2011/2012 SEMESTER 1 MID-TERM TEST

MA1505 MATHEMATICS I

27 September 2011

8:30pm to 9:30pm

PLEASE READ THE FOLLOWING INSTRUCTIONS CAREFULLY:

- 1. This test paper consists of **TEN** (10) multiple choice questions and comprises **Thirteen** (13) printed pages.
- 2. Answer all 10 questions. 1 mark for each correct answer. No penalty for wrong answers. Full mark is 10.
- 3. All answers (Choices A, B, C, D, E) are to be submitted using the pink form (FORM CC1/10).
- 4. Use only 2B pencils for FORM CC1/10.
- 5. On FORM CC1/10 (section B for matric numbers starting with A, section C for others), write your matriculation number and shade the corresponding numbered circles completely. Your FORM CC1/10 will be graded by a computer and it will record a ZERO for your score if your matriculation number is not correct.
- 6. Write your full name in the blank space for module code in section A of FORM CC1/10.
- 7. Only circles for answers 1 to 10 are to be shaded.
- 8. For each answer, the circle corresponding to your choice should be **properly** and **completely** shaded. If you change your answer later, you must make sure that the original answer is properly erased.
- 9. For each answer, **do not shade more than one circle**. The answer for a question with more than one circle shaded will be marked wrong.
- 10. Do not fold FORM CC1/10.
- 11. Submit FORM CC1/10 before you leave the test hall.

Formulae List

1. The **Taylor series** of f at a is

$$\sum_{k=0}^{\infty} \frac{f^{(k)}(a)}{k!} (x-a)^k = f(a) + f'(a)(x-a) + \cdots + \frac{f^{(n)}(a)}{n!} (x-a)^n + \cdots$$

2.

$$e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

3.

$$\sin x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}$$

4.

$$\cos x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!}$$

5.

$$\ln(1+x) = \sum_{n=1}^{\infty} \frac{(-1)^{n-1}x^n}{n}$$

6.

$$\tan^{-1} x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1}$$

MA1505

1. Let $y = x^3 - x^2 + e^2 - \ln 3$. Then $\frac{dy}{dx} =$

(A)
$$3x^2 - 2x + 2e - \frac{1}{3}$$

(B)
$$3x - 2$$

(C)
$$\frac{1}{4}x^4 - \frac{1}{3}x^3 + \frac{1}{3}e^3 - \frac{1}{3}$$

(D)
$$3x^2 - 2x$$

2. Let $x = \sin t$ and $y = \sin 2t$. Find $\frac{d^2y}{dx^2}$.

(A)
$$(-2\tan t) (2 + \sec^2 t)$$

(B)
$$(-2\sin t)(2+\sec^2 t)$$

(C)
$$\frac{2\cos 2t\sin t - 4\sin 2t\cos t}{\cos^2 t}$$

$$\mathbf{(D)} \quad \frac{4\sin 2t\cos t - 2\cos 2t\sin t}{\cos^2 t}$$

3. Let k be a nonzero constant.

Find the limit

$$\lim_{x \to 0} (\cos kx)^{\left(\frac{1}{x^2}\right)}$$

in terms of k if the limit exists.

- (A) $\cos\left(k^2\right)$
- (B) e^{-k} (C) $e^{-k^2/2}$
- **(D)** 1
- (E) None of the above

4. Let a be a positive constant with 0 < a < 1. Let M and m denote the absolute maximum value and absolute minimum value respectively of the function

$$f(x) = a^x - \ln(1+x),$$

in the domain [0, a]. Find M - m.

(Hint: You may want to use the formula $\frac{da^x}{dx} = (a^x)(\ln a)$.)

- $(\mathbf{A}) \quad \ln\left(e + ae\right) a^a$
- **(B)** $\ln(1+a) a^a$
- (C) $\ln(1+a) + a^a$
- **(D)** $\ln(e + ae) + a^a$
- (E) None of the above

MA1505

Mid-Term Test

5. Suppose 0 < x < 1. Then

$$\int x\sqrt{1-x}\ dx =$$

(A)
$$\frac{2}{15}(2+3x)(\sqrt{1-x})^3 + C$$

(B)
$$\frac{2}{15}(2+3x)(-\sqrt{1-x})^3 + C$$

(C)
$$\frac{2}{15}(2-3x)(\sqrt{1-x})^3 + C$$

(D)
$$\frac{2}{15}(2-3x)(-\sqrt{1-x})^3 + C$$

6. Let k be a real constant with k > 3. Find the value of the integral

$$\int_0^3 \left| x(x-2)(x-k) \right| dx.$$

- **(A)** $\frac{5}{3}k \frac{38}{9}$
- **(B)** $\frac{8}{3}k \frac{59}{12}$
- (C) $\frac{4}{3}k \frac{25}{6}$
- **(D)** $\frac{9}{4}$
- (E) None of the above

7. Let n denote a positive constant. The area of the finite region bounded by the curves $y=\frac{2}{x}$, $y=\frac{1}{x}$, and the vertical lines $x=\frac{1}{e}$ and $x=e^n$ is equal to 2011. What is the value of n?

- **(A)** 2011
- **(B)** 2008
- **(C)** 2012
- **(D)** 2010
- (E) None of the above

8. A finite region R is bounded by the curve $x = \tan(\frac{\pi y}{4a})$, and the lines x = 0 and y = a, where a is a constant and $0 < a \le 2$. Find the volume of the solid formed by revolving R one complete round about the y-axis.

- **(A)** $(4-\pi) a$
- **(B)** $(4\pi 10) a$
- (C) $8 a\pi$
- **(D)** $8\pi 10a$
- (E) None of the above

- 9. Given that $5 \frac{1}{3} + \dots$ is a geometric series, what is its sum?
 - **(A)** $\frac{15}{16}$
 - **(B)** $\frac{15}{14}$
 - (C) $\frac{75}{16}$
 - **(D)** $\frac{75}{14}$
 - (E) None of the above

10. Using a Taylor series of $x \ln (1+x)$, find the exact value of

$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{2^{2n} n(n+2)}.$$

- (A) $\frac{3}{16} \frac{3}{8} \ln \frac{3}{2}$
- **(B)** $\frac{7}{4} \frac{15}{2} \ln \frac{5}{4}$
- (C) $\frac{7}{64} \frac{15}{32} \ln \frac{5}{4}$
- **(D)** $\frac{3}{8} \frac{3}{4} \ln \frac{3}{2}$
- (E) None of the above

END OF PAPER

Additional blank page for you to do your calculations

National University of Singapore Department of Mathematics

 $\underline{2011\text{-}2012~Semester~1} \quad \underline{MA1505~Mathematics~I} \quad \underline{Mid\text{-}Term~Test~Answers}$

Question	1	2	3	4	5	6	7	8	9	10
Answer	D	A	С	A	В	В	D	A	С	В

- 1. Let $y = x^3 x^2 + e^2 \ln 3$. Then $\frac{dy}{dx} =$
 - (A) $-3x^2 2x + 2e \frac{1}{3}$
 - **(B)** 3x 2
 - (C) $\frac{1}{4}x^4 \frac{1}{3}x^3 + \frac{1}{3}e^3 \frac{1}{3}$
- $(\mathbf{D}) 3x^2 2x$
 - (E) None of the above

$$\frac{dy}{dx} = 3x^2 - 2x$$

- 2. Let $x = \sin t$ and $y = \sin 2t$. Find $\frac{d^2y}{dx^2}$.
- $(\mathbf{A})^{?}(-2\tan t)\left(2+\sec^2 t\right)$
 - (B) $(-2\sin t)(2+\sec^2 t)$
 - (C) $\frac{2\cos 2t\sin t 4\sin 2t\cos t}{\cos^2 t}$
 - (D) $\frac{4\sin 2t\cos t 2\cos 2t\sin t}{\cos^2 t}$
 - (E) None of the above

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{2\cos 2t}{\cos t}$$

$$= \frac{4\cos^2 t - 2}{\cos t} = 4\cos t - 2\sec t$$

$$\frac{d^{2y}}{dx^{2}} = \left[\frac{d}{dt}\left(\frac{dy}{dx}\right)\right]\left(\frac{dt}{dx}\right)$$

$$= \left(-4\sin t - 2\sec t \tan t\right)/(\cot t)$$

$$= -4\tan t - 2\sec^{2}t \tan t$$

$$= \left(-2\tan t\right)\left(2 + \sec^{2}t\right)/(\cot t)$$

3. Let k be a nonzero constant.

Find the limit

$$\lim_{x\to 0} (\cos kx)^{\left(\frac{1}{x^2}\right)}$$

in terms of k if the limit exists.

- (A) $\cos\left(k^2\right)$
- (B) e^{-k}
- (C) $e^{-k^2/2}$
 - (D) 1
 - (E) None of the above

Let
$$y = (\cos kx)^{1/2}$$
 $\lim_{x\to 0} \ln y = \lim_{x\to 0} \frac{\ln(\cos kx)}{x^2}$
 $= \lim_{x\to 0} \frac{1}{\cos kx} \frac{(-\sin kx)(k)}{2x}$
 $= (\lim_{x\to 0} \frac{1}{\cos kx}) (\lim_{x\to 0} \frac{\sin kx}{kx}) (\frac{-k^2}{2})$
 $= -\frac{k^2}{2}$
 $\lim_{x\to 0} y = e^{-k^2/2}$

Mid-Term Test

4. Let a be a positive constant with 0 < a < 1. Let M and m denote the absolute maximum value and absolute minimum value respectively of the function

$$f(x) = a^x - \ln(1+x),$$

in the domain [0, a]. Find M - m.

(Hint: You may want to use the formula $\frac{da^x}{dx} = (a^x)(\ln a)$.)

$$(\mathbf{A}) \ln (e + ae) - a^{a}$$

MA1505

- **(B)** $\ln(1+a) a^a$
- (C) $\ln(1+a) + a^a$
- (D) $\ln(e+ae)+a^a$
- (E) None of the above

$$f(x) = a^{x} \ln a - \frac{1}{1+x} = negative \left(\frac{100}{1+x} - ve \right)$$

i. f is decreasing:

$$M = f(0) = 1 = \ln e$$

$$M = f(a) = a^{2} - \ln(1+a)$$

i. $M - m = \ln e - a^{2} + \ln(1+a)$

$$= \ln(e + ea) - a^{2}$$

Mid-Term Test

5. Suppose 0 < x < 1. Then

$$\int x\sqrt{1-x}\ dx =$$

(A)
$$\frac{2}{15}(2+3x)(\sqrt{1-x})^3 + C$$

(B)
$$\frac{2}{15}(2+3x)(-\sqrt{1-x})^3 + C$$

(C)
$$\frac{2}{15}(2-3x)(\sqrt{1-x})^3 + C$$

(D)
$$\frac{2}{15}(2-3x)(-\sqrt{1-x})^3 + C$$

Let
$$u = 1-x$$

$$x = 1-u \text{ and } dx = -du$$

$$\int x \sqrt{1-x} dx = \int (1-u) u^{1/2} (-du)$$

$$= \int (u^{3/2} - u^{1/2}) du$$

$$= \frac{2}{5} u^{5/2} - \frac{2}{3} u^{3/2} + C$$

$$= \frac{2}{15} (-u^{1/2})^3 (5-3u) + C$$

$$= \frac{2}{15} (2+3x) (-\sqrt{1-x})^3 + C$$

6. Let k be a real constant with k > 3. Find the value of the integral

$$\int_0^3 \left| x(x-2)(x-k) \right| dx.$$

- (A) $\frac{5}{3}k \frac{38}{9}$
- (B) $\frac{8}{3}k \frac{59}{12}$
 - (C) $\frac{4}{3}k \frac{25}{6}$
 - (D) $\frac{9}{4}$
 - (E) None of the above

- 7. Let n denote a positive constant. The area of the finite region bounded by the curves $y=\frac{2}{x}$, $y=\frac{1}{x}$, and the vertical lines $x=\frac{1}{e}$ and $x=e^n$ is equal to 2011. What is the value of n?
 - (A) 2011
 - (B) 2008
 - (C) 2012
- (D) 2010
 - (E) None of the above

$$\int_{\frac{1}{e}}^{e^{n}} (\frac{2}{x} - \frac{1}{x}) dx = 2011$$

$$= \int_{\frac{1}{e}}^{e^{n}} (\frac{2}{x} - \frac{1}{x}) dx = 2011$$

- 8. A finite region R is bounded by the curve $x = \tan(\frac{\pi y}{4a})$, and the lines x = 0 and y = a, where a is a constant and $0 < a \le 2$. Find the volume of the solid formed by revolving R one complete round about the y-axis.
- $(\mathbf{A}) \quad (4-\pi) \, a$
 - **(B)** $(4\pi 10) a$
 - (C) $8 a\pi$
 - (D) $8\pi 10a$
 - (E) None of the above

- 9. Given that $5 \frac{1}{3} + \dots$ is a geometric series, what is its sum?
 - **(A)** $15 \frac{15}{16}$
- (B) $\frac{15}{14}$
- (C) $\frac{75}{16}$
- (D) $\frac{75}{14}$
- (E) None of the above

$$Q=5$$

$$Y = \frac{-1/3}{5} = -\frac{1}{15}$$

$$S = \frac{5}{1-(-\frac{1}{5})} = \frac{75}{16} \parallel$$

Mid-Term Test

10. Using a Taylor series of $x \ln (1+x)$, find the exact value of

$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{2^{2n} n(n+2)}.$$

- (A) $\frac{3}{16} \frac{3}{8} \ln \frac{3}{2}$
- (B) $\frac{7}{4} \frac{15}{2} \ln \frac{5}{4}$
 - (C) $\frac{7}{64} \frac{15}{32} \ln \frac{5}{4}$
 - (D) $\frac{3}{8} \frac{3}{4} \ln \frac{3}{2}$
 - (E) None of the above

END OF PAPER

$$\int_{0}^{\frac{1}{2^{2}}} x \ln(1+x) dx = \int_{0}^{\frac{1}{2^{2}}} \sum_{n=1}^{\infty} \frac{(-1)^{n-1} x^{n+1}}{n} dx$$

$$= \int_{0}^{\infty} \frac{(-1)^{n+1} x^{n+2}}{n(n+2)} \Big|_{0}^{\frac{1}{2^{2}}} = \int_{0}^{\infty} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{2^{2n} n(n+2)}$$

$$= \int_{0}^{\infty} \frac{(-1)^{n+1}}{2^{2n} n(n+2)} = 16 \int_{0}^{\frac{1}{4}} x \ln(x+1) dx = 16 \int_{0}^{\frac{1}{4}} \ln(x+1) d(\frac{x^{2}}{2})$$

$$= 8 x^{2} \ln(x+1) \Big|_{0}^{\frac{1}{4}} - 8 \int_{0}^{\frac{1}{4}} (x-1+\frac{1}{x+1}) dx$$

$$= \frac{1}{2} \ln \frac{x}{4} - 8 \int_{0}^{\frac{1}{4}} (x-1+\frac{1}{x+1}) dx$$

$$= \frac{1}{2} \ln \frac{x}{4} - 8 \left[\frac{1}{2} x^{2} \cdot x + \ln(x+1) \right]_{0}^{\frac{1}{4}}$$

$$= \frac{1}{2} \ln \frac{x}{4} - 8 \left[\frac{1}{32} - \frac{1}{4} + \ln \frac{x}{4} \right] = \frac{7}{4} - \frac{15}{2} \ln \frac{x}{4}$$