NATIONAL UNIVERSITY OF SINGAPORE MATHEMATICS SOCIETY

PAST YEAR PAPER SOLUTIONS solutions prepared by Boyan, Tay Jun Jie

MA1102R Calculus

AY 2009/2010 Sem 1

Question 1

(a) By L'Hôpital's Rule,

$$\lim_{x \to \frac{\pi}{4}} \frac{\sec^2 x - 2\tan x}{1 + \cos 4x} = \lim_{x \to \frac{\pi}{4}} \frac{2\sec^2 x \tan x - 2\sec^2 x}{-4\sin 4x}$$

$$= \lim_{x \to \frac{\pi}{4}} \frac{2\sec^4 x + 4\tan^2 x \sec^2 x - 4\tan x \sec^2 x}{-16\cos 4x}$$

$$= \frac{8 + 8 - 8}{-16}$$

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

(b) $-x \le x \cos \frac{1}{\sqrt{x}} \le x$ Therefore, we have

$$\lim_{x \to 0} -x \le \lim_{x \to 0} x \cos \frac{1}{\sqrt{x}} \le \lim_{x \to 0} x$$
$$0 \le \lim_{x \to 0} x \cos \frac{1}{\sqrt{x}} \le 0$$

By Squeeze Theorem,

$$\lim_{x \to 0} x \cos \frac{1}{\sqrt{x}} = 0$$

Question 2

(a) Given $\epsilon > 0$, let $\delta = \frac{\epsilon}{3}$, such that $|x - 2| < \delta$ implies,

$$\left| \frac{3x^2 - x - 4}{x + 1} - 2 \right| = \left| \frac{3x^2 - 3x - 6}{x + 1} \right| = 3|x - 2| < 3\delta = \epsilon$$

(b)
$$\frac{dy}{dx} = \frac{((e^x + 1)\sqrt{x^2 + 2})'(x - 8)^5 - ((x - 8)^5)'(e^x + 1)\sqrt{x^2 + 2}}{((x - 8)^5)^2}$$

$$= \frac{\left(e^x\sqrt{x^2 + 2} + (e^x + 1)\frac{2x}{2\sqrt{x^2 + 2}}\right)(x - 8)^5 - 5(x - 8)^4(e^x + 1)\sqrt{x^2 + 2}}{(x - 8)^{10}}$$

$$= \frac{\left(e^x\sqrt{x^2 + 2} + (e^x + 1)\frac{x}{\sqrt{x^2 + 2}}\right)(x - 8) - 5(e^x + 1)\sqrt{x^2 + 2}}{(x - 8)^6}$$

Question 3

(a) $f'(x) = 3x^2 - 18x + 24$.

let f'(x) > 0, we obtain that x > 4 or x < 2.

let f'(x) < 0, we have 2 < x < 4.

Therefore, f(x) is increasing on $(-\infty, 2) \cup (4, \infty)$, and decreasing on (2, 4).

(b) $x \in \mathbb{R}$ for f'(x), let f'(x) = 0, we can find out all the critical points at x = 2, and x = 4. Since f'(x) > 0 on $(-\infty, 2) \cup (4, \infty)$, and f'(x) < 0 on (2, 4).

By First Derivative Test, we obtain that f(x) have a local maximum at x = 2, and a local minimum at x = 4.

(c) f''(x) = 6x - 18.

let f''(x) > 0, then x > 3.

let f''(x) < 0, then x < 3.

Thus, f(x) is concave up on $(3, \infty)$, and concave down on $(-\infty, 3)$.

(d) $x \in \mathbb{R}$ for f''(x), let f''(x) = 0, we obtain its unique inflection point at x = 3.

 $f(3) = 3^3 - 9 \times 3^2 + 24 \times 3 - 7 = 11.$

Hence, the coordinates of its inflection point is (3, 11).

Question 4

Let x denotes the length of the side facing the main road in meters, f(x) denotes the total cost. Hence, x > 0,

$$f(x) = 6x + 3\left(x + \left(\frac{1200}{x}\right) \times 2\right).$$

$$f(x) = 9x + \frac{7200}{x}.$$

$$f'(x) = 9 - \frac{7200}{x^2}$$

let f'(x) = 0, we have $x = 20\sqrt{2}$.

In addition, f'(x) > 0 on $(0, 20\sqrt{2})$, and f'(x) < 0 on $(20\sqrt{2}, \infty)$.

Hence, f(x) attains its absolute minimum at $x = 20\sqrt{2}$.

Hence, in order to minimize the cost of the fence, the length of the side facing the main road should be $20\sqrt{2}$ meters.

Question 5

(a)

$$\int \cos x \ln(\sin x) \, dx = \sin x \ln(\sin x) - \int \sin x \left(\frac{1}{\sin x}\right) \cos x \, dx$$
$$= \sin x \ln(\sin x) - \int \cos x \, dx$$
$$= \sin x \ln(\sin x) - \sin x + \mathbf{C} \quad \text{where } \mathbf{C} \text{ is a constant}$$

Page: 2 of 6

(b) Let $a = \sqrt{2-x}$, $x = 2 - a^2$, then $a \in (0,1)$, and $dx = -2a \ da$.

$$\int_{1}^{2} x\sqrt{2-x} \, dx = \int_{0}^{1} (2-a^{2})a(-2a) \, da$$

$$= \int_{0}^{1} 2a^{4} - 4a^{2} \, da$$

$$= \left[\frac{2}{5}a^{5} - \frac{4}{3}a^{3}\right]_{0}^{1}$$

$$= \frac{2}{5} - \frac{4}{3}$$

$$= -\frac{14}{15}$$

Question 6

(a)

$$s = \int_{1}^{3} \sqrt{1 + \left(\frac{dy}{dx}\right)^{2}} dx$$

$$= \int_{1}^{3} \sqrt{1 + \left(\frac{x^{2}}{2} - \frac{1}{2x^{2}}\right)^{2}} dx$$

$$= \int_{1}^{3} \sqrt{1 + \frac{x^{4}}{4} + \frac{1}{4x^{4}} - \frac{1}{2}} dx$$

$$= \int_{1}^{3} \sqrt{\left(\frac{x^{2}}{2} + \frac{1}{2x^{2}}\right)^{2}} dx$$

$$= \int_{1}^{3} \frac{x^{2}}{2} + \frac{1}{2x^{2}} dx$$

$$= \left[\frac{x^{3}}{6} + \frac{1}{2x}\right]_{1}^{3}$$

(b)

$$V_{1} = \pi \int_{a}^{2} (2x^{2})^{2} dx$$

$$= \pi \left[\frac{4}{5} x^{5} \right]_{a}^{2}$$

$$= \frac{128\pi}{5} - \frac{4\pi}{5} a^{5}$$

$$V_{2} = \pi \int_{0}^{2a^{2}} a^{2} - \left(\sqrt{\frac{y}{2}} \right)^{2} dy$$

$$= \pi \left[a^{2} y \right]_{0}^{2a^{2}} - \pi \left[\frac{y^{2}}{4} \right]_{0}^{2a^{2}}$$

$$= 2a^{4} \pi - a^{4} \pi$$

$$= a^{4} \pi$$

thus,

$$V = V_1 + V_2$$
$$= -\frac{4\pi}{5}a^5 + a^4\pi + \frac{128\pi}{5}$$

 $V' = -4a^4\pi + 4a^3\pi$, $a \in (0, 2)$, then V' = 0 at a = 1.

In addition, V' > 0 in (0,1), V' < 0 in (1,2). By First Derivative Test, for $a \in (0,2)$, V attains its maximum value at a = 1.

Question 7

(a)

$$x\frac{dy}{dx} + 2y = \frac{1}{x+x^3}$$
$$\frac{dy}{dx} + \frac{2}{x}y = \frac{1}{x^2+x^4}$$

Therefore, $p(x) = \frac{2}{x}$, the integrating factor is

$$e^{\int p(x) dx} = e^{\int \frac{2}{x} dx}$$

$$= e^{2lnx}$$

$$= x^{2}.$$

$$x^{2} \frac{dy}{dx} + \frac{2}{x}yx^{2} = \frac{x^{2}}{x^{2} + x^{4}}$$

$$\frac{d}{dx}x^{2}y = \frac{1}{1+x^{2}}$$

$$y = \frac{\int \frac{1}{1+x^{2}} dx + C}{x^{2}}, \qquad C \in \mathbb{R}$$

$$y = \frac{\arctan x + C}{x^{2}}, \qquad C \in \mathbb{R}$$

(b)

$$\frac{dP}{dt} = 0.0008P(100 - P)$$

$$\frac{1}{0.0008P(100 - P)} dP = dt$$

$$\int \frac{1250}{100P - P^2} dP = \int dt$$

$$1250 \int \frac{1}{50^2 - (P - 50)^2} dP = t + C_1$$

$$\frac{1250}{100} \ln \frac{P}{|P - 100|} = \frac{1250}{100} \ln \frac{P}{100 - P} = t + C_1$$

$$e^{0.08t + C_2} = \frac{P}{100 - P}$$

$$P(t) = \frac{100}{1 + C_3 e^{-0.08t}}$$

where C_1, C_2, C_3 are some real numbers. Since P(0) = 20, we obtain $C_3 = 4$. Hence,

$$P(t) = \frac{100}{1 + 4e^{-0.08t}}$$

Question 8

(a) Assume g(c) = 0 for some $c \in (a, b)$ By Mean Value Theorem, there exist two values $m \in (a, c)$, and $n \in (c, b)$ and

$$g'(m) = \frac{g(c) - g(a)}{c - a} = 0$$
$$g'(n) = \frac{g(b) - g(c)}{b - c} = 0$$

By Mean Value Theorem, there exists a value $x \in (m, n)$ such that $g''(x) = \frac{g'(n) - g'(m)}{n - m} = 0$ which contradicts with $g''(x) \neq 0$. Thus, $g(x) \neq 0$ for all $x \in (a, b)$.

(b) Let h(x) = f(x)g'(x) - f'(x)g(x)Thus, we obtain that h(a) = 0 and h(b) = 0. By Mean Value Theorem, there exists a value $c \in (a, b)$ such that h'(c) = 0. Hence,

$$h'(c) = f(c)g''(c) - f''(c)g(c) = 0$$

Since $c \in (a, b)$, we have $g(c) \neq 0$ and $g''(c) \neq 0$, we obtain that there exists $c \in (a, b)$ such that $\frac{f(c)}{g(c)} = \frac{f''(c)}{g''(c)}$.

Question 9

Consider xg(x) for $x \in \mathbb{R}$.

$$xg(x) = \int_0^1 x f(xt) dt = \int_0^x f(u) du \quad \text{where } u = xt$$

$$\Rightarrow g(x) = \frac{\int_0^x f(u) du}{x} \quad \text{for } x \in \mathbb{R} \setminus \{0\}$$

Hence g(x) is differentiable for all $x \in \mathbb{R} \setminus \{0\}$ and

$$g'(x) = \frac{xf(x) - \int_0^x f(u) \, du}{x^2} = \frac{f(x) - g(x)}{x}$$
 for $x \in \mathbb{R} \setminus \{0\}$.

Now, let $\lim_{x\to 0} \frac{f(x)}{x} = M$.

$$\Rightarrow \lim_{x \to 0} f(x) = \lim_{x \to 0} \frac{f(x)}{x} \cdot x = \left(\lim_{x \to 0} \frac{f(x)}{x}\right) \left(\lim_{x \to 0} x\right) = M \cdot 0 = 0$$

Hence, by the continuity of f, f(0) = 0. Furthermore, notice that $g(0) = \int_0^1 f(0) dt = f(0) = 0$.

$$\Rightarrow g'(0) = \lim_{x \to 0} \frac{g(x) - g(0)}{x}$$

$$= \lim_{x \to 0} \frac{\int_0^x f(u) du}{x^2}$$

$$= \lim_{x \to 0} \frac{f(x)}{2x} \quad \text{by L'Hôpital's rule}$$

$$= \frac{M}{2}$$

$$\lim_{x \to 0} g'(x) = \lim_{x \to 0} \frac{f(x) - g(x)}{x}$$

$$= \lim_{x \to 0} \frac{f(x)}{x} - \lim_{x \to 0} \frac{g(x)}{x}$$

$$= M - \frac{M}{2} = \frac{M}{2}$$

Therefore, g' is continuous at 0.

NATIONAL UNIVERSITY OF SINGAPORE MATHEMATICS SOCIETY

ERRATA FOR PAST YEAR PAPER SOLUTIONS

MA1102R Calculus

AY 2009/2010 Sem 1 Compiled November 22, 2014

Written by Audited by Lee Kee Wei Henry Morco

Question 1a The original solution evaluated the limit to be $\frac{8+8-8}{-16} = -\frac{1}{2}$. It should have been $\frac{8+8-8}{16} = \frac{1}{2}$.

Question 5b The original solution gave the definite intergal to be $\int_0^1 (2-a^2)a(-2a)da$ after the substitution. The substituted intergal should have been $\int_1^0 (2-a^2)a(-2a)da$. This would lead the answer to be $\frac{14}{15}$ instead of the given $-\frac{14}{15}$.

Question 6a The original solution evaluated the integral as: $\int_{1}^{3} \frac{x^{2}}{2} + \frac{1}{2x^{2}} dx = \left[\frac{x^{3}}{6} + \frac{1}{2x}\right]_{1}^{3} = 4$. It should have been: $\int_{1}^{3} \frac{x^{2}}{2} + \frac{1}{2x^{2}} dx = \left[\frac{x^{3}}{6} - \frac{1}{2x}\right]_{1}^{3} = \frac{14}{3}$.

END OF ERRATA