2009/2010 SEMESTER 1 MID-TERM TEST

MA1505 MATHEMATICS I

29 September 2009

8:30pm to 9:30pm

PLEASE READ THE FOLLOWING INSTRUCTIONS CAREFULLY:

- 1. This test paper consists of **TEN** (10) multiple choice questions and comprises **Twelve** (12) 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).
- 4. Use only 2B pencils for FORM CC1.
- 5. On FORM CC1 (section B), write your matriculation number and shade the corresponding numbered circles completely. Your FORM CC1 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 section A of FORM CC1.
- 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.
- 11. Submit FORM CC1 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.

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

 $\rm MA1505$

1. Let $f(x) = (2 - \cos x)^{\frac{x}{\pi}}$. Find $f'(\pi)$.

- (A) $\frac{1}{\pi} \ln 3$
- **(B)** ln 3
- $(\mathbf{C}) \quad \frac{1}{\pi} \ln 27$
- $(\mathbf{D}) \quad \frac{3}{\pi} \ln 2$
- (\mathbf{E}) None of the above

2. A curve (called a deltoid) has parametric equations

$$x = 2\cos t + \cos 2t$$

$$y = 2\sin t - \sin 2t,$$

where $0 \le t \le 2\pi$. Let L denote the tangent line to this curve at the point where $t = \frac{\pi}{4}$. Find the x-coordinate of the point of intersection of L with the line y = -1.

- **(A)** $2 + \sqrt{2}$
- **(B)** $2\sqrt{2} + 2$
- (C) $2 \sqrt{2}$
- **(D)** $2\sqrt{2}-2$
- (E) None of the above

3. In a certain problem, two quantities x and y are related by the equation

$$y = 20x^2 - x^3 + 1505.$$

It is known that x is increasing at a rate of 3 units per second. Find the rate of change of y when x is equal to 10 units.

- (A) Increasing at 300 units per second
- (B) Increasing at 330 units per second
- (C) Increasing at 200 units per second
- (D) Increasing at 250 units per second
- (E) None of the above

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

$$f\left(x\right) = x^2 + \frac{2a^3}{x},$$

in the domain $\left[\frac{a}{2}, \frac{4a}{3}\right]$. Find $\frac{M}{m}$.

- (A) $\frac{59}{54}$
- **(B)** $\frac{153}{118}$
- (C) $\frac{21}{16}$
- (D) $\frac{17}{12}$
- (E) None of the above

5. Evaluate

$$\int_0^{\frac{\pi}{3}} |\cos^3 2x| \ dx$$

(A)
$$\frac{2\pi}{9} - \frac{5\sqrt{3}}{24}$$

(B)
$$\frac{2}{3} - \frac{\sqrt{3}}{16}\pi$$

(C)
$$\frac{2}{3} - \frac{11\sqrt{3}}{56}$$

(D)
$$\frac{2}{3} - \frac{3\sqrt{3}}{16}$$

- 6. Find the area of the finite region bounded by the curves $y^2 + 4x = 0$ and 2x + y + 4 = 0.
 - (A) $\frac{22}{3}$
 - **(B)** 9
 - **(C)** 7
 - (D) $\frac{25}{3}$
 - (E) None of the above

MA1505

7. Find

$$\int \frac{1}{\sqrt{1+e^x}} dx.$$

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

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

(C)
$$\ln \frac{\sqrt{1+e^x}+1}{\sqrt{1+e^x}-1} + C$$

(**D**)
$$\ln \frac{\sqrt{1+e^x}-1}{\sqrt{1+e^x}+1} + C$$

(E) None of the above

8. A finite region R is bounded by the curves $y = 2 - x^2$ and $y = x^2$. Find the volume of the solid formed by revolving R one complete round about the x-axis.

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

9. Let $f(x) = \ln(1 + x + x^2 + x^3)$ and

$$\sum_{n=0}^{\infty} c_n x^n$$

be the Taylor series of f at x = 0. Then the value of $c_{2009} + c_{2010}$ is

- (A) $\frac{1}{2009} + \frac{1}{2010}$
- (B) $\frac{1}{2009} \frac{1}{2010}$
- (C) $-\frac{1}{2009} + \frac{1}{2010}$
- (D) $-\frac{1}{2009} \frac{1}{2010}$
- (E) None of the above

10. Find the radius of convergence of the power series

$$\sum_{n=1}^{\infty} \left(\frac{5^n + (-1)^n}{n^3} \right) (x-2)^n.$$

- **(A)** 6
- (B) $\frac{1}{3}$
- (C) $\frac{1}{2}$
- (D) 5
- (E) None of the above

END OF PAPER

National University of Singapore Department of Mathematics

 $\underline{2008\text{-}2009 \; \text{Semester} \; 1} \quad \underline{\text{MA1505} \; \text{Mathematics} \; \text{I}} \quad \underline{\text{Mid-Term Test Answers}}$

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

() C

$$f(x) = (2 - \cos x)^{\frac{x}{1}}$$

$$f(x) = \frac{x}{\pi} \ln(2 - \cos x)$$

$$\frac{f(x)}{f(x)} = \frac{1}{\pi} \ln(2 - \cos x) + \frac{x}{\pi} \frac{1}{2 - \cos x} (\sin x)$$

$$f(x) = f(x) \left\{ \frac{1}{\pi} \ln(2 - \cos x) + \frac{x \sin x}{\pi(2 - \cos x)} \right\}$$

$$f'(\pi) = f(\pi) \left\{ \frac{1}{\pi} \ln(2 - \cos \pi) + \frac{\pi \sin \pi}{\pi(2 - \cos \pi)} \right\}$$

$$= 3 \left\{ \frac{1}{\pi} \ln 3 \right\}$$

$$= \frac{3}{\pi} \ln 3 = \frac{1}{\pi} \ln 27$$

2), B

$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{.2\cos t - 2\cos 2t}{-2\sin t - 2\sin 2t}$$

$$t = \frac{\pi}{4} \implies \frac{dy}{dx} = \frac{\sqrt{2}}{-\sqrt{2} - 2}, \quad x = \sqrt{2}, \quad y = \sqrt{2} - 1$$

$$-1 - (\sqrt{2} - 1) = \frac{\sqrt{2}}{-\sqrt{2} - 2} (x - \sqrt{2})$$

$$\sqrt{2} + 2 = x - \sqrt{2}$$

$$x = 2\sqrt{2} + 2$$

3). A

$$y = 20x^{2} - x^{3} + 1505$$

$$\frac{dy}{dt} = 40x \frac{dx}{dt} - 3x^{2} \frac{dx}{dt}$$

$$x = 10, \frac{dx}{dt} = 3 \Rightarrow \frac{dy}{dt} = 1200 - 900 = \frac{300}{100}$$

4) D

$$f(x) = x^{2} + \frac{2a^{3}}{x}, \quad x \in \left[\frac{a}{2}, \frac{4e}{3}\right]$$

$$f'(x) = 2x - \frac{2a^{3}}{x^{2}} = \frac{2x^{3} - 2e^{3}}{x^{2}} = \frac{2(x - a)(x^{2} + ex + a^{2})}{x^{2}}$$
Only one critical point $x = a \in \left[\frac{a}{2}, \frac{4e}{3}\right]$

$$f(\frac{a}{2}) = \frac{a^{2}}{4} + 4e^{2} = \frac{17}{4}a^{2}$$

$$f(a) = a^{2} + \frac{2a^{3}}{a} = 3a^{2}$$

$$f(\frac{4e}{3}) = \frac{16a^{2}}{9} + \frac{3}{2}a^{2} = \frac{59}{18}a^{2}$$

$$M = \frac{17}{4}a^{2}, \quad m = 3a^{2}$$

$$\frac{M}{m} = \frac{17}{12}$$

5). D.

$$\int_{0}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} |\cos^{3} 2x| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} |\cos^{3} 2x| dx$$

$$= \int_{0}^{\frac{\pi}{4}} |\cos^{3} 2x| d$$

$$\begin{cases} y^{2}+4x=0 \\ 2x+y+4=0 \end{cases} = \begin{cases} y^{2}-2y-\delta=0 \\ (y-4)(y+2)=0 \end{cases}$$

$$Area = \int_{-2}^{4} \left[-\frac{1}{4}y^{2} - \left\{ \frac{1}{2}(-y-4) \right\} \right] dy$$

$$= \left[-\frac{1}{12}y^{3} + \frac{1}{4}y^{2} + 2y \right]_{-2}^{4}$$

$$= \left(-\frac{16}{3} + 4 + 8 \right) - \left(\frac{2}{3} + 1 - 4 \right)$$

$$= 9$$

$$I = \int \frac{1}{\sqrt{1+e^x}} dx$$

Let
$$u = \sqrt{1+e^{x}}$$

$$u^{2} = 1+e^{x} \implies 2udu = e^{x}dx$$

$$=) dx = \frac{2udu}{e^{x}} = \frac{2udu}{u^{2}-1}$$

$$= \int \frac{1}{u} \left(\frac{2udu}{u^{2}-1}\right) = \int \frac{2u}{(u+1)(u-1)} du$$

$$= \int \left(\frac{1}{u-1} - \frac{1}{u+1}\right) du$$

$$= \ln|u-1| - \ln|u+1| + C$$

$$= \ln|u-1| - \ln|u+1| + C$$

$$= \ln \frac{u-1}{u+1} + C$$

$$= \ln \frac{\sqrt{1+e^{x}} + 1}{\sqrt{1+e^{x}} + 1} + C$$

8) A

$$\begin{cases} y = x^{2} \\ y = 2 - x^{2} \end{cases} = x^{2} = 2 - x^{2} = x = t$$

$$y = 2 - x^{2}$$

$$x = x = t$$

$$x =$$

Observe that $1+X+X^2+X^3$ is a geometric progression and its sum is $\frac{1-X^4}{1-X}$

$$= \ln \frac{(1-x^{4})}{1-x}$$

$$= \ln \frac{(1-x^{4})}{1-x}$$

$$= \ln (1-x^{4}) - \ln (1-x)$$

$$= \ln (1+(-x^{4}))^{2} - \ln (1+(-x))^{2}$$

$$= \ln (1+(-x^{4}))^{2} - \ln (1+(-x))^{2}$$

$$= \sum_{n=1}^{\infty} \frac{(-1)^{n-1} (-x^{4})^{n}}{n} - \sum_{n=1}^{\infty} \frac{(-1)^{n-1} (-x)^{n}}{n}$$

$$= \sum_{n=1}^{\infty} \frac{-x^{4n}}{n} + \sum_{n=1}^{\infty} \frac{x^{n}}{n}$$

Observe that both 2009 and 2010 are not divisible by 4,

$$C_{2009} = \frac{1}{2009}, C_{2010} = \frac{1}{2010}$$

$$\frac{1}{12009} + C_{2010} = \frac{1}{2009} + \frac{1}{2010}$$

$$\sum_{n=1}^{\infty} \left(\frac{5^{n} + (-1)^{n}}{n^{3}} \right) (x-2)^{n}$$

$$\frac{\int_{0}^{n+1} + (-1)^{n+1}}{(n+1)^{3}} (x-2)^{n+1} = \frac{\int_{0}^{n+1} + (-1)^{n}}{(n+1)^{3}} (x-2)^{n}$$

$$= \lim_{n\to\infty} \left| \frac{\left(\frac{(-1)^{n+1}}{5^n} \right) \cdot \left(\frac{n}{n+1} \right)^3 \cdot (x-2)}{1 + \frac{(-1)^n}{5^n}} \right| \cdot \left(\frac{n}{n+1} \right)^3 \cdot (x-2) \right|$$

$$|x-2|<1 = |x-2|<\frac{1}{5}$$