Previous Term Test 2 Questions

This document contains the actual questions found on previous Term Test #2 papers which were offered by Professor P.Rosenthal.

Term Test #2 Questions for 1999, 2000, 2001, 2002, and Final exam questions for 1998,1999,2000,2001 are found below

Term Test #2 January 15, 2002

- 1. Show that $(32)^{2/3}$ is irrational.
- 2. Show that cube $\sqrt{4} + \sqrt{7}$ is irrational.
- 3. a) Write $(1+i)^{10}$ in the form a + bi.
- 3 b) Find the square roots of -i
- 4. Find all the complex solutions of $(z^3 + 1)/(z^3 1) = i$.
- 5. Find the least upper bound of each of the following sets.
- a) $\{ (-1)^n/n^2$: n is a natural number $\}$
- b) the set of positive rational numbers whose square roots are less than $\sqrt[3]{4}$.
- 6. Find the cardinality of the set of all irrational real numbers, and prove your answer is correct.
- 7. Is there a line in the x-y plane such that both coordinates of every point on the line are rational? Prove your answer.
- 8. Find the cardinality of the set of all complex numbers, and justify your answer.
- 9. What is the cardinality of the set of all finite subsets of R? Show that your answer is correct.
- 10. a) Give the precise definition (as a subset of Q) of a real number
- 10 b) Describe the subset of Q that, in the construction of R in terms of certain subsets of Q, would correspond to the $\sqrt[3]{17}$.

Term Test #2 January 19,1999

- 1. Show that $24^{2/3}$ is irrational.
- 2. Use the Euclidean algorithm to find the greatest common divisor of 1800 and 240
- 3. Find the Euler function of each of the numbers.
- a) 97
- b) 36
- 4. Prove that $\sqrt[3]{4} + \sqrt{6}$ is irrational
- 5. Show using the precise definitions given in class, that given any natural number k, there is a real number whose square is k.
- 6. Can a regular polyhedron have an even number of edges, an even number of vertices, and an odd number of faces? Justify your answer.
- 7. The Cartesian product of the sets A and B is defined to be the set of all ordered pairs (a,b) with a in A and b in B. Prove that the Cartesian product of two countable sets is countable.
- 8. Find the cardinality of the set of all points in the plane (2 dimensional) which have one rational coordinate and one irrational coordinate and justify your answer.
- 9. Prove that the cardinality of the set of all finite subsets of the plane is c.
- 10. Prove that the union of c sets which each have cardinality c has cardinality c.

Old Term Test 2 (2000)

- A1 Find the cardinality of $\{a + b\sqrt{2} : a, b \in Q\}$ and justify your answer.
- A2. Find the cardinality of the set of all points in R³ all of whose coordinates are rational, and justify your answer.
- A3. What is the cardinality of
- a) the set of all numbers in [0,1] which have decimal expansions with a finite number of non-zero digits?
- b) the set of all numbers in [0,1] which have decimal expansions that end with an infinite sequence of 7's?

- A4. Prove that the set of all finite subsets of Q is countable.
- A5. Show that the set of all polynomials with rational coefficients is countable.
- A6. Suppose that there is a function mapping the set S onto the set T. Prove that $|S| \ge |T|$
- A7. The Cartesian product of the sets A and B is defined to be the set of all ordered pairs (a,b) with a in A and b in B. Prove that the Cartesian product of two countable sets is countable.
- A8. Find the cardinality of the set of all points in the plane which have one rational coordinate and one irrational coordinate, and justify your answer.
- A9. Prove that the cardinality of the set of all finite subsets of the plane R^2 is c.

Old Term Test 2 (January 16, 2001)

- B1. Show that $(28)^{2/5}$ is irrational.
- B3a) Must the sum of an irrational and a rational number be irrational? Prove that your answer is correct.
- B3b)Must an irrational number to a rational power be irrational? Prove that your answer is correct.
- B4. Prove that $5^{1/3} + 7^{1/2}$ is irrational.
- B5. Prove that the set of irrational real numbers has cardinality c.
- B6. Find the cardinality of the set of all functions mapping the set of natural numbers into the set {a,b,c} and prove that your answer is correct.
- B7. Is there a line in the xy plane such that the coordinates of every point on the line are rational? Prove your answer.
- B8. Find the cardinality of the set of all points in the plane which have one rational coordinate and one irrational coordinate, and justify your answer.
- B9. Let T be the set of all real numbers of the form $a + b \square$ with an arbitrary can be the ratio of the circumference of a circle to its diameter). Show that T is countable.
- B10. Prove that $\sqrt{3} + \sqrt{5} + \sqrt{7}$ is irrational.

Final Exam 1998

- 3. Prove that $7^{2/3}$ is irrational.
- 7. Suppose that S and T each have cardinality c (the cardinality of R). Show that S U T has cardinality c.

Final Exam 1999

4. Does the equation

 $x^4 + x - 1 = 0$ have a rational root? Justify your answer.

- 6. Find all cube roots of $8\sqrt{3} + 8i$. (You can leave answers in the form $r(\cos\theta + i\sin\theta)$ where you specify r and θ .)
- 7. Determine the cardinality of each of the following sets and justify your answer.
- a) The set of all functions mapping the set of natural numbers into {3,7}.
- b) The set $\{a + bi: a, b \in Q\}$.
- c) Omitted (Not applicable)
- d) The set $\{(x,y): x \in \mathbb{R}, y \in \mathbb{Q}\}.$
- e) The set of real numbers which have decimal expansion containing only the digits 2 and α
- 10. Prove that a continuous function mapping R into R must be a constant function if its range is countable.

Final Exam 2000.

- 3b) Let S be the set of all functions mapping R into R. Show that the cardinality of S is greater than c.
- 4b) Find a polynomial p with integer coefficients such that p $(3 + i \sqrt{7}) = 0$.
- 5. Let $S = \{x \in R: x \text{ has a decimal representation using only the digits 2 and 6}\}$. Show that the cardinality of S is c.
- © P. Rosenthal, MAT246Y1, University of Toronto, Department of Mathematics typed by A. Ku Ong

- 6. Prove that $3\sqrt{4} + \sqrt{10}$ is irrational
- 7b) Write in the form a + bi: $(-\sqrt{3}/2 + i/2)^{11}$.
- 9. Show, using the precise definition of the real numbers that was discussed in class, that there is a real number x such that $x^3 = 4$.

2001 Final Exam (Questions Relevant to Term Test 2)

- 2 a) Prove that $n^2 1$ is divisible by 8 for every odd integer n.
- 3 a) Let N be the set of natural numbers and a and b be distinct numbers. What is the cardinality of the set of all functions and domain {a,b} and range a subset of N? Justify your answer.
- b) Suppose that the set S, T and U satisfy $S \subset T \subset U$ and that S and U both have the same cardinality. Show that T has the same cardinality as S.
- 4. a) What is the winding number of the curve $f(\phi) = 17 + \cos 17t + i\sin 17t$ for $t \in [0,2]$ about the origin? Explain your answer.
- b) Find all the solutions of $z^6 + z^3 + 1 = 0$.
- 5. Prove the following: if S is uncountable and T is countable subset of S, then the cardinality of S\T is the same as the cardinality of S.
- 6. Prove the following: if a and b are relatively prime natural numbers and k is a natural number such that
- $k^{\ a/b}$ is rational, then $k^{\ a/b}$ is a natural number
- 7. Let S denote the collection of all sequences of real numbers. Show that the cardinality of S is c.