NATIONAL UNIVERSITY OF SINGAPORE MATHEMATICS SOCIETY

PAST YEAR PAPER SOLUTIONS

with credits to Sean Lim Wei Xinq, Terry Lau Shue Chien

MA1102R Calculus

AY 2008/2009 Sem 2

Question 1

(a) Check that

$$\lim_{x \to \infty} \left(\frac{x^2 + 2x + 3}{4x + 5} \sin\left(\frac{6}{7x}\right) \right) = \lim_{y \to 0} \left(\frac{1 + 2y + 3y^2}{4y + 5y^2} \sin\left(\frac{6y}{7}\right) \right)$$

Then by L'Hopital's rule, we have

$$\lim_{y \to 0} \frac{(2+6y)\sin\left(\frac{6y}{7}\right) + \frac{6}{7}\cos\left(\frac{6y}{7}\right)(1+2y+3y^2)}{4+10y} = \frac{6/7}{4} = \frac{3}{14}$$

(b) Applying L'Hopital's rule twice, we have

$$\lim_{x \to 0} \left(\frac{1}{x} - \frac{1}{e^x - 1} \right) = \lim_{x \to 0} \frac{e^x - x - 1}{x(e^x - 1)}$$

$$= \lim_{x \to 0} \frac{e^x - 1}{xe^x + e^x - 1}$$

$$= \lim_{x \to 0} \frac{e^x}{xe^x + 2e^x}$$

$$= \lim_{x \to 0} \frac{1}{x + 2} = \frac{1}{2}$$

(c) Let $f(x) := \left(\frac{2^{\frac{1}{x}} + 3^{\frac{1}{x}} + 4^{\frac{1}{x}}}{3}\right)^x$ and consider

$$\lim_{x \to \infty} \ln f(x) = \lim_{x \to \infty} x \ln \left(\frac{2^{\frac{1}{x}} + 3^{\frac{1}{x}} + 4^{\frac{1}{x}}}{3} \right)$$
$$= \lim_{x \to \infty} \frac{\ln \left(\frac{2^{\frac{1}{x}} + 3^{\frac{1}{x}} + 4^{\frac{1}{x}}}{3} \right)}{\frac{1}{x}}$$

Then, by L'Hopital's rule we have

$$\lim_{x \to \infty} \frac{\frac{3}{2^{\frac{1}{x}} + 3^{\frac{1}{x}} + 4^{\frac{1}{x}}} \cdot \frac{1}{3} \left(2^{\frac{1}{x}} \ln 2 \cdot - \frac{1}{x^2} + 3^{\frac{1}{x}} \ln 3 \cdot - \frac{1}{x^2} + 4^{\frac{1}{x}} \ln 4 \cdot - \frac{1}{x^2} \right)}{-\frac{1}{x^2}} = \lim_{x \to \infty} \frac{2^{\frac{1}{x}} \ln 2 + 3^{\frac{1}{x}} \ln 3 + 4^{\frac{1}{x}} \ln 4}{2^{\frac{1}{x}} + 3^{\frac{1}{x}} + 4^{\frac{1}{x}}}$$

$$= \frac{\ln 2 + \ln 3 + \ln 4}{3} = \frac{\ln 24}{3}$$

Then,

$$\lim_{n \to \infty} f(n) = \lim_{x \to \infty} f(x) = \exp\left(\frac{\ln 24}{3}\right) = 24^{1/3} = 2(3)^{1/3}$$

Question 2

(a) Let $u = \ln x$. Then $du = \frac{dx}{x} \Rightarrow e^u du = dx$. Then we have

$$\int_0^1 x^3(u)(e^u \ du) = \int_0^1 u e^{4u} \ du$$

Using Integration by Parts gives us

$$\frac{1}{4} \int_0^1 u \, d(e^{4u}) = \frac{1}{4} \left((ue^{4u})|_0^1 - \int_0^1 e^{4u} \, du \right)$$
$$= \frac{1}{4} \left(e^4 - \frac{1}{4} (e^{4u})|_0^1 \right)$$
$$= \frac{3e^4 + 1}{16}$$

(b) Let $u = \sqrt{x}$. Then $du = \frac{dx}{2\sqrt{x}} \Rightarrow 2udu = dx$. Then we have

$$\int_0^1 \tan^{-1}(\sqrt{x}) \ dx = \int_0^1 2u \tan^{-1} u \ du$$

Using Integration by Parts gives us

$$\int_0^1 2u \tan^{-1} u \, du = \int_0^1 \tan^{-1} u \, d(u^2)$$
$$= (u^2 \tan^{-1} u)|_0^1 - \int_0^1 \frac{u^2}{1 + u^2} \, du$$
$$= \frac{\pi}{4} - \int_0^1 \frac{u^2}{1 + u^2} \, du$$

Here, let $u = \tan v$. Then $du = \sec^2 v dv$. Hence we have

$$\frac{\pi}{4} - \int_0^1 \frac{u^2}{1 + u^2} du = \frac{\pi}{4} - \int_0^{\frac{\pi}{4}} \frac{\tan^2 v}{\sec^2 v} (\sec^2 v dv)$$

$$= \frac{\pi}{4} - \int_0^{\frac{\pi}{4}} \tan^2 v dv$$

$$= \frac{\pi}{4} - \int_0^{\frac{\pi}{4}} (\sec^2 v - 1) dv$$

$$= \frac{\pi}{4} - (\tan v - v)|_0^{\frac{\pi}{4}}$$

$$= \frac{\pi}{4} - \tan(\frac{\pi}{4}) + \frac{\pi}{4}$$

$$= \frac{\pi}{2} - 1$$

(c) We have

$$\int_{1}^{4} \frac{x^{2} + 4x + 4}{x^{2}(x^{2} + 4)} dx = \int_{1}^{4} \frac{(x+2)^{2}}{x^{2}(x^{2} + 4)} dx$$
$$= \int_{1}^{4} \left(1 + \frac{2}{x}\right)^{2} \frac{1}{x^{2} + 4} dx$$

Now let $x = 2 \tan u$. Then $dx = 2 \sec^2 u du$. This gives us

$$\int_{1}^{4} \left(1 + \frac{2}{x}\right)^{2} \frac{1}{x^{2} + 4} dx = \int_{\tan^{-1} \frac{1}{2}}^{\tan^{-1} 2} \left(1 + \frac{1}{\tan u}\right)^{2} \frac{1}{4 \sec^{2} u du} (2 \sec^{2} u du)$$

$$= \frac{1}{2} \int_{\tan^{-1} \frac{1}{2}}^{\tan^{-1} 2} (1 + \cot u)^{2} du$$

$$= \frac{1}{2} \int_{\tan^{-1} \frac{1}{2}}^{\tan^{-1} 2} (1 + 2 \cot u + \cot^{2} u) du$$

$$= \frac{1}{2} \int_{\tan^{-1} \frac{1}{2}}^{\tan^{-1} 2} (\csc^{2} u + 2 \cot u) du$$

$$= \frac{1}{2} (-\cot u + 2 \ln|\sin u|)|_{\tan^{-1} \frac{1}{2}}^{\tan^{-1} 2}$$

$$= \frac{1}{2} (-\frac{1}{2} + 2 + 2(\ln|\sin(\tan^{-1} 2)| - \ln|\sin(\tan^{-1} \frac{1}{2})|))$$

$$= \frac{3}{4} + \ln|\sin(\tan^{-1} 2)| - \ln|\sin(\tan^{-1} \frac{1}{2})|$$

$$= \frac{3}{4} + \ln\left(\frac{2}{\sqrt{5}}\right) - \ln\left(\frac{1}{\sqrt{5}}\right)$$

$$= \frac{3}{4} + \ln 2$$

Question 3

(a) Consider
$$f(x) := \frac{1}{(x^2+1)^{1/x}} = \left(\frac{1}{x^2+1}\right)^{\frac{1}{x}}$$
. Then

$$\ln \lim_{x \to \infty} f(x) = \lim_{x \to \infty} \frac{\ln \left(\frac{1}{x^2 + 1}\right)}{x}$$

$$= \lim_{x \to \infty} \frac{(x^2 + 1) \cdot -\frac{2x}{(x^2 + 1)^2}}{1}$$

$$= \lim_{x \to \infty} -\frac{2x}{x^2 + 1} = 0$$

by L'Hopital's Rule. Then we have

$$\lim_{n \to \infty} f(n) = \lim_{x \to \infty} f(x) = e^0 = 1$$

Hence, we have

$$\lim_{n \to \infty} (-1)^n f(n) \neq 0$$

which shows that the series diverges by the Divergence Test.

(b) Using the Limit Comparison Test and comparing it with $\frac{1}{n^{3/2}}$, we have

$$\lim_{n \to \infty} \frac{\frac{\sqrt{n+1} - \sqrt{n-1}}{\frac{1}{n^{3/2}}}}{\frac{1}{n^{3/2}}} = \lim_{n \to \infty} \sqrt{n} (\sqrt{n+1} - \sqrt{n-1})$$

$$= \lim_{n \to \infty} \sqrt{n} \left((\sqrt{n+1} - \sqrt{n-1}) \cdot \frac{\sqrt{n+1} + \sqrt{n-1}}{\sqrt{n+1} + \sqrt{n-1}} \right)$$

$$= \lim_{n \to \infty} \sqrt{n} \frac{n+1 - (n-1)}{\sqrt{n+1} + \sqrt{n-1}}$$

$$= \lim_{n \to \infty} \frac{2\sqrt{n}}{\sqrt{n+1} + \sqrt{n-1}}$$

$$= \lim_{n \to \infty} \frac{2}{\sqrt{1 + \frac{1}{n}} + \sqrt{1 - \frac{1}{n}}} = \frac{2}{1+1} = 1$$

Then we have

$$\sum_{n=1}^{\infty} \frac{1}{n^{3/2}} \quad \text{converges if and only if} \quad \sum_{n=1}^{\infty} \frac{\sqrt{n+1} - \sqrt{n-1}}{n} \quad \text{converges}$$

(c) Note that

$$\sqrt{(2k-1)(2k+1)} = \sqrt{4k^2 - 1} < \sqrt{4k^2} = 2k$$

Observe that

$$\frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{4 \cdot 6 \cdot 8 \cdots (2n+2)} = \frac{\sqrt{3} \cdot (\sqrt{3 \cdot 5}) \cdots (\sqrt{(2n-3)(2n-1)}) \cdot \sqrt{2n-1}}{4 \cdot 6 \cdot 8 \cdots (2n+2)}
< \frac{\sqrt{3} \cdot 4 \cdot 6 \cdots (2n-2) \cdot \sqrt{2n-1}}{4 \cdot 6 \cdot 8 \cdots (2n+2)}
< \frac{\sqrt{3} \cdot 4 \cdot 6 \cdots (2n-2) \cdot \sqrt{2n}}{4 \cdot 6 \cdot 8 \cdots (2n+2)}
= \frac{\sqrt{3}}{\sqrt{2n}(2n+2)}
< \frac{\sqrt{3}}{\sqrt{2n}2n}
= \sqrt{\frac{3}{8}} \frac{1}{n^{\frac{3}{2}}}$$

This is dominated by the p-series where $p = \frac{3}{2}$, which converges. Therefore

$$\sum_{n=1}^{\infty} \frac{1 \cdot 3 \cdot 5 \cdots (2n-1)}{4 \cdot 6 \cdot 8 \cdots (2n+2)}$$

converges.

Question 4

First, we want to find the point of intersection of the two curves.

$$\frac{1}{2}x = \sqrt{x-1} \Rightarrow \frac{1}{4}x^2 - x + 1 = 0 \Rightarrow x = 2$$

So the region of integration will be [0,2].

By observations and visualization of the rotation of the shaded area through the given diagram, the total surface area of solid generated is in fact the surface of the cone, S_1 generated by $y = \frac{1}{2}x$ and surface of the parabola, S_2 generated by $y = \sqrt{x-1}$.

Using the formula

$$A(S) = 2\pi \int_{a}^{b} f(x)\sqrt{1 + [f'(x)]^{2}} dx$$

we evaluate $A(S_1)$ and $A(S_2)$.

$$A(S_1) = 2\pi \int_0^2 \frac{1}{2} x \sqrt{1 + \frac{1}{4}} dx$$
$$= \frac{\sqrt{5}}{2} \pi \int_0^2 x dx$$
$$= \frac{\sqrt{5}}{2} \pi \left[\frac{x^2}{2} \right]_0^2$$
$$= \sqrt{5} \pi$$

$$A(S_2) = 2\pi \int_1^2 \sqrt{x - 1} \sqrt{1 + \frac{1}{4(x - 1)}} \, dx$$

$$= 2\pi \int_1^2 \sqrt{x - 1 + \frac{1}{4}} \, dx$$

$$= 2\pi \int_1^2 \sqrt{x - \frac{3}{4}} \, dx$$

$$= 2\pi \left[\frac{2}{3} \left(x - \frac{3}{4} \right)^{\frac{3}{2}} \right]_1^2$$

$$= \frac{4}{3}\pi \left(\frac{5\sqrt{5} - 1}{8} \right)$$

$$= \frac{5\sqrt{5} - 1}{6}\pi$$

Therefore

$$A(S) = A(S_1) + A(S_2) = \frac{6\sqrt{5} + 3\sqrt{3} + 1}{6}\pi$$

Question 5

(a) We have

$$x + y = 1 \Rightarrow y = 1 - x$$

Hence, substituting this into the equation of the curve gives us

$$1 - x = px^{2} + qx$$
$$px^{2} + (q+1)x - 1 = 0$$

Since the line is tangent to the curve, the discriminant is 0, i.e.

$$(q+1)^2 - 4(p)(-1) = 0$$
$$4p + (q+1)^2 = 0$$

(b) The curve cuts the x-axis at 0 and $-\frac{q}{p}$, and so the area, A(p,q) is given by

$$A(p,q) = \int_0^{-\frac{q}{p}} (px^2 + qx) dx$$
$$= \left(\frac{px^3}{3} + \frac{qx^2}{2}\right) \Big|_0^{-\frac{q}{p}}$$
$$= \frac{q^3}{6p^2}$$

Now $p = -\frac{(q+1)^2}{4}$, and so

$$A(q) = \frac{q^3}{6\left(-\frac{(q+1)^2}{4}\right)^2} = \frac{8q^3}{3(q+1)^4}$$

Then we have

$$A'(q) = \frac{3(q+1)^4(24q^2) - 8q^3(12(q+1)^3)}{9(q+1)^8}$$

$$= \frac{24q^2(3(q+1) - 4q)}{9(q+1)^5}$$

$$= \frac{8q^2(3(q+1) - 4q)}{3(q+1)^5}$$

$$= \frac{8q^2(3-q)}{3(q+1)^5}$$

Now if A'(q) = 0, we have q = 0 or q = 3, but q > 0 is given. Then, check that A'(q) > 0 if q < 3 and A'(q) < 0 if q > 3. So q = 3 is a maximum point. Then, we have p = -4.

Question 6

(a) First, note that we can f is one to one is important for us so that $g = f^{-1}$ is in fact well-defined. We might want to simplify the second part of the integration. Let x = f(y), and thus we have $\frac{dx}{dy} = f'(y)$. Note that also $x = d \Rightarrow y = b$ and $x = c \Rightarrow y = a$. Therefore we have

$$\int_{c}^{d} g(x) dx = \int_{c}^{d} g(g^{-1}(y)) dx$$
$$= \int_{a}^{b} y \frac{dx}{dy} dy$$
$$= \int_{a}^{b} y f'(y) dy$$

We perform by parts on the first part, then we can evaluate the given integral

$$\int_{a}^{b} f(x) dx + \int_{c}^{d} g(x) dx$$

$$= [xf(x)]_{a}^{b} - \int_{a}^{b} xf'(x) dx + \int_{a}^{b} yf'(y) dy$$

$$= bf(b) - af(a) - \int_{a}^{b} xf'(x) dx + \int_{a}^{b} xf'(x) dx$$

$$= bd - ac$$

(b) Observe that

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$$

for 0 < x < 1. Differentiating both sides gives us

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

Differentiating it again and rearranging the terms (which is possible because the series is convergent) yields

$$\sum_{n=0}^{\infty} n(n-1)x^{n-2} = \frac{2}{(1-x)^3}$$
$$\sum_{n=0}^{\infty} (n^2x^{n-2} - nx^{n-2}) = \frac{2}{(1-x)^3}$$

By letting x = 1/3, we have

$$\sum_{n=0}^{\infty} 9\left(\frac{n^2}{3^n} - \frac{n}{3^n}\right) = \frac{27}{4}$$
$$\sum_{n=0}^{\infty} \left(\frac{n^2}{3^n} - \frac{n}{3^n}\right) = \frac{3}{4}$$

By (1), we have

$$\sum_{n=0}^{\infty} n \left(\frac{1}{3}\right)^{n-1} = \frac{1}{(1-1/3)^2}$$
$$\sum_{n=0}^{\infty} \frac{n}{3^n} = \frac{3}{4}$$

So we have

$$\sum_{n=0}^{\infty} \frac{n^2}{3^n} = \frac{3}{4} + \frac{3}{4} = \frac{3}{2}$$

Question 7

(a) By Mean Value Theorem for $[a, a + \delta]$ for a $\delta > 0$, there exists $c \in (a, a + \delta)$ such that

$$f'(c) = \frac{f(a+\delta) - f(a)}{\delta}$$

Taking limits on both sides gives us

$$\lim_{\delta \to 0} f'(c) = \lim_{\delta \to 0} \frac{f(a+\delta) - f(a)}{\delta}$$

Now $\delta \to 0$ implies $c \to a^+$, and so we have

$$\lim_{x \to a^+} f'(x) = f'(a)$$

Similarly, by Mean Value Theorem for $[a - \delta, a]$ for a $\delta > 0$, there exists $c \in (a - \delta, a)$ such that

$$f'(c) = \frac{f(a) - f(a - \delta)}{\delta}$$

Taking limits on both sides gives us

$$\lim_{\delta \to 0} f'(c) = \lim_{\delta \to 0} \frac{f(a) - f(a - \delta)}{\delta}$$

Now $\delta \to 0$ implies $c \to a^-$, and so we have

$$\lim_{x \to a^{-}} f'(x) = f'(a)$$

Then note that

$$\lim_{x \to a^{-}} f'(x) = \lim_{x \to a^{+}} f'(x) = L = f'(a)$$

and this completes the proof.

(b) By the Extreme Value Theorem, there exists $c_1, c_2 \in [a, b]$ such that c_1 is the global min and c_2 is the global max, i.e.

$$f(c_1) \le f(x) \le f(c_2)$$

for all $x \in [a, b]$. Since f is non-constant, we have $f(c_1) \neq f(c_2)$. Now let $c = f(c_1)$ and $d = f(c_2)$. Then the range of f is the closed interval [c, d], as desired.

Page: 9 of 9