Marking Scheme for the end semester examination of MTH101, 2013-14 (I)

1. (a) Let $x_1 = 0, x_2 = 1$ and $x_{n+2} = \frac{x_n + x_{n+1}}{2}$ for $n \in \mathbb{N}$. Show that (x_n) converges and find its limit. [5]

Marking Scheme:

Observe that
$$|x_{n+2} - x_{n+1}| = \frac{1}{2}|x_{n+1} - x_n|$$
 [2]

The sequence satisfies the Cauchy criterion and hence it converges.

Note that
$$x_{n+2} + \frac{x_{n+1}}{2} = x_{n+1} + \frac{x_n}{2}$$
. [2]

If
$$x_n \to \ell$$
 then $\ell + \frac{\ell}{2} = 1$ and hence $\ell = \frac{2}{3}$. [1]

(b) Suppose that $f: [-1,1] \to \mathbb{R}$ is three times differentiable s.t. f(-1) = 0, f(1) = 1 and f'(0) = 0. Show that there exists c in (-1,1) such that $f'''(c) \ge 3$. [5]

Marking Scheme:

By Taylor's Theorem
$$f(1) = f(0) + f'(0) + \frac{f''(0)}{2} + \frac{f'''(c_1)}{6}$$
 for some $c_1 \in (0, 1)$ [2]

and
$$f(-1) = f(0) - f'(0) + \frac{f''(0)}{2} - \frac{f'''(c_2)}{6}$$
 for some $c_2 \in (-1, 0)$ [1]

Therefore
$$\frac{f'''(c_1) + f'''(c_2)}{6} = 1$$
. [1]

Hence either
$$f'''(c_1)$$
 or $f'''(c_2) \ge 3$. [1]

- (c) Let $f:[0,1]\to\mathbb{R}$ be continuous and $a_n=f(\sin\frac{\pi}{n})-f(\sin\frac{\pi}{n+1})$ for n=1,2,...
 - i. Show that $\sum_{n=1}^{\infty} a_n$ converges and find its sum/limit.
 - ii. If f is differentiable and |f'(x)| < 1 for all $x \in [0,1]$, discuss the convergence/divergence of $\sum_{n=1}^{\infty} |a_n|$. [6]

Marking Scheme:

i. The partial sum $S_n = f(0) - f(\sin \frac{\pi}{n+1})$ which converges. [2]

Since
$$f(\sin \frac{\pi}{n+1}) \to f(0)$$
, the sum of the series is $f(0) - f(0) = 0$. [1]

ii. By MVT, $|f(\sin \frac{\pi}{n}) - f(\sin \frac{\pi}{n+1})| \le |\sin \frac{\pi}{n} - \sin \frac{\pi}{n+1}| \le |\frac{\pi}{n} - \frac{\pi}{n+1}|$. [2]

Since
$$|a_n| \leq \frac{\pi}{n(n+1)}$$
, by comparison test, $\sum |a_n|$ converges. [1]

2. (a) Let
$$a_n = \frac{n^2}{n^3 + 200}$$
, $n \in \mathbb{N}$. Find the largest term of the sequence (a_n) . [5]

Marking Scheme:

If
$$f(x) = \frac{x^2}{x^3 + 200}$$
, $x > 0$ then $f'(x) = \frac{x(400 - x^3)}{(x^3 + 200)^2}$. [2]

The point of maximum for
$$f$$
 is $400^{\frac{1}{3}}$. [1]

Since
$$7 < 400^{\frac{1}{3}} < 8$$
 and $a_7 = \frac{49}{543} > a_8 = \frac{8}{89}$, a_7 is the largest term [2]

(b) Find
$$\lim_{n\to\infty} \frac{1}{n^{18}} \sum_{k=1}^{n} k^{16}$$
. [4]

Marking Scheme:

Note that
$$\frac{1}{n^{18}} \sum_{k=1}^{n} k^{16} = \frac{1}{n} \left[\frac{1}{n} \sum_{k=1}^{n} \left(\frac{k}{n} \right)^{16} \right]$$
 [2]

and
$$\frac{1}{n} \sum_{k=1}^{n} (\frac{k}{n})^{16} \to \int_{0}^{1} x^{16} dx$$
. [1]

Therefore
$$\lim_{n\to\infty} \frac{1}{n^{18}} \sum_{k=1}^{n} k^{16} = 0.$$
 [1]

(c) Let $f:[0,1] \to \mathbb{R}$ be twice differentiable such that $\int_0^1 f(x)dx < f(\frac{1}{2})$. Show that there exists $x_0 \in [0,1]$ such that $f''(x_0) \leq 0$.

Marking Scheme:

Suppose
$$f''(x) > 0$$
 for all $x \in [0, 1]$. [2]

Then by Taylor's Theorem,
$$f(x) \ge f(\frac{1}{2}) + f'(\frac{1}{2})(x - \frac{1}{2})$$
 for all $x \in [0, 1]$. [3]

This implies that
$$\int_0^1 f(x)dx \ge f(\frac{1}{2}) + f'(\frac{1}{2})\frac{1}{2} - f'(\frac{1}{2})\frac{1}{2} = f(\frac{1}{2}).$$
 [2] which is a contradiction.

3. (a) Using the Riemann criterion show that every increasing function on [0,1] is integrable. [5]

Marking Scheme:

Let $f[0,1] \to \mathbb{R}$ be increasing.

For
$$n \in \mathbb{N}$$
, consider the partition $P_n = \{x_0, x_1, x_2, ..., x_n\}$, where $x_i = \frac{i}{n}$. [1]

Then $M_i = \sup\{f(x) : x \in [x_{i-1}, x_i]\} = f(x_i)$ and

$$m_i = \inf\{f(x) : x \in [x_{i-1}, x_i]\} = f(x_{i-1}).$$
 [2]

Then
$$U(P_n, f) - L(P_n, f) = \frac{1}{n} \sum_{i=1}^n [f(x_i) - f(x_{i-1})] = \frac{1}{n} [f(1) - f(0)] \to 0.$$
 [2]

By the Riemann Criterion the function is integrable.

(b) Derive an equation for the surface generated by revolving the curve $4x^2 + 9y^2 = 36, z = 0$ around the y-axis. [5]

Marking Scheme:

Let P(x, y, z) be any point on the surface.

Consider a point
$$Q = (x_0, y, 0)$$
 on the curve for some x_0 . [2]

Note that the distance from Q to the y-axis and the distance from P to the y-axis are the same.

Therefore
$$x_0^2 = x^2 + z^2$$
. [1]

An equation of the surface is
$$4(x^2 + z^2) + 9y^2 = 36$$
. [1]

(c) Find a point on the curve $y = e^x$ at which the curvature is maximum. [6]

Marking Scheme:

Observe that
$$\kappa(x) = \frac{|f''(x)|}{[1+(f'(x))^2]^{\frac{3}{2}}} = \frac{e^x}{(1+e^{2x})^{\frac{3}{2}}}$$
 [2] and $\kappa'(x) = \frac{e^x(1+e^{2x})^{\frac{1}{2}}(1-2e^{2x})}{(1+e^{2x})^3}$. [2] The curvature is maximum at $(\frac{1}{2} \ln \frac{1}{2}, \frac{1}{\sqrt{2}})$.

and
$$\kappa'(x) = \frac{e^x(1+e^{2x})^{\frac{1}{2}}(1-2e^{2x})}{(1+e^{2x})^3}$$
. [2]

The curvature is maximum at
$$(\frac{1}{2} \ln \frac{1}{2}, \frac{1}{\sqrt{2}})$$
. [2]

- 4. Consider the function $f(x,y) = \frac{3x^2y y^3}{x^2 + y^2}$ for $(x,y) \neq (0,0)$ and f(0,0) = 0.
 - (a) Verify whether f is continuous at (0,0). [3]

Marking Scheme:

$$|f(x,y) - f(0,0)| \le \frac{|y||3x^2 - y^2|}{x^2 + y^2} \le \frac{|y||3x^2 + 3y^2|}{x^2 + y^2} \le 3|y| \to 0 \text{ as } (x,y) \to (0,0).$$
 [3]

(b) Find the directional derivatives of f at (0,0) in the directions (0,1),(1,0) and $\frac{1}{\sqrt{2}}(1,1)$. [4]

Marking Scheme:

$$f_x(0,0) = \lim_{t \to 0} \frac{f(t,0)}{t} = 0$$
 [1]

$$f_y(0,0) = \lim_{t \to 0} \frac{f(0,t)}{t} = -1$$
 [1]

$$Df_{(0,0)}(\frac{1}{\sqrt{2}}(1,1)) = \lim_{t \to 0} \frac{f(\frac{t}{\sqrt{2}}(1,1))}{t}$$
[1]

Therefore
$$Df_{(0,0)}(\frac{1}{\sqrt{2}}(1,1)) = \frac{1}{\sqrt{2}}$$
 [1]

(c) Using (b) (NOT the definition of differentiability) verify whether f is differentiable at (0,0). [4]

Marking Scheme:

If
$$f$$
 is differentiable at $(0,0)$, then $Df_{(0,0)}(\frac{1}{\sqrt{2}}(1,1)) = (f_x, f_y)|_{(0,0)} \cdot \frac{1}{\sqrt{2}}(1,1)$ [3]

But
$$Df_{(0,0)}(\frac{1}{\sqrt{2}}(1,1)) = \frac{1}{\sqrt{2}}$$
 and $(f_x, f_y)|_{(0,0)} \cdot \frac{1}{\sqrt{2}}(1,1) = -\frac{1}{\sqrt{2}}$ [1]

(d) Evaluate $f_y(x,0)$ for $x \neq 0$. [3]

Marking Scheme:

Since
$$f_y(x,0) = \lim_{t \to 0} \frac{f(x,t) - f(x,0)}{t}$$
 [2]

$$f_y(x,0) = 3.$$

(e) Verify whether f_y is continuous at (0,0). [2]

Marking Scheme:

Note that
$$f_u(x,0) = 3 \to f_u(0,0) = -1 \text{ as } x \to 0.$$
 [2]

5. (a) Let S be the sphere $x^2+y^2+z^2=1$. Evaluate the surface integral $I=\iint_S (2x^2-y^2+2z^2+3e^{z^2}x-e^{x^2}y+z\cos^2 y)d\sigma$. [6]

Marking Scheme:

Note that
$$I = \iint_S \left[2x + 3e^{z^2}, -y - e^{x^2}, 2z + \cos^2 y \right] \cdot (x, y, z) d\sigma$$
 [2]

$$n=(x,y,z)$$
 is the unit normal to S and let $F(x,y,z)=\left[2x+3e^{z^2},-y-e^{x^2},2z+\cos^2y\right]$.

Hence
$$I = \iint_S F \cdot nd\sigma$$
. [2]

By divergence Theorem
$$I = \iiint_D div F dV$$
 where D is the solid sphere. [1]

Therefore
$$I = 4\pi$$
. [1]

(b) Evaluate the line integral $I = \oint_C z dx + (x + e^{y^2}) dy + (y + e^{z^2}) dz$ where C is the curve which is the intersection of the plane y + z = 2 and the cylinder $x^2 + y^2 = 1$. Orient C counterclockwise as viewed from above.

Marking Scheme:

By Stokes' Theorem
$$I = \iint_S (curl F) \cdot nd\sigma$$
 [2]

where S is the portion of the plane lying inside the cylinder, $F(x, y, z) = (z, x + e^{y^2}, y + e^{z^2})$ and n is the unit outward normal to the said portion.

Note that
$$curl F = i + j + k$$
 [1]

and
$$n = \frac{1}{\sqrt{2}}(0,1,1)$$
 [1]

Hence
$$I = \sqrt{2} \iint_R \sqrt{1 + f_x^2 + f_y^2} dx dy$$
 where $R := x^2 + y^2 \le 1$ and $f(x, y) = 2 - y$.[1]

Therefore
$$I = 2\pi$$
 [1]

- (c) Consider the circle in the yz-plane with center y=5, z=0 and radius 3. Let S be the surface obtained by rotating this circle about the z-axis. [6]
 - i. Find a parametric equation/representation to describe this surface with one parameter θ , where θ is described below. If (x, y, z) is any point on the surface then θ is the angle between the x-axis and the line joining (0, 0, 0) and (x, y, 0).

Marking Scheme:

$$x = (5 + 3\cos\phi)\cos\theta, y = (5 + 3\cos\phi)\sin\theta, z = 3\sin\phi$$
 [2]

where
$$0 \le \theta \le 2\pi, 0 \le \phi \le 2\pi$$
 [1]

and ϕ is the angle between the line joining (x,y,z) and the center of the moving circle (which contains (x,y,z)) with the xy-plane

ii. Set up a single integral (with one variable) to find $\iint_S z d\sigma$.

Marking Scheme:

$$\iint_{S} z d\sigma = \int_{0}^{2\pi} \int_{0}^{2\pi} (3\sin\phi) \sqrt{EG - F^2} d\theta d\phi.$$
 [1]

Since
$$\sqrt{EG - F^2} = 3(5 + 3\cos\phi)$$
 [1]

$$\iint_{S} z d\sigma = 18\pi \int_{0}^{2\pi} (\sin \phi)(5 + 3\cos \phi) d\phi.$$
 [1]

6. (a) Find the points of absolute maximum and absolute minimum of the function $f(x,y) = x^2 + y^2 - 2x + 2$ on the region $\{(x,y) : x^2 + y^2 \le 4 \text{ with } y \ge 0\}$. [6]

Marking Scheme:

$$f_x = 0 \Rightarrow x = 1 \text{ and } f_y = 0 \Rightarrow y = 0$$
 [1]

There is no critical point in the interior of the region.

On the curve $x^2 + y^2 = 4$, $y \ge 0$, the function is $x^2 + 4 - x^2 - 2x + 2 = -2x + 6$ [1]

The candidates for the points of maxima/minima are (-2,0) and (2,0). [1]

On the line segment joining (-2,0) and (2,0), the function is $x^2 - 2x + 2$ and the critical point is (1,0).

Since
$$f(-2,0) = 10$$
 and $f(2,0) = 2$ and $f(1,0) = 1$, [1]

the point of maximum is (-2,0) and the point of minimum is (1,0).

(b) Find the volume of the solid that lies above the cone $z = \sqrt{x^2 + y^2}$ and below the sphere $x^2 + y^2 + z^2 = 1$. [6]

Marking Scheme:

Solving
$$z = \sqrt{x^2 + y^2}$$
 and $x^2 + y^2 + z^2 = 1$ we get $x^2 + y^2 = \frac{1}{2}$. [1]

The required volume is
$$I = \iint_R (\sqrt{1-x^2-y^2} - \sqrt{x^2+y^2}) dx dy$$
 [2]

where $R = \{(x, y) : x^2 + y^2 \le \frac{1}{2}\}.$

Use polar co-ordinates to get
$$I = \int_0^{\frac{1}{\sqrt{2}}} \int_0^{2\pi} (\sqrt{1-r^2} - r) r d\theta dr$$
 [2]

The value of
$$I = \frac{2\pi}{3} [1 - \frac{1}{\sqrt{2}}]$$
 [1]

(c) Let D be the solid cone bounded below by $z = \sqrt{x^2 + y^2}$ and above by z = 2. Convert the integral $\iiint_D z dV$ as iterated integrals of the form $\int_a^b \int_c^d \int_e^f g(\rho, \theta, \phi) d\rho d\phi d\theta$ for some a, b, c, d, e, f, g where ρ, ϕ and θ are spherical co-ordinates. [6]

Marking Scheme:

The required integral is $\int_0^{2\pi} \int_0^{\frac{\pi}{4}} \int_0^{\frac{2}{\cos\phi}} \rho \cos\phi(\rho^2 \sin\phi) d\rho d\phi d\theta$

$$a = 0, c = 0 \text{ and } e = 0$$
 [1]

$$b = 2\pi$$
 and $d = \frac{\pi}{4}$ [2]

$$f = \frac{2}{\cos \phi} \tag{2}$$

$$g(\rho, \theta, \phi) = \rho^3 \cos \phi \sin \phi \tag{1}$$