and $\lim_{x \rightarrow 3^+} f(x)$.

18) _____


A) 0; 1


B) 3; -3

C) $\infty; \infty$

D) $-\infty; \infty$

19) Find $\lim_{x \rightarrow 1} f(x)$.

19) _____


- A) does not exist B) 1 C) $-\infty$ D) ∞

Find the limit.

20) $\lim_{x \rightarrow 4^+} \frac{1}{x-4}$

20) _____

- A) 0 B) ∞ C) -1 D) $-\infty$

21) $\lim_{x \rightarrow 10^-} \frac{1}{(x-10)^2}$

21) _____

- A) 0 B) -1 C) ∞ D) $-\infty$

22) $\lim_{x \rightarrow 7^+} \frac{1}{(x-7)^2}$

22) _____

- A) $-\infty$ B) ∞ C) -1 D) 0

23) $\lim_{x \rightarrow -2} \frac{1}{x+2}$

23) _____

- A) 1/2 B) $-\infty$ C) ∞ D) Does not exist

Find all vertical asymptotes of the given function.

24) $g(x) = \frac{4x}{x+6}$

24) _____

- A) none B) $x = 6$ C) $x = 4$ D) $x = -6$


25) $g(x) = \frac{x+7}{x^2 - 1}$

25) _____

- A) $x = -1, x = 1$ B) $x = -1, x = 1, x = -7$
C) $x = 1, x = -7$ D) $x = 0, x = 1$

Find all points where the function is discontinuous.

26)


A) $x = 2$


B) $x = 4$

C) $x = 4, x = 2$

D) None

26) _____

27)


A) None


B) $x = -2, x = 1$

C) $x = 1$

D) $x = -2$

27) _____

28)


A) $x = 0, x = 3$

B) None

C) $x = 3$

D) $x = 0$


28) _____

Provide an appropriate response.

29) Is f continuous on $(-2, 4]$?

29) _____

$$f(x) = \begin{cases} x^3, & -2 < x \leq 0 \\ -4x, & 0 \leq x < 2 \\ 8, & 2 < x \leq 4 \\ 0, & x = 2 \end{cases}$$


A) Yes

B) No

From the graph of f , indicate the intervals on which f is continuous.

30)

30) _____


A) $(-\infty, 2], (2, \infty)$

C) $(-\infty, 0], [0, 2], [2, \infty)$

B) $(-\infty, 0), (0, 2), (2, \infty)$

D) $(-\infty, 0), [0, 2], (2, \infty)$

State whether the function is continuous at the indicated point. If it is not continuous, tell why.

31) State whether $f(t)$ is continuous at the point $t = 4$.

31) _____

$$f(t) = \begin{cases} 10t - 2 & \text{if } t \neq 4 \\ -5 & \text{if } t = 4 \end{cases}$$

A) Not continuous; $f(4)$ does not exist

B) Not continuous; $\lim_{t \rightarrow 4} f(t)$ and $f(4)$ exist but $\lim_{t \rightarrow 4} f(t) \neq f(4)$

C) Continuous

D) Not continuous; $\lim_{t \rightarrow 4} f(t)$ does not exist

Find a value for a so that the function $f(x)$ is continuous.

$$32) f(x) = \begin{cases} x^2 - 8, & x < 3 \\ 5ax, & x \geq 3 \end{cases}$$

32) _____

A) $a = 11$

B) $a = \frac{3}{5}$

C) $a = \frac{1}{15}$

D) $a = 1$

$$33) f(x) = \begin{cases} x^2 + x + a, & x < 2 \\ x^3, & x \geq 2 \end{cases}$$

33) _____

A) $a = 14$

B) $a = 8$

C) $a = 2$

D) $a = 6$

Find numbers a and b , or k , so that f is continuous at every point.

34)

34) _____

$$f(x) = \begin{cases} 3x + 6, & \text{if } x < -10 \\ kx + 10, & \text{if } x \geq -10 \end{cases}$$

A) $k = -1$

B) $k = 1$


C) $k = \frac{17}{5}$

D) $k = -1$


Graph the equation and its tangent.

35) Graph $y = 2x^2$ and the tangent to the curve at the point whose x-coordinate is 1.


35) _____


A)


B)


C)


D)


Estimate the slope of the tangent line to the curve at the given point.

36)

36) _____


A) 2

B) 1/2


C) -1

D) 1

The figure shows the graph of a function. At the given value of x , does the function appear to be differentiable, continuous but not differentiable, or neither continuous nor differentiable?

37) $x = -1$


37) _____


A) Differentiable

B) Continuous but not differentiable

C) Neither continuous nor differentiable

38) $x = 1$ 


38) _____

- A) Differentiable
- B) Continuous but not differentiable
- C) Neither continuous nor differentiable

Estimate the slope of the curve at the indicated point.

39)


39) _____


- A) -1
- B) Undefined
- C) 0
- D) 1

40)


40) _____


- A) -2
- B) $\frac{1}{2}$
- C) 2
- D) $-\frac{1}{2}$


41)

41) _____


- A) 0
- B) -1
- C) 1
- D) Undefined

42)


A) $-\frac{1}{2}$

B) $\frac{1}{2}$

C) 2

D) -2

42)

Find $D_x y$.

43) $y = -8x^6$

A) $-48x^6$

B) $-8x^5$

C) $-48x^7$

D) $-48x^5$

43)

44) $y = x^{10}$

A) $10x^9$

B) $10x^{10}$

C) $9x^{10}$

D) $9x^9$

44)

45) $y = 4x^2 + 8x + 1$

A) $4x^2 + 8$

B) $4x + 8$

C) $8x^2 + 8x + 1$

D) $8x + 8$

45)

46) $y = x^8 - 7x^6 - 6x^4 + x$

A) $x^7 - 7x^5 - 6x^3 + 1$

C) $8x^7 - 42x^5 - 24x^3 + 1$

B) $8x^8 - 42x^6 - 24x^4 + x$

D) $8x^9 - 42x^7 - 24x^5$

46)

47) $y = \frac{1}{2}x^8 - \frac{1}{4}x^4$

A) $4x^8 - x^4$

B) $\frac{1}{2}x^7 - \frac{1}{4}x^3$

C) $4x^9 - x^5$

D) $4x^7 - x^3$

47)

Find the derivative.

48) $y = 3x^4 - 7x^3 + 3$

A) $4x^3 + 3x^2$

C) $12x^3 - 21x^2$

B) $4x^3 + 3x^2 - 7$

D) $12x^3 - 21x^2 - 7$

48)

49) $y = 13$

A) 0

B) 1

C) 12

D) 13

49)

Find $D_x y$.

50) $y = x^8 - 8x^5 - 4x^4 + x$

A) $8x^9 - 40x^6 - 16x^5$

C) $x^7 - 8x^4 - 4x^3 + 1$

B) $8x^8 - 40x^5 - 16x^4 + x$

D) $8x^7 - 40x^4 - 16x^3 + 1$

50)

Find the slope of the curve at the point indicated.

51) $y = x^2$, $x = 4$
A) -8
B) 16

51) _____

52) $y = 7x^2 - 5x$, $x = 9$
A) 562
B) 121

52) _____

53) $y = 8\sqrt{x}$, $x = 4$
A) -2
B) 2

53) _____

54) $y = 4x^5$, $x = -1$
A) 20
B) 5

54) _____

55) $y = 4/x$, $x = -3$
A) $\frac{4}{9}$
B) $-\frac{4}{3}$

C) $-\frac{4}{9}$
D) $-\frac{9}{4}$

55) _____

Find an equation for the tangent to the curve at the given point.

56) $y = x^2 + 3$, (2, 7)
A) $y = 4x - 1$
B) $y = 4x - 2$

C) $y = 4x - 5$
D) $y = 2x - 1$

56) _____

57) $y = x^2 - x$, (3, 6)
A) $y = 5x + 12$
B) $y = 5x - 9$

C) $y = 5x - 12$
D) $y = 5x + 9$

57) _____

Find an equation of the tangent line at $x = a$.

58) $y = \frac{x^2}{2}$; $a = -4$
A) $y = -4x + 8$
B) $y = -4x - 16$

C) $y = -4x - 8$
D) $y = -8x - 8$

58) _____

59) $y = \frac{x^3}{2}$; $a = 3$
A) $y = 27x + \frac{27}{2}$
B) $y = \frac{9}{2}x + 27$

C) $y = \frac{27}{2}x - 27$
D) $y = \frac{9}{2}x - 27$

59) _____

60) $y = x^2 - 2$; $a = -3$
A) $y = -6x - 11$
B) $y = -3x - 11$

C) $y = -6x - 20$
D) $y = -6x - 22$

60) _____

61) $y = x^2 + 1$; $a = 4$
A) $y = 8x - 30$
B) $y = 8x - 31$

C) $y = 8x - 15$
D) $y = 4x - 15$

61) _____

62) $y = x^2 - x$; $a = 3$
A) $y = 5x + 12$
B) $y = 5x - 12$

C) $y = 5x - 9$
D) $y = 5x + 9$

62) _____

63) $y = x - x^2$; $a = 3$ A) $y = -5x + 9$ B) $y = 7x - 9$ C) $y = 7x + 9$ D) $y = 5x + 9$ 63) _____

64) $y = x^3 - 25x + 5$; $a = 5$ A) $y = 50x + 5$ B) $y = 55x - 245$ C) $y = 50x - 245$ D) $y = 5$ 64) _____

Find $D_x y$.

65) $y = (4x - 4)(6x + 1)$ A) $48x - 20$ B) $48x - 10$ C) $24x - 20$ D) $48x - 28$ 65) _____

66) $y = (7 - 3x^2)(4x^2 - 48)$ A) $-48x^3 + 344$ B) $-48x^4 + 344x^2$ C) $12x^3 + 172x$ D) $-48x^3 + 344x$ 66) _____

67) $y = (4x^3 + 3)(5x^7 - 8)$ A) $16x^9 + 105x^6 - 96x^2$ B) $200x^9 + 105x^6 - 96x^2$ C) $200x^9 + 105x^6 - 96x$ D) $16x^9 + 105x^6 - 96x$ 67) _____

68) $y = (3x - 4)(2x^3 - x^2 + 1)$ A) $6x^3 + 11x^2 - 33x + 3$ B) $24x^3 - 11x^2 + 33x + 3$ C) $24x^3 - 33x^2 + 8x + 3$ D) $18x^3 + 33x^2 - 11x + 3$ 68) _____

69) $y = (2x - 5)(4x^3 - x^2 + 1)$ A) $24x^3 + 66x^2 - 22x + 2$ B) $32x^3 - 22x^2 + 66x + 2$ C) $8x^3 + 22x^2 - 66x + 2$ D) $32x^3 - 66x^2 + 10x + 2$ 69) _____

70) $y = \frac{x}{4x - 4}$ 70) _____

A) $-\frac{4}{4x - 4}$ B) $-\frac{4}{(4x - 4)^2}$ C) $\frac{8x - 4}{(4x - 4)^2}$ D) $-\frac{4x}{(4x - 4)^2}$

71) $y = \frac{x + 9}{x - 9}$ 71) _____

A) $\frac{-18}{(x - 9)^2}$ B) $\frac{2}{x - 9}$ C) $\frac{-9}{(x - 9)^2}$ D) $\frac{-18}{(x + 9)^2}$

72) $y = \frac{6x - 7}{x^2 - 4x + 3}$ 72) _____

A) $\frac{6x^2 + 14x - 10}{x^2 - 4x + 3}$ B) $\frac{-6x^2 + 14x + -10}{(x^2 - 4x + 3)^2}$
 C) $\frac{18x^2 - 62x + 46}{(x^2 - 4x + 3)^2}$ D) $\frac{6x^3 - 36x^2 + 56x - 28}{(x^2 - 4x + 3)^2}$

Find the indicated derivative of the function.

73) $\frac{d^2y}{dx^2}$ for $y = 3x \sin x$

- A) $-6 \cos x + 3x \sin x$
B) $6 \cos x - 3x \sin x$
C) $-3x \sin x$
D) $3 \cos x - 6x \sin x$

73) _____

74) $\frac{d^2y}{dx^2}$ for $y = -2 \cos x$

- A) $2 \sin x$
B) $-2 \cos x$
C) $-2 \sin x$
D) $2 \cos x$

74) _____

75) $\frac{d^2y}{dx^2}$ for $y = 9 \sin x$

- A) $9 \sin x$
B) $81 \sin x$
C) $-9 \sin x$
D) $9 \cos x$

75) _____

76) $\frac{d^4y}{dx^4}$ for $y = -8 \cos x$

- A) $-8 \cos x$
B) $8 \sin x$
C) $8 \cos x$
D) $-8 \sin x$

76) _____

77) $\frac{d^3y}{dx^3}$ for $y = 2x^3 + 6x^2 - 6x$

- A) 6
B) 12
C) $12x + 6$
D) $6x + 12$

77) _____

78) $\frac{d^3y}{dx^3}$ for $y = 5x \sin x$

- A) $-5x \cos x + 15 \sin x$
B) $-5x \cos x - 15 \sin x$
C) $5x \cos x + 15 \sin x$
D) $10 \cos x - 5x \sin x$

78) _____

79) $\frac{d^3y}{dx^3}$ for $y = 3x^3 + 6x^2 - 2x$

- A) $18x + 9$
B) 18
C) 9
D) $9x + 18$

79) _____

80) $\frac{d^4y}{dx^4}$ for $y = 2 \sin x$

- A) $2 \sin x$
B) $-2 \cos x$
C) $2 \cos x$
D) $-2 \sin x$

80) _____

The function $s = f(t)$ gives the position of a body moving on a coordinate line, with s in meters and t in seconds.

81) $s = 6t^2 + 3t + 2, 0 \leq t \leq 2$

81) _____

Find the body's speed and acceleration at the end of the time interval.

- A) 29 m/sec, 12 m/sec²
B) 27 m/sec, 24 m/sec²
C) 15 m/sec, 2 m/sec²
D) 27 m/sec, 12 m/sec²

82) $s = 4t - t^2$, $0 \leq t \leq 4$

82) _____

Find the body's speed and acceleration at the end of the time interval.

- A) 4 m/sec, -2 m/sec²
C) -4 m/sec, -2 m/sec²

- B) 12 m/sec, -8 m/sec²
D) 4 m/sec, -8 m/sec²

83) $s = -t^3 + 7t^2 - 7t$, $0 \leq t \leq 7$

83) _____

Find the body's speed and acceleration at the end of the time interval.

- A) 56 m/sec, -28 m/sec²
C) -56 m/sec, -28 m/sec²

- B) 56 m/sec, -7 m/sec²
D) 7 m/sec, 0 m/sec²

Solve the problem.

84) The driver of a car traveling at 60 ft/sec suddenly applies the brakes. The position of the car is

84) _____

$s = 60t - 3t^2$, t seconds after the driver applies the brakes. How far does the car go before coming to a stop?

- A) 300 ft B) 600 ft C) 10 ft D) 1200 ft

85) The driver of a car traveling at 36 ft/sec suddenly applies the brakes. The position of the car is

85) _____

$s = 36t - 3t^2$, t seconds after the driver applies the brakes. How many seconds after the driver applies the brakes does the car come to a stop?

- A) 36 sec B) 12 sec C) 18 sec D) 6 sec

86) A ball dropped from the top of a building has a height of $s = 576 - 16t^2$ meters after t seconds.

86) _____

How long does it take the ball to reach the ground? What is the ball's velocity at the moment of impact?

- A) 6 sec, -192 m/sec
C) 36 sec, -1152 m/sec

- B) 12 sec, -96 m/sec
D) 6 sec, 192 m/sec

87) A ball dropped from the top of a building has a height of $s = 256 - 16t^2$ meters after t seconds.

87) _____

How long does it take the ball to reach the ground? What is the ball's velocity at the moment of impact?

- A) 16 sec, -512 m/sec
C) 8 sec, -64 m/sec

- B) 4 sec, -128 m/sec
D) 4 sec, 128 m/sec

88) A rock is thrown vertically upward from the surface of an airless planet. It reaches a height of

88) _____

$s = 120t - 12t^2$ meters in t seconds. How high does the rock go? How long does it take the rock to reach its highest point?

- A) 600 m, 10 sec B) 300 m, 5 sec C) 1080 m, 10 sec D) 595 m, 5 sec

Find the derivative.

89) $y = \frac{8}{x} + 9 \sec x$

89) _____

A) $y' = -\frac{8}{x^2} + 9 \sec x \tan x$

B) $y' = \frac{8}{x^2} - 9 \sec x \tan x$

C) $y' = -\frac{8}{x^2} - 9 \csc x$

D) $y' = -\frac{8}{x^2} + 9 \tan^2 x$

90) $y = \frac{9}{\sin x} + \frac{1}{\cot x}$ 90) _____

- A) $y' = 9 \csc x \cot x - \csc^2 x$
 C) $y' = -9 \csc x \cot x + \sec^2 x$
- B) $y' = 9 \cos x - \csc^2 x$
 D) $y' = 9 \csc x \cot x - \sec^2 x$

91) $s = t^5 - \csc t + 3$ 91) _____

- A) $\frac{ds}{dt} = 5t^4 - \csc t \cot t$
 C) $\frac{ds}{dt} = 5t^4 + \cot^2 t$
- B) $\frac{ds}{dt} = t^4 - \cot^2 t + 3$
 D) $\frac{ds}{dt} = 5t^4 + \csc t \cot t$

92) $r = 12 - \theta^4 \cos \theta$ 92) _____

- A) $\frac{dr}{d\theta} = -4\theta^3 \cos \theta + \theta^4 \sin \theta$
 C) $\frac{dr}{d\theta} = 4\theta^3 \cos \theta - \theta^4 \sin \theta$
- B) $\frac{dr}{d\theta} = 4\theta^3 \sin \theta$
 D) $\frac{dr}{d\theta} = 4\theta^3 \sin \theta - \theta^4 \cos \theta$

Solve the problem.

93) Find the tangent to $y = \cos x$ at $x = \frac{\pi}{2}$. 93) _____

- A) $y = 1$ B) $y = -x - \frac{\pi}{2}$ C) $y = -x + \frac{\pi}{2}$ D) $y = x + \frac{\pi}{2}$

94) Find the tangent to $y = 2 - \sin x$ at $x = \pi$. 94) _____

- A) $y = x - 2$ B) $y = x - \pi + 2$ C) $y = -x + \pi - 2$ D) $y = -x + 2$

95) Find the tangent to $y = \cot x$ at $x = \frac{\pi}{4}$. 95) _____

- A) $y = -2x + \frac{\pi}{2}$ B) $y = -2x + \frac{\pi}{2} + 1$
 C) $y = 2x + 1$ D) $y = 2x - \frac{\pi}{2} + 1$

Write the function in the form $y = f(u)$ and $u = g(x)$. Then find dy/dx as a function of x .

96) $y = (-2x + 9)^4$ 96) _____

- A) $y = 4u + 9; u = x^4; \frac{dy}{dx} = -8x^3$
 C) $y = u^4; u = -2x + 9; \frac{dy}{dx} = -8(-2x + 9)^3$
- B) $y = u^4; u = -2x + 9; \frac{dy}{dx} = -2(-2x + 9)^4$
 D) $y = u^4; u = -2x + 9; \frac{dy}{dx} = 4(-2x + 9)^3$

97) $y = \cos^5 x$

A) $y = \cos u; u = x^5; \frac{dy}{dx} = -5x^4 \sin(x^5)$

C) $y = u^5; u = \cos x; \frac{dy}{dx} = 5 \cos^4 x \sin x$

B) $y = u^5; u = \cos x; \frac{dy}{dx} = -5 \cos^4 x \sin x$

D) $y = \cos u; u = x^5; \frac{dy}{dx} = -\sin(x^5)$

97) _____

98) $y = \cos^4 x$

A) $y = u^4; u = \cos x; \frac{dy}{dx} = -4 \cos^3 x \sin x$

C) $y = u^4; u = \cos x; \frac{dy}{dx} = 4 \cos^3 x \sin x$

B) $y = \cos u; u = x^4; \frac{dy}{dx} = -\sin(x^4)$

D) $y = \cos u; u = x^4; \frac{dy}{dx} = -4x^3 \sin(x^4)$

98) _____

99) $y = \cot(4x - 3)$

A) $y = \cot u; u = 4x - 3; \frac{dy}{dx} = -4 \csc^2(4x - 3)$

B) $y = \cot u; u = 4x - 3; \frac{dy}{dx} = -\csc^2(4x - 3)$

C) $y = \cot u; u = 4x - 3; \frac{dy}{dx} = -4 \cot(4x - 3) \csc(4x - 3)$

D) $y = 4u - 3; u = \cot x; \frac{dy}{dx} = -4 \cot x \csc^2 x$

99) _____

100) $y = \csc(\cot x)$

A) $y = \csc u; u = \cot x; \frac{dy}{dx} = -\csc(\cot x) \cot(\cot x)$

B) $y = \cot u; u = \csc x; \frac{dy}{dx} = \csc^2(\csc x) \csc x \cot x$

C) $y = \csc u; u = \cot x; \frac{dy}{dx} = \csc^3 x \cot x$

D) $y = \csc u; u = \cot x; \frac{dy}{dx} = \csc(\cot x) \cot(\cot x) \csc^2 x$

100) _____

Find dy/dt.

101) $y = (1 + \sin 8t)^{-4}$

A) $-32(1 + \sin 8t)^{-5} \cos 8t$

C) $-32(\cos 8t)^{-5}$

B) $-4(1 + \sin 8t)^{-5} \cos 8t$

D) $-4(1 + \sin 8t)^{-5}$

101) _____

Find the derivative of the function.

102) $h(x) = \left(\frac{\cos x}{1 + \sin x} \right)^6$

A) $6 \left(\frac{\cos x}{1 + \sin x} \right)^5$

C) $\frac{-6 \cos^5 x}{(1 + \sin x)^6}$

102) _____

B) $-6 \left(\frac{\sin x}{\cos x} \right)^5$

D) $\left(-\frac{4 \sin x}{\cos x} \right) \left(\frac{\cos x}{1 + \sin x} \right)^5$

103) $q = \sqrt{12r - r^3}$

A) $\frac{-3r^2}{\sqrt{12r - r^3}}$

B) $\frac{1}{2\sqrt{12 - 3r^2}}$

C) $\frac{1}{2\sqrt{12r - r^3}}$

D) $\frac{12 - 3r^2}{2\sqrt{12r - r^3}}$

103) _____

Find dy/dt.

104) $y = \cos^3(\pi t - 15)$

A) $-3\pi \cos^2(\pi t - 15) \sin(\pi t - 15)$

C) $-3\pi \sin^2(\pi t - 15)$

104) _____

B) $3 \cos^2(\pi t - 15)$

D) $-3 \cos^2(\pi t - 15) \sin(\pi t - 15)$

Find D_{xy}.

105) $y = 4x(2x + 3)^4$

A) $4(10x + 3)^3$

C) $4(2x + 3)^4(6x + 3)$

105) _____

B) $4(2x + 3)^3(10x + 3)$

D) $4(2x + 3)^3$

Find the derivative of the function.

106) $s = \sin\left(\frac{7\pi t}{2}\right) - \cos\left(\frac{7\pi t}{2}\right)$

A) $-\frac{7\pi}{2} \cos\left(\frac{7\pi t}{2}\right) - \frac{7\pi}{2} \sin\left(\frac{7\pi t}{2}\right)$

C) $\frac{7\pi}{2} \cos\left(\frac{7\pi t}{2}\right) - \frac{7\pi}{2} \sin\left(\frac{7\pi t}{2}\right)$

106) _____

B) $\cos\left(\frac{7\pi t}{2}\right) + \sin\left(\frac{7\pi t}{2}\right)$

D) $\frac{7\pi}{2} \cos\left(\frac{7\pi t}{2}\right) + \frac{7\pi}{2} \sin\left(\frac{7\pi t}{2}\right)$

Find dy/dt.

107) $y = 2t(3t + 3)^3$

A) $2(3t + 3)^3(6t + 3)$

C) $2(3t + 3)^2$

107) _____

B) $2(12t + 3)^2$

D) $2(3t + 3)^2(12t + 3)$

Answer Key

Testname: REVIEW FOR EXAM 1

- 1) D
- 2) A
- 3) B
- 4) B
- 5) C
- 6) C
- 7) B
- 8) B
- 9) C
- 10) A
- 11) A
- 12) A
- 13) C
- 14) A
- 15) B
- 16) C
- 17) B
- 18) C
- 19) A
- 20) B
- 21) C
- 22) B
- 23) D
- 24) D
- 25) A
- 26) B
- 27) C
- 28) C
- 29) B
- 30) D
- 31) B
- 32) C
- 33) C
- 34) C
- 35) B
- 36) B
- 37) B
- 38) C
- 39) D
- 40) B
- 41) B
- 42) A
- 43) D
- 44) A
- 45) D
- 46) C
- 47) D
- 48) C
- 49) A

Answer Key

Testname: REVIEW FOR EXAM 1

- 50) D
- 51) D
- 52) B
- 53) B
- 54) A
- 55) C
- 56) A
- 57) B
- 58) C
- 59) C
- 60) A
- 61) C
- 62) C
- 63) A
- 64) C
- 65) A
- 66) D
- 67) B
- 68) C
- 69) D
- 70) B
- 71) A
- 72) B
- 73) B
- 74) D
- 75) C
- 76) A
- 77) B
- 78) B
- 79) B
- 80) A
- 81) D
- 82) A
- 83) A
- 84) A
- 85) D
- 86) A
- 87) B
- 88) B
- 89) A
- 90) C
- 91) D
- 92) A
- 93) C
- 94) B
- 95) B
- 96) C
- 97) B
- 98) A

Answer Key

Testname: REVIEW FOR EXAM 1

- 99) A
- 100) D
- 101) A
- 102) C
- 103) D
- 104) A
- 105) B
- 106) D
- 107) D