NATIONAL UNIVERSITY OF SINGAPORE MATHEMATICS SOCIETY

PAST YEAR PAPER SOLUTIONS

MA1102R Calculus

AY 2013/2014 Sem 2

Version 1: November 19, 2014

Written by Sherman Yuen Audited by Henry Morco Contributors

Sherman Yuen

Question 1

(a) (i) Since x^2 and $\cos x - 1$ are both equal to 0 when x = 0, we may use the L'Hôpital's Rule. So,

$$\lim_{x \to 0} \frac{x^2}{\cos x - 1} = \lim_{x \to 0} \frac{2x}{-\sin x}$$

if the latter limit exists. Similarly, since 2x and $-\sin x$ are both equal to 0 when x=0, we may apply the L'Hôpital's Rule again.

$$\lim_{x \to 0} \frac{2x}{-\sin x} = \lim_{x \to 0} \frac{2}{-\cos x} = \frac{2}{-1} = -2$$

Therefore we have

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

(ii) We may use the substitution y = 1/x.

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

Since both the numerator and denominator equal to 0 when y=0, we may use the L'Hôpital's Rule. So,

$$\lim_{y \to 0^+} \frac{\left(3 + 5y^2\right)\sin 2y}{5y + 3y^2} = \lim_{y \to 0^+} \frac{10y\sin 2y + (3 + 5y^2)(2\cos 2y)}{5 + 6y} = \frac{0 + (3 + 0)(2)}{5 + 0} = \frac{6}{5}$$

Therefore we have

$$\lim_{x \to \infty} \frac{(3x^2 + 5)\sin\frac{2}{x}}{5x + 3} = \frac{6}{5}$$

(iii)

$$\lim_{x \to 0} \left(\frac{1 + 2^x + 3^x}{3} \right)^{\frac{1}{x}} = \lim_{x \to 0} e^{\ln\left(\frac{1 + 2^x + 3^x}{3}\right)^{\frac{1}{x}}} = \lim_{x \to 0} e^{\frac{1}{x} \ln\left(\frac{1 + 2^x + 3^x}{3}\right)} = e^{\lim_{x \to 0} \frac{1}{x} \ln\left(\frac{1 + 2^x + 3^x}{3}\right)}$$

The limits are the same as e is a continuous function everywhere. We may now apply L'Hôpital's Rule because $\ln\left(\frac{1+2^x+3^x}{3}\right)$ and x are both equal to 0 when x=0. We have

$$\lim_{x\to 0}\frac{1}{x}\ln\left(\frac{1+2^x+3^x}{3}\right)=\lim_{x\to 0}\frac{\left(\frac{2^x\ln 2+3^x\ln 3}{3}\right)}{\left(\frac{1+2^x+3^x}{2}\right)}=\lim_{x\to 0}\frac{2^x\ln 2+3^x\ln 3}{1+2^x+3^x}=\frac{\ln 2+\ln 3}{3}=\frac{1}{3}\ln 6=\ln \sqrt[3]{6}$$

Therefore,

$$\lim_{x \to 0} \left(\frac{1 + 2^x + 3^x}{3} \right)^{\frac{1}{x}} = e^{\lim_{x \to 0} \frac{1}{x} \ln \left(\frac{1 + 2^x + 3^x}{3} \right)} = e^{\ln \sqrt[3]{6}} = \sqrt[3]{6}$$

(b)
$$\left| \frac{x^2 - 2x}{x+2} - 3 \right| = \left| \frac{x^2 - 2x - 3x - 6}{x+2} \right| = \left| \frac{x^2 - 5x - 6}{x+2} \right| = \left| \frac{(x+1)(x-6)}{x+2} \right| = |x+1| \left| \frac{x-6}{x+2} \right|$$

Whenever $|x+1| < \frac{1}{2}$, that is, $-\frac{1}{2} < x+1 < \frac{1}{2}$ or $-\frac{3}{2} < x < -\frac{1}{2}$, we must have:

$$\text{(i)} \ -\frac{3}{2} < x < -\frac{1}{2} \ \Rightarrow \ -\frac{15}{2} < x - 6 < -\frac{13}{2} \ \Rightarrow \ \frac{13}{2} < |x - 6| < \frac{15}{2} \ \Rightarrow \ |x - 6| < \frac{15}{2}$$

(ii)
$$-\frac{3}{2} < x < -\frac{1}{2} \implies \frac{1}{2} < x + 2 < \frac{3}{2} \implies \frac{1}{2} < |x + 2| < \frac{3}{2} \implies \frac{1}{2} < |x + 2|$$

Let $\epsilon > 0$ be given. Choose $\delta = \min\{\frac{1}{2}, \frac{\epsilon}{15}\}$. Then

$$0 < |x+1| < \delta \quad \Rightarrow \quad \left| \frac{x^2 - 2x}{x+2} - 3 \right| = |x+1| \left| \frac{x-6}{x+2} \right| < |x+1| \frac{15/2}{1/2} = |x+1| \times 15 < \frac{\epsilon}{15} \times 15 = \epsilon$$

Question 2

(a) Let g(x) = |f(x)| and let g'(0) = L. We have

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

By taking limits for the positive side, we get

$$L = \lim_{x \to 0^+} \frac{g(x)}{x} = \lim_{x \to 0^+} \frac{|g(x)|}{|x|} = \lim_{x \to 0^+} \left| \frac{g(x)}{x} \right| = \left| \lim_{x \to 0^+} \frac{g(x)}{x} \right| = |L|$$

By taking limits for the negative side, we get

$$L = \lim_{x \to 0^{-}} \frac{g(x)}{x} = \lim_{x \to 0^{-}} \frac{|g(x)|}{-|x|} = \lim_{x \to 0^{-}} - \left| \frac{g(x)}{x} \right| = -\left| \lim_{x \to 0^{-}} \frac{g(x)}{x} \right| = -|L|$$

So we have -|L| = |L|, which means L = 0. So g'(0) = 0. Now we want to show that f'(0) = 0. Let $\epsilon > 0$ be given. Then there exists a $\delta > 0$ such that

$$0 < |x - 0| < \delta \implies \left| \frac{g(x)}{x} - 0 \right| < \epsilon$$

$$\Rightarrow \left| \frac{|f(x)|}{x} \right| < \epsilon$$

$$\Rightarrow \left| \frac{f(x)}{x} \right| < \epsilon$$

$$\Rightarrow \left| \frac{f(x) - 0}{x - 0} - 0 \right| < \epsilon$$

$$\Rightarrow \left| \frac{f(x) - f(0)}{x - 0} - 0 \right| < \epsilon$$

This shows that f'(0) = 0.

(b) Since f is continuous at 0, we have

$$f(0) = \lim_{x \to 0} f(x) = \lim_{x \to 0} \frac{f(x)}{x} \times x = \lim_{x \to 0} \frac{f(x)}{x} \times \lim_{x \to 0} x = 2 \times 0 = 0$$

By using the definition of the derivative,

$$f'(0) = \lim_{x \to 0} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0} \frac{f(x) - 0}{x} = \lim_{x \to 0} \frac{f(x)}{x} = 2$$

(c)
$$\int_{\cos x}^{5x} \sin(t^2)dt = \int_0^{5x} \sin(t^2)dt + \int_{\cos x}^0 \sin(t^2)dt = \int_0^{5x} \sin(t^2)dt - \int_0^{\cos x} \sin(t^2)dt$$

By using the Fundamental Theorem of Calculus, we have

$$\frac{d}{dx} \int_{\cos x}^{5x} \sin(t^2) dt = \frac{d}{dx} \int_{0}^{5x} \sin(t^2) dt - \frac{d}{dx} \int_{0}^{\cos x} \sin(t^2) dt = 5\sin((5x)^2) - \sin(\cos^2 x)(-\sin x)$$

So,

$$\frac{d}{dx} \int_{\cos x}^{5x} \sin(t^2) dt = 5\sin(25x^2) + \sin x \sin(\cos^2 x)$$

Question 3

(a) Since f is differentiable at 1, the function must be continuous at 1.

$$f(1) = \lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{-}} x \cos\left(\frac{\pi x}{2}\right) = \lim_{x \to 1^{-}} 1 \cos\left(\frac{\pi}{2}\right) = 0$$

So we must have f(1) = 0. Since $0 = f(1) = a(1)^2 + b = a + b$, we have b = -a.

The limit of the difference quotient must also exist at 1.

$$f'(1) = \lim_{x \to 1^+} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1^+} \frac{ax^2 + b - 0}{x - 1} = \lim_{x \to 1^+} \frac{ax^2 + b}{x - 1}$$

We may substitute b = -a into the equation to obtain

$$f'(1) = \lim_{x \to 1^+} \frac{ax^2 - a}{x - 1} = \lim_{x \to 1^+} \frac{a(x + 1)(x - 1)}{x - 1} = \lim_{x \to 1^+} a(x + 1) = 2a$$

By looking at the left-hand limit, we get

$$f'(1) = \lim_{x \to 1^{-}} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1^{-}} \frac{x \cos\left(\frac{\pi x}{2}\right) - 0}{x - 1} = \lim_{x \to 1^{-}} \frac{x \cos\left(\frac{\pi x}{2}\right)}{x - 1}$$

We will use L'Hôpital's Rule since both the numerator and denominator are equal to 0

$$f'(1) = \lim_{x \to 1^{-}} \frac{\cos\left(\frac{\pi x}{2}\right) + x\left(-\frac{\pi}{2}\sin\left(\frac{\pi x}{2}\right)\right)}{1} = \cos\left(\frac{\pi}{2}\right) - \frac{\pi}{2}\sin\left(\frac{\pi}{2}\right) = -\frac{\pi}{2}$$

So we obtain $2a = -\frac{\pi}{2}$, giving us $a = -\frac{\pi}{4}$, $b = \frac{\pi}{4}$.

(b) We have f(2) = (2-2)g(2) = 0. So,

$$f'(x) = \lim_{x \to 2} \frac{f(x) - f(2)}{x - 2} = \lim_{x \to 2} \frac{(x - 2)g(x) - 0}{x - 2} = \lim_{x \to 2} g(x) = g(2) = 1$$

since g is continuous at 2.

(c)

$$\int_0^{\frac{\pi}{4}} \ln(\sqrt{1+\tan x}) dx = \int_{\frac{\pi}{4}}^0 \ln\left(\sqrt{1+\tan{(\frac{\pi}{4}-t)}}\right) (-1) dt = \int_0^{\frac{\pi}{4}} \ln\left(\sqrt{1+\tan{(\frac{\pi}{4}-t)}}\right) dt$$

We use the trigonometric addition formula, $\tan(A-B) = \frac{\tan(A) - \tan(B)}{1 + \tan(A)\tan(B)}$, to get

$$1 + \tan\left(\frac{\pi}{4} - t\right) = 1 + \frac{\tan\frac{\pi}{4} - \tan t}{1 + \tan\frac{\pi}{4}\tan t} = 1 + \frac{1 - \tan t}{1 + 1 \cdot \tan t} = \frac{1 + \tan t + 1 - \tan t}{1 + \tan t} = \frac{2}{1 + \tan t}$$

This gives

$$I := \int_0^{\frac{\pi}{4}} \ln(\sqrt{1 + \tan x}) dx$$

$$= \int_0^{\frac{\pi}{4}} \ln\left(\sqrt{1 + \tan\left(\frac{\pi}{4} - t\right)}\right) dt$$

$$= \int_0^{\frac{\pi}{4}} \ln\left(\sqrt{\frac{2}{1 + \tan t}}\right) dt$$

$$= \int_0^{\frac{\pi}{4}} \ln\left(\frac{\sqrt{2}}{\sqrt{1 + \tan t}}\right) dt$$

$$= \int_0^{\frac{\pi}{4}} \ln\sqrt{2} - \ln(\sqrt{1 + \tan t}) dt$$

$$= \int_0^{\frac{\pi}{4}} \ln\sqrt{2} dt - \int_0^{\frac{\pi}{4}} \ln(\sqrt{1 + \tan t}) dt$$

$$= \int_0^{\frac{\pi}{4}} \ln\sqrt{2} dt - I$$

where we have made the remarkable observation that the last integral is also exactly equal to I! Hence we must have

$$2I = \int_0^{\frac{\pi}{4}} \ln \sqrt{2} dt = \left[\frac{1}{2} t \ln 2 \right]_0^{\frac{\pi}{4}} = \frac{\pi \ln 2}{8}$$

Hence $\int_0^{\frac{\pi}{4}} \ln(\sqrt{1 + \tan x}) dx = I = \frac{\pi \ln 2}{16}$.

Question 4

(a) (i)

$$\int_0^1 x(1-x)f''(x)dx = \int_0^1 xf''(x)dx - \int_0^1 x^2f''(x)dx$$

For the first integral, we can integrate by parts to get

$$\int_0^1 x f''(x) dx = \left[x f'(x) \right]_0^1 - \int_0^1 f'(x) dx = \left(1 \cdot f'(1) - 0 \cdot f'(0) \right) - \left(f(1) - f(0) \right) = f'(1)$$

For the second integral, we may integrate by parts repeatedly on the given integral

$$1 = \int_0^1 f(x)dx$$

$$= [xf(x)]_0^1 - \int_0^1 xf'(x)dx$$

$$= (1 \cdot f(1) - 0 \cdot f(0)) - \left(\left[\frac{1}{2}x^2f'(x) \right]_0^1 - \int_0^1 \frac{1}{2}x^2f''(x)dx \right)$$

$$= (0 - 0) - \left(\left(\frac{1}{2}f'(1) - 0 \cdot f'(0) \right) - \int_0^1 \frac{1}{2}x^2f''(x)dx \right)$$

$$= \int_0^1 \frac{1}{2}x^2f''(x)dx - \frac{f'(1)}{2}$$

So we have $\int_0^1 x^2 f''(x) dx = 2 + f'(1)$. Therefore,

$$\int_0^1 x(1-x)f''(x)dx = \int_0^1 xf''(x)dx - \int_0^1 x^2f''(x)dx = f'(1) - (2+f'(1)) = -2$$

(ii) It suffices to find a $c \in [0,1]$ such that f''(c) = -12. Define $g(x) = -6x^2 + 6x - f(x)$. Note that g(x) is twice differentiable such that its second derivative is continuous. Let G(x) be an anti-derivative of g(x). Then, by the Fundamental Theorem of Calculus,

$$G(1) - G(0) = \int_0^1 g(x)dx$$

$$= \int_0^1 -6x^2 + 6x - f(x)dx$$

$$= (-2x^3 + 3x^2) \Big|_0^1 - \int_0^1 f(x)dx$$

$$= (-2+3) - 1$$

$$= 0$$

This means that G(0) = G(1). By the Mean Value Theorem, there exists $d \in (0,1)$ such that

$$g(d) = G'(d) = \frac{G(1) - G(0)}{1 - 0} = 0$$

Now, by direct calculations, we also have g(0) = g(1) = 0. So by Mean Value Theorem again, there exists $a \in (0, d)$ and $b \in (d, 1)$ such that

$$g'(a) = \frac{g(d) - g(0)}{d - 0} = 0, \quad g'(b) = \frac{g(1) - g(d)}{1 - d} = 0$$

And by the Mean Value Theorem one more time, there exists $c \in (a, b)$ such that

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

Now, since $g(x) = -6x^2 + 6x - f(x)$, we have g'(x) = -12x + 6 - f'(x) and g''(x) = -12 - f''(x). So this gives

$$0 = g''(c) = -12 - f''(c)$$
 \Rightarrow $f''(c) = -12$

This completes the proof.

(b) Let F(x) be an anti-derivative of f(x) and G(x) be an anti-derivative of F(x) (so G'(x) = F(x) and F'(x) = f(x)). Integrating by parts, we get

$$0 = \int_0^1 x f(x) dx = x F(x) \Big|_0^1 - \int_0^1 F(x) dx = 1F(1) - 0F(0) - G(x) \Big|_0^1 = F(1) - (G(1) - G(0))$$

This gives G(1) - G(0) = F(1). By the Mean Value Theorem, there exists $c \in (0,1)$ such that

$$F(c) = G'(c) = \frac{G(1) - G(0)}{1 - 0} = \frac{F(1)}{1} = F(1)$$

Also, we have

$$0 = \int_0^1 f(x)dx = F(x)\Big|_0^1 = F(1) - F(0)$$

So altogether we obtain F(0) = F(c) = F(1) for some $c \in (0,1)$. By Rolle's Theorem, there exists $a \in (0,c)$ and $b \in (c,1)$ such that F'(a) = 0, F'(b) = 0. So f(a) = f(b) = 0.

(c) Volume of solid $=\int_0^4 \pi (\sqrt{x})^2 dx = \int_0^4 \pi x dx = \frac{1}{2} \pi x^2 \Big|_0^4 = 8\pi$

Question 5

(a)

$$\frac{dy}{dx} = v + x \frac{dv}{dx}$$

So, by substituting this into the equation, we get

$$0 = (x^{2} - xy)\frac{dy}{dx} + x^{2} + y^{2}$$

$$= (x^{2} - x(vx))\left(v + x\frac{dv}{dx}\right) + x^{2} + (vx)^{2}$$

$$= x^{2}(1 - v)\left(v + x\frac{dv}{dx}\right) + x^{2} + v^{2}x^{2}$$

$$= x^{2}\left((1 - v)\left(v + x\frac{dv}{dx}\right) + 1 + v^{2}\right)$$

But $x \neq 0$. So we may divide x^2 from both sides.

$$0 = (1 - v)\left(v + x\frac{dv}{dx}\right) + 1 + v^2$$

$$= v - v^2 + x\frac{dv}{dx} - vx\frac{dv}{dx} + 1 + v^2$$

$$= v + x\frac{dv}{dx} - vx\frac{dv}{dx} + 1$$

$$= x(1 - v)\frac{dv}{dx} + 1 + v$$

This gives

$$\frac{1}{x} = \left(\frac{v-1}{v+1}\right) \frac{dv}{dx} = \left(1 - \frac{2}{v+1}\right) \frac{dv}{dx}$$

Integrating both sides with respect to x, we get

$$\int \frac{1}{x} dx = \int \left(1 - \frac{2}{v+1}\right) dv$$
$$\ln x = v - 2\ln(v+1) + C$$
$$\ln x = \frac{y}{x} - 2\ln\left(\frac{y}{x} + 1\right) + C$$

Substituting x = 1, y = 0, we get $0 = 0 - 2 \ln 1 + C = C$. So

$$\ln x = \frac{y}{x} - 2\ln\left(\frac{y}{x} + 1\right)$$

(b) An integrating factor of the first order linear differential equation is

$$e^{\int -(1+\frac{3}{x})dx} = e^{-x-3\ln x} = e^{-x}e^{\ln x^{-3}} = x^{-3}e^{-x}$$

So we have

$$\frac{dy}{dx} - (1 + \frac{3}{x})y = x + 2$$

$$x^{-3}e^{-x}\frac{dy}{dx} - x^{-3}e^{-x}(1 + \frac{3}{x})y = x^{-3}e^{-x}(x+2)$$

$$\frac{d}{dx}(x^{-3}e^{-x}y) = x^{-3}e^{-x}(x+2)$$

Integrating both sides with respect to x, we get

$$x^{-3}e^{-x}y = \int x^{-3}e^{-x}(x+2)dx$$

To integrate the RHS, we make the observation that $x^{-3}e^{-x}(x+2) = \frac{e^{-x}(x^2+2x)}{(x^2)^2}$ which, by using Quotient Rule, looks like some form of the derivative of $\frac{e^{-x}}{x^2}$. Indeed,

$$\frac{d}{dx}\frac{e^{-x}}{x^2} = \frac{-x^2(e^{-x}) - 2x(e^{-x})}{(x^2)^2} = -x^{-3}e^{-x}(x+2)$$

Therefore, we have

$$x^{-3}e^{-x}y = -\int -x^{-3}e^{-x}(x+2)dx$$
$$x^{-3}e^{-x}y = -\frac{e^{-x}}{x^2} + C$$
$$y = -x + Cx^3e^x$$

where C is an arbitrary constant. Substitute the initial value and we get C=1. Therefore we have

$$y = x^3 e^x - x$$

END OF SOLUTIONS

Any Mistakes? The LATEXify Team takes great care to ensure solution accuracy. If you find any error or factual inaccuracy in our solutions, do let us know at latexify@gmail.com. Contributors will be credited in the next version!

Join Us! Want to be of service to fellow students by producing beautifully typeset Past Year Paper Solutions? Enquire at latexify@gmail.com.