

1. If $f(x) = x^2 - 1$, find $f(f(0))$.

(A) -2

(B) -1

(C) 0

(D) 1

(E) 2

2. Suppose that $f(x) = |x + 1|$ and the domain of f is $(-\infty, -1]$. Find $f^{-1}(2)$.

(A) -5

(B) -4

(C) -3

(D) -2

(E) -1

Record the correct answer to the following problems on the front page of this exam.

3. Which function below is equal to 5^x ?

(A) e^{5x}

(B) $(\ln(x))^5$

(C) $e^{5\ln(x)}$

(D) $e^{x\ln(5)}$

(E) $5^{\ln(x)}$

4. A bug crawls in a counter clockwise direction along a circle centered at the origin and of radius 3 units. The bug begins at the point $(3, 0)$ and crawls for 9 minutes at a rate of 4 units per minute. Give the bug's location after 9 minutes.

(A) $(\cos(4/3), \sin(4/3))$

(B) $(3 \cos(12), 3 \sin(12))$

(C) $(3 \cos(36), 3 \sin(36))$

(D) $(3 \cos(4/3), 3 \sin(4/3))$

(E) $(\cos(12), \sin(12))$

Record the correct answer to the following problems on the front page of this exam.

5. Solve $10^{2x+1} = 100$.

- (A) 0
- (B) $1/2$
- (C) 1
- (D) $3/2$
- (E) 2

6. Find the value of the limit

$$\lim_{x \rightarrow 3} \frac{x - 3}{x^2 - 2x - 3}.$$

- (A) $+\infty$
- (B) $-\infty$
- (C) The limit does not exist and is not $+\infty$ or $-\infty$.
- (D) $1/4$
- (E) $0/0$

Record the correct answer to the following problems on the front page of this exam.

7. Suppose that

$$\lim_{x \rightarrow 3} (4f(x) - 3) = 1.$$

Find the value of

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

- (A) 0
- (B) 1
- (C) 2
- (D) 3
- (E) None of the above.

8. Suppose

$$f(x) = \begin{cases} \frac{\cos(2x) - 1}{x}, & x \neq 0 \\ c, & x = 0 \end{cases}$$

If f is continuous for all real numbers, what is the value of c ?

- (A) -2
- (B) -1
- (C) 0
- (D) 1
- (E) 2

Record the correct answer to the following problems on the front page of this exam.

9. Suppose that f is a continuous function on the interval $[0, 5]$ and we know that

$$f(0) = 1, f(1) = -1, f(2) = 1, f(3) = -1, f(4) = 1, \text{ and } f(5) = -1.$$

Which of the following statements will be true for any such f ?

- (A) There are at least five solutions of the equation $f(x) = 0$ in the interval $[0, 5]$.
 - (B) There are at most five solutions of the equation $f(x) = 0$ in the interval $[0, 5]$.
 - (C) There are exactly five solutions of the equation $f(x) = 0$ in the interval $[0, 5]$.
 - (D) There are no solutions of the equation $f(x) = 0$ in the interval $[0, 5]$.
 - (E) The equation $f(x) = 1$ has exactly three solutions in the interval $[0, 5]$.
10. Suppose that the position of a particle at time t seconds is $p(t) = t^3 - 4t^2$ meters to the right of the origin. Find the average velocity of the particle on the interval $[1, 3]$.
- (A) -6 meters/second
 - (B) -3 meters/second
 - (C) 6 meters/second
 - (D) 3 meters/second
 - (E) -18 meters/second

Free Response Questions: Show your work!

11. (a) Find the inverse function of the function given by

$$f(x) = \frac{4 + 3x}{3 + 2x}.$$

- (b) Give the domain and range of the function f^{-1} you find in part (a).

Free Response Questions: Show your work!

12. Find the limits or state that the limit does not exist. In each case, justify your answer.

(Students who guess the answer based on a few values of the function will not receive full credit.)

(a) $\lim_{t \rightarrow 0} \frac{t}{|t|}$

(b) $\lim_{x \rightarrow 0} \frac{x^2 - 2x}{xe^x}$.

Free Response Questions: Show your work!

13. Using the graph of the function f below, complete the following. If the requested information does not exist, write DNE.

(a) $\lim_{x \rightarrow -2^+} f(x) =$ _____

(b) $\lim_{x \rightarrow -2^-} f(x) =$ _____

(c) $\lim_{x \rightarrow -2} f(x) =$ _____

(d) $f(-2) =$ _____

(e) Is f left-continuous at -2 ? _____

(f) $\lim_{x \rightarrow 1^+} f(x) =$ _____

(g) $\lim_{x \rightarrow 1^-} f(x) =$ _____

(h) $\lim_{x \rightarrow 1} f(x) =$ _____

(i) $f(1) =$ _____

(j) Is f left-continuous at 1 ? _____

Free Response Questions: Show your work!

14. (a) State the squeeze theorem.
(b) Use the squeeze theorem to find

$$\lim_{x \rightarrow 0} x^2 \cos(1/x).$$

Free Response Questions: Show your work!

15. Consider the function $f(x) = 1/(x + 3)$.
- (a) Write an expression for the slope of the secant line that passes through the point $(x, f(x))$ and $(-1, f(-1))$.
 - (b) Take the limit as x approaches -1 of the expression you found in part (a) to find the slope of the tangent line to the graph of f at $x = -1$.
 - (c) Write the equation of the tangent line to the graph of f at $x = -1$ in point-slope form.