Math 2431-100
Spring 2010 – Test 4
NAME_________________________________________________________________

NO calculators or other technology may be used on this portion of the test.

Show all work! Answers without any supporting work or explanations may not receive full credit.
If you need more space, use the back of page 2 or the back of the graph paper.
1. (12 points). You are blowing a bubble with bubble gum and can blow air into the bubble at the rate of 3 in3/s. At what rate is the volume increasing when the radius is 3 inches? Assume the bubble is a sphere.
A person is pushing a box up a ramp at the rate of three feet per second.  If the ramp is inclined at an angle of ten degrees, at what rate is the box rising when it’s four feet off the floor?
2. (12 points). A boy is walking at the rate of 8 feet per second toward the foot of a flag pole 60 feet high. At what rate is he approaching the top of the pole when he is 80 feet from its foot?
A person stands at the end of a pier 8 ft above the water and pulls in a rope attached to a buoy. If the rope is hauled in at the rate of 2 ft/min, how fast is the buoy moving in the water when it is 6 ft from the pier?
3. (12 points). Find all relative and absolute maximums and minimums: 
[image: image1.wmf](

)

[

]

2

,1,3

x

fxxe

=-

.
4. (11 points). Is the Extreme Value Theorem valid for 
[image: image2.wmf](

)

[

]

,1,2

1

x

x

fx

e

=-

-

. Explain.
NAME_________________________________________________________________

If you need more space, use the back of page 1 or the back of the graph paper.

5. (11 points). Find the extreme values of 
[image: image3.wmf](

)

3

1

fxx

=-

.
6. (11 points). Find where 
[image: image4.wmf](

)

2

1

x

fx

x

=

+

 has critical points and inflection points.
7. (11 points). Find intervals on which 
[image: image5.wmf](

)

3

218

fxxx

=-

 is increasing and decreasing.
8. (20 points). Sketch a precise graph of 
[image: image6.wmf]1

21

x

y

x

+

=

+

.
_1369200464.unknown

_1369200466.unknown

_1369200467.unknown

_1369200468.unknown

_1369200465.unknown

_1369200463.unknown

