

MATH 105: QUIZ 2

INSTRUCTOR: STEVEN MILLER (SJM1@WILLIAMS.EDU)

NOTE: Write your name *and* section number. Each question is worth 10 points. You have 30 minutes to do the quiz, which is closed book. Do not use computers or any other devices.

Question 1 : Find the equation for the plane containing the point $(17, 0, 1)$ with normal direction $(17, 9, 3)$.

Question 2 : Evaluate $\lim_{x \rightarrow 1} \frac{x^3 - 3x^2 + 3x - 1}{2x - 2}$.

Question 3 : Let $f(x, y) = \exp(2 - x - y)$. Find the level set of value 1 of the function $f(x, y)$.