

APPENDIX 2

Answers to Odd-Numbered Problems

Problem Set 1.1, page 8

1.
$$y = \frac{1}{\pi} \cos 2\pi x + c$$

$$3. y = ce^x$$

5.
$$y = 2e^{-x}(\sin x - \cos x) + c$$

5.
$$y = 2e^{-x}(\sin x - \cos x) + c$$
 7. $y = \frac{1}{5.13}\sinh 5.13x + c$

9.
$$y = 1.65e^{-4x} + 0.35$$
 11. $y = (x + \frac{1}{2})e^x$

11.
$$y = (x + \frac{1}{2})e^x$$

13.
$$y = 1/(1 + 3e^{-x})$$

15.
$$y = 0$$
 and $y = 1$ because $y' = 0$ for these y

17.
$$\exp(-1.4 \cdot 10^{-11}t) = \frac{1}{2}$$
, $t = 10^{11}(\ln 2)/1.4$ [sec]

19. Integrate
$$y'' = g$$
 twice, $y'(t) = gt + v_0$, $y'(0) = v_0 = 0$ (start from rest), then $y(t) = \frac{1}{2}gt^2 + y_0$, where $y(0) = y_0 = 0$

Problem Set 1.2, page 11

- 11. Straight lines parallel to the x-axis 13. y = x
- **15.** $mv' = mg bv^2$, $v' = 9.8 v^2$, v(0) = 10, v' = 0 gives the limit/9.8 = 3.1 [meter/sec]
- 17. Errors of steps 1, 5, 10: 0.0052, 0.0382, 0.1245, approximately
- **19.** $x_5 = 0.0286$ (error 0.0093), $x_{10} = 0.2196$ (error 0.0189)

Problem Set 1.3, page 18

1. If you add a constant later, you may not get a solution.

Example: y' = y, $\ln |y| = x + c$, $y = e^{x+c} = \tilde{c}e^x$ but not $e^x + c$ (with $c \neq 0$)

3.
$$\cos^2 y \, dy = dx$$
, $\frac{1}{2}y + \frac{1}{4}\sin 2y + c = x$

5.
$$y^2 + 36x^2 = c$$
, ellipses

7.
$$y = x \arctan(x^2 + c)$$

9.
$$y = x/(c - x)$$

11.
$$y = 24/x$$
, hyperbola

13.
$$dy/\sin^2 y = dx/\cosh^2 x$$
, $-\cot y = \tanh x + c$, $c = 0$, $y = -\operatorname{arccot}(\tanh x)$

15.
$$y^2 + 4x^2 = c = 25$$

17.
$$y = x \arctan(x^3 - 1)$$

15.
$$y^2 + 4x^2 = c = 25$$
 17. $y = x \arctan(x^3 - 1)$ **19.** $y_0 e^{kt} = 2y_0$, $e^k = 2$ (1 week), $e^{2k} = 2^2$ (2 weeks), $e^{4k} = 2^4$

$$e^{2k} = 2^2$$
 (2 weeks), $e^{4k} =$

23.
$$PV = c = \text{const}$$

25.
$$T = 22 - 17e^{-0.5306t} = 21.9$$
 [°C] when $t = 9.68$ min

27.
$$e^{-k \cdot 10} = \frac{1}{2}$$
, $k = \frac{1}{10}$, $\ln \frac{1}{2}$, $e^{-kt_0} = 0.01$, $t = (\ln 100)/k = 66$ [min]

31.
$$y = ax$$
, $y' = g(y/x) = a = const$, independent of the point (x, y)

33.
$$\Delta S = 0.15S\Delta\phi$$
, $dS/d\phi = 0.15S$, $S = S_0e^{0.15\phi} = 1000S_0$, $\phi = (1/0.15) \ln 1000 = 7.3 \cdot 2\pi$. Eight times.

Problem Set 1.4, page 26

1. Exact,
$$2x = 2x$$
, $x^2y = c$, $y = c/x^2$ **3.** Exact, $y = \arccos(c/\cos x)$ **5.** Not exact, $y = \sqrt{x^2 + cx}$ **7.** $F = e^{x^2}$, $e^{x^2} \tan y = c$ **9.** Exact, $u = e^{2x} \cos y + k(y)$, $u_y = -e^{2x} \sin y + k'$, $k' = 0$. Ans. $e^{2x} \cos y = 1$

5. Not exact,
$$y = \sqrt{x^2 + cx}$$
 7. $F = e^{x^2}$, $e^{x^2} \tan y = c$

9. Exact,
$$u = e^{2x} \cos y + k(y)$$
, $u_y = -e^{2x} \sin y + k'$, $k' = 0$. Ans. $e^{2x} \cos y = 1$

11.
$$F = \sinh x$$
, $\sinh^2 x \cos y = c$

13.
$$u = e^x + k(y)$$
, $u_y = k' = -1 + e^y$, $k = -y + e^y$. Ans. $e^x - y + e^y = c$

15.
$$b = k$$
, $ax^2 + 2kxy + ly^2 = c$

Problem Set 1.5, page 34

3.
$$y = ce^x - 5.2$$
 5. $y = (x + c)e^{-kx}$

7.
$$y = x^2(c + e^x)$$
 9. $y = (x - 2.5/e)e^{\cos x}$

11.
$$y = 2 + c \sin x$$
 13. Separate. $y - 2.5 = c \cosh^4 1.5x$

15.
$$(y_1 + y_2)' + p(y_1 + y_2) = (y_1' + py_1) + (y_2' + py_2) = 0 + 0 = 0$$

17.
$$(y_1 + y_2)' + p(y_1 + y_2) = (y_1' + py_1) + (y_2' + py_2) = r + 0 = r$$

19. Solution of
$$cy_1' + pcy_1 = c(y_1' + py_1) = cr$$

21.
$$y = uy^*$$
, $y' + py = u'y^* + uy^{*'} + puy^* = u'y^* + u(y^{*'} + py^*) = u'y^* + u \cdot 0$
= $r, u' = r/y^* = re^{\int p \, dx}$, $u = \int e^{\int p \, dx} r \, dx + c$. Thus, $y = uy_h$ gives (4). We shall see that this method extends to higher-order ODEs (Secs. 2.10 and 3.3).

23.
$$y^2 = 1 + 8e^{-x^2}$$

25.
$$y = 1/u$$
, $u = ce^{-3.2x} + 10/3.2$

27.
$$dx/dy = 6e^y - 2x$$
, $x = ce^{-2y} + 2e^y$

31.
$$T = 240e^{kt} + 60$$
, $T(10) = 200$, $k = -0.0539$, $t = 102 \text{ min}$

33.
$$y' = A - ky$$
, $y(0) = 0$, $y = A(1 - e^{-kt})/k$

35.
$$y' = 175(0.0001 - y/450)$$
, $y(0) = 450 \cdot 0.0004 = 0.18$, $y = 0.135e^{-0.3889t} + 0.045 = 0.18/2$, $e^{-0.3889t} = (0.09 - 0.045)/0.135 = 1/3$, $t = (\ln 3)/0.3889 = 2.82$. Ans. About 3 years

37.
$$y' = y - y^2 - 0.2y$$
, $y = 1/(1.25 - 0.75e^{-0.8t})$, limit 0.8, limit 1

39.
$$y' = By^2 - Ay = By(y - A/B), A > 0, B > 0$$
. Constant solutions $y = 0$, $y = A/B$, $y' > 0$ if $y > A/B$ (unlimited growth), $y' < 0$ if $0 < y < A/B$ (extinction). $y = A/(ce^{At} + B)$, $y(0) > A/B$ if $c < 0$, $y(0) < A/B$ if $c > 0$.

Problem Set 1.6, page 38

1.
$$x^2/(c^2+9) + y^2/c^2 - 1 = 0$$
 3. $y - \cosh(x-c) - c = 0$

5.
$$y/x = c$$
, $y'/x = y/x^2$, $y' = y/x$, $\tilde{y}' = -x/\tilde{y}$, $\tilde{y}^2 + x^2 = \tilde{c}$, circles

1.
$$x^2/(c^2 + 9) + y^2/c^2 - 1 = 0$$
 3. $y - \cosh(x - c) - c = 0$ **5.** $y/x = c$, $y'/x = y/x^2$, $y' = y/x$, $\widetilde{y}' = -x/\widetilde{y}$, $\widetilde{y}^2 + x^2 = \widetilde{c}$, circles **7.** $2\widetilde{y}^2 - x^2 = \widetilde{c}$ **9.** $y' = -2xy$, $\widetilde{y}' = 1/(2x\widetilde{y})$, $x = \widetilde{c}e^{\widetilde{y}^2}$

11.
$$\widetilde{\mathbf{v}} = \widetilde{\mathbf{c}} \mathbf{x}$$

13.
$$y' = -4x/9y$$
. Trajectories $\widetilde{y}' = 9\widetilde{y}/4x$, $\widetilde{y} = \widetilde{c}x^{9/4}$ ($\widetilde{c} > 0$). Sketch or graph these curves.

15.
$$u = c$$
, $u_x dx + u_y dy = 0$, $y' = -u_x/u_y$. Trajectories $\tilde{y}' = u_{\tilde{y}}/u_x$. Now $v = \tilde{c}$, $v_x dx + v_y dy = 0$, $y' = -v_x/v_y$. This agrees with the trajectory ODE in u if $u_x = v_y$ (equal denominators) and $u_y = -v_x$ (equal numerators). But these are just the Cauchy–Riemann equations.

Problem Set 1.7, page 42

- **1.** y' = f(x, y) = r(x) p(x)y; hence $\partial f/\partial y = -p(x)$ is continuous and is thus bounded in the closed interval $|x - x_0| \le a$.
- 3. In $|x x_0| < a$; just take b in $\alpha = b/K$ large, namely, $b = \alpha K$.
- **5.** R has sides 2a and 2b and center (1, 1) since y(1) = 1. In R, $f = 2y^2 \le 2(b+1)^2 = K$, $\alpha = b/K = b/(2(b+1)^2)$, $d\alpha/db = 0$ gives b = 1, and $\alpha_{\text{opt}} = b/K = \frac{1}{8}$. Solution by $dy/y^2 = 2 dx$, etc., y = 1/(3 - 2x).
- 7. $|1 + y^2| \le K = 1 + b^2$, $\alpha = b/K$, $d\alpha/db = 0$, b = 1, $\alpha = \frac{1}{2}$.
- **9.** No. At a common point (x_1, y_1) they would both satisfy the "initial condition" $y(x_1) = y_1$, violating uniqueness.

Chapter 1 Review Questions and Problems, page 43

11.
$$y = ce^{-2x}$$
 13. $y = 1/(ce^{-4x} + 4)$

15.
$$y = ce^{-x} + 0.01 \cos 10x + 0.1 \sin 10x$$

17.
$$y = ce^{-2.5x} + 0.640x - 0.256$$

19.
$$25y^2 - 4x^2 = c$$
 21. $F = x, x^3 e^y + x^2 y = c$

23.
$$y = \sin(x + \frac{1}{4}\pi)$$
 25. $3 \sin x + \frac{1}{3} \sin y = 0$ **27.** $e^k = 1.25$, $(\ln 2)/\ln 1.25 = 3.1$, $(\ln 3)/\ln 1.25 = 4.9$ [days]

27.
$$e = 1.25$$
, (In 2)/In 1.25 = 3.1, (In 3)/In 1.25 = 4.9 [day **29.** $e^k = 0.9$, 6.6 days. 43.7 days from $e^{kt} = 0.5$, $e^{kt} = 0.01$

Problem Set 2.1, page 53

1.
$$F(x, z, z') = 0$$
 3. $y = c_1 e^{-x} + c_2$

5.
$$y = (c_1 x + c_2)^{-1/2}$$

7.
$$(dz/dy)z = -z^3 \sin y$$
, $-1/z = -dx/dy = \cos y + \tilde{c}_1$, $x = -\sin y + c_1y + c_2$

$$y_2 = x^3 \ln x$$
 11. $y = c_1 e^{2x} + c_2$

9.
$$y_2 = x^3 \ln x$$

11. $y = c_1 e^{2x} + c_2$
13. $y(t) = c_1 e^{-t} + kt + c_2$
15. $y = 3 \cos 2.5x - \sin 2.5x$
17. $y = -0.75x^{3/2} - 2.25x^{-1/2}$
19. $y = 15e^{-x} - \sin x$

7.
$$y = -0.75x^{3/2} - 2.25x^{-1/2}$$
 19. $y = 15e^{-x} - \sin x$

Problem Set 2.2, page 59

1.
$$y = c_1 e^{-2.5x} + c_2 e^{2.5x}$$
 3. $y = c_1 e^{-2.8x} + c_2 e^{-3.2x}$

5.
$$y = (c_1 + c_2 x)e^{-\pi x}$$
 7. $y = c_1 + c_2 e^{-4.5x}$

9.
$$y = c_1 e^{-2.6x} + c_2 e^{0.8x}$$
 11. $y = c_1 e^{-x/2} + c_2 e^{3x/2}$

13.
$$y = (c_1 + c_2 x)e^{5x/3}$$
 15. $y = e^{-0.27x} (A \cos(\sqrt{\pi} x) + B \sin(\sqrt{\pi} x))$

17.
$$y'' + 2\sqrt{5}y' + 5y = 0$$
 19. $y'' + 4y' + 5y = 0$ **21.** $y = 4.6 \cos 5x - 0.24 \sin 5x$ **23.** $y = 6e^{2x} + 4e^{-3x}$

25.
$$y = 2e^{-x}$$
 27. $y = (4.5 - x)e^{-\pi x}$

29.
$$y = \frac{1}{\sqrt{\pi}} e^{-0.27x} \sin{(\sqrt{\pi}x)}$$
 31. Independent

33.
$$c_1x^2 + c_2x^2 \ln x = 0$$
 with $x = 1$ gives $c_1 = 0$; then $c_2 = 0$ for $x = 2$, say. Hence independent

35. Dependent since
$$\sin 2x = 2 \sin x \cos x$$

37.
$$y_1 = e^{-x}$$
, $y_2 = 0.001e^x + e^{-x}$

Problem Set 2.3, page 61

1.
$$4e^{2x}$$
, $-e^{-x} + 8e^{2x}$, $-\cos x - 2\sin x$

3. 0, 0,
$$(D-2I)(-4e^{-2x}) = 8e^{-2x} + 8e^{-2x}$$

5. 0,
$$5e^{2x}$$
, 0

7.
$$(2D - I)(2D + I)$$
, $y = c_1 e^{0.5x} + c_2 e^{-0.5x}$

9.
$$(D-2.1I)^2$$
, $y=(c_1+c_2x)e^{2.1x}$

11.
$$(D - 1.6I)(D - 2.4I)$$
, $y = c_1 e^{1.6x} + c_2 e^{2.4x}$

15. Combine the two conditions to get L(cy + kw) = L(cy) + L(kw) = cLy + kLw. The converse is simple.

Problem Set 2.4, page 69

1.
$$y' = y_0 \cos \omega_0 t + (v_0/\omega_0) \sin \omega_0 t$$
. At integer t (if $\omega_0 = \pi$), because of periodicity.

3. (i) Lower by a factor
$$\sqrt{2}$$
, (ii) higher by $\sqrt{2}$

5. 0.3183, 0.4775,
$$\sqrt{(k_1 + k_2)/m}/(2\pi) = 0.5738$$

7.
$$mL\theta'' = -mg \sin \theta \approx -mg\theta$$
 (tangential component of $W = mg$), $\theta'' + \omega_{0}^{2}\theta = 0$, $\omega_{0}/(2\pi) = \sqrt{g/L}/(2\pi)$

9.
$$my'' = -\tilde{a}\gamma y$$
, where $m = 1$ kg, $ay = \pi \cdot 0.01^2 \cdot 2y$ meter³ is the volume of the water that causes the restoring force $a\gamma y$ with $\gamma = 9800$ nt (= weight/meter³). $y'' + \omega_0^2 y = 0$, $\omega_0^2 = a\gamma/m = a\gamma = 0.000628\gamma$. Frequency $\omega_0/2\pi = 0.4$ [sec⁻¹].

13.
$$y = [y_0 + (v_0 + \alpha y_0)t]e^{-\alpha t}, \quad y = [1 + (v_0 + 1)t]e^{-t};$$

(ii) $v_0 = -2, -\frac{3}{2}, -\frac{4}{3}, -\frac{5}{4}, -\frac{6}{5}$

15.
$$\omega^* = \left[\omega_{0^2} - c^2/(4m^2)\right]^{1/2} = \omega_0 \left[1 - c^2/(4mk)\right]^{1/2} \approx \omega_0 (1 - c^2/8mk) = 2.9583$$

17. The positive solutions of tan
$$t=1$$
, that is, $\pi/4$ (max), $5\pi/4$ (min). etc

19.
$$0.0231 = (\ln 2)/30 [\text{kg/sec}] \text{ from exp } (-10 \cdot 3c/2m) = \frac{1}{2}$$
.

Problem Set 2.5, page 73

3.
$$y = (c_1 + c_2 \ln x) x^{-1.8}$$
 5.

5.
$$\sqrt{x} (c_1 \cos (\ln x) + c_2 \sin (\ln x))$$

9. $y = (c_1 + c_2 \ln x) x^{0.6}$

$$7. y = c_1 x^2 + c_2 x^3$$

9.
$$y = (c_1 + c_2 \ln x) x^{0.6}$$

11.
$$y = x^2(c_1 \cos(\sqrt{6} \ln x) + c_2 \sin(\sqrt{6} \ln x))$$

13.
$$y = x^{-3/2}$$

15.
$$y = (3.6 + 4.0 \ln x)/x$$

17.
$$y = \cos(\ln x) + \sin(\ln x)$$

13.
$$y = x^{-3/2}$$
 15. $y = (3.6 + 4.0 \ln x)/x$ **17.** $y = \cos(\ln x) + \sin(\ln x)$ **19.** $y = -0.525x^5 + 0.625x^{-3}$

Problem Set 2.6, page 79

3.
$$W = -2.2e^{-3x}$$
 5. $W = -x^4$ **7.** $W = a$

9.
$$y'' + 25y = 0$$
, $W = 5$, $y = 3\cos 5x - \sin 5x$

11.
$$y'' + 5y + 6.34 = 0$$
, $W = 0.3e^{-5x}$, $3e^{-2.5}\cos 0.3x$

13.
$$y'' + 2y' = 0$$
, $W = -2e^{-2x}$, $y = 0.5(1 + e^{-2x})$

15.
$$y'' - 3.24y = 0$$
, $W = 1.8$, $y = 14.2 \cosh 1.8x + 9.1 \sinh 1.8x$

Problem Set 2.7, page 84

1.
$$y = c_1 e^{-x} + c_2 e^{-4x} - 5e^{-3x}$$
 3. $y = c_1 e^{-2x} + c_2 e^{-x} + 6x^2 - 18x + 21$

5.
$$y = (c_1 + c_2 x)e^{-2x} + \frac{1}{2}e^{-x}\sin x$$
 7. $y = c_1 e^{-x/2} + c_2 e^{-3x/2} + \frac{4}{5}e^x + 6x - 16$

$$9. y = c_1 e^{4x} + c_2 e^{-4x} + 1.2x e^{4x} - 2e^x$$

$$11. y = \cos(\sqrt{3}x) + 6x^2 - 4$$

13.
$$y = e^{x/4} - 2e^{x/2} + \frac{1}{5}e^{-x} + e^x$$
 15. $y = \ln x$ **17.** $y = e^{-0.1x} (1.5 \cos 0.5x - \sin 0.5x) + 2e^{0.5x}$

Problem Set 2.8, page 91

3.
$$y_p = 1.0625 \cos 2t + 3.1875 \sin 2t$$

5.
$$y_p = -1.28 \cos 4.5t + 0.36 \sin 4.5t$$

7.
$$y_p = 25 + \frac{4}{3}\cos 3t + \sin 3t$$

9.
$$y = e^{-1.5t}(A\cos t + B\sin t) + 0.8\cos t + 0.4\sin t$$

11.
$$y = A \cos \sqrt{2}t + B \sin \sqrt{2}t + t(\sin \sqrt{2}t - \cos \sqrt{2}t)/(2\sqrt{2})$$

13.
$$y = A \cos t + B \sin t - (\cos \omega t)/(\omega^2 - 1)$$

15.
$$y = e^{-2t}(A\cos 2t + B\sin 2t) + \frac{1}{4}\sin 2t$$

17.
$$y = \frac{1}{3} \sin t - \frac{1}{15} \sin 3t - \frac{1}{105} \sin 5t$$

19.
$$y = e^{-t}(0.4\cos t + 0.8\sin t) + e^{-t/2}(-0.4\cos\frac{1}{2}t + 0.8\sin\frac{1}{2}t)$$

25. CAS Experiment. The choice of ω needs experimentation, inspection of the curves obtained, and then changes on a trail-and-error basis. It is interesting to see how in the case of beats the period gets increasingly longer and the maximum amplitude gets increasingly larger as $\omega/(2\pi)$ approaches the resonance frequency.

Problem Set 2.9, page 98

1.
$$RI' + I/C = 0$$
. $I = ce^{-t/(RC)}$

3.
$$LI' + RI = E$$
, $I = (E/R) + ce^{-Rt/L} = 4.8 + ce^{-40t}$

5.
$$I = 2(\cos t - \cos 20t)/399$$

7.
$$I_0$$
 is maximum when $S = 0$; thus, $C = 1/(\omega^2 L)$.

9.
$$I = 0$$
 11. $I = 5.5 \cos 10t + 16.5 \sin 10t \text{ A}$

13.
$$I = e^{-5t} (A \cos 10t + B \sin 10t) - 400 \cos 25t + 200 \sin 25t A$$

15.
$$R > R_{\text{crit}} = 2\sqrt{L/C}$$
 is Case I, etc.

17.
$$E(0) = 600, I'(0) = 600, I = e^{-3t}(-100\cos 4t + 75\sin 4t) + 100\cos t$$

19.
$$R = 2 \Omega$$
, $L = 1 \text{ H}$, $C = \frac{1}{12} \text{ F}$, $E = 4.4 \sin 10t \text{ V}$

Problem Set 2.10, page 102

1.
$$y = A \cos 3x + B \sin 3x + \frac{1}{9}(\cos 3x) \ln |\cos 3x| + \frac{1}{3}x \sin 3x$$

$$3. y = c_1 x + c_2 x^2 - x \sin x$$

3.
$$y = c_1 x + c_2 x^2 - x \sin x$$

7. $y = (c_1 + c_2 x)e^{2x} + x^{-2}e^{2x}$
11. $y = c_1 x^2 + c_2 x^3 + 1/(2x^4)$
5. $y = A \cos x + B \sin x + \frac{1}{2}x(\cos x + \sin x)$
9. $y = (c_1 + c_2 x)e^x + 4x^{7/2}e^x$
13. $y = c_1 x^{-3} + c_2 x^3 + 3x^5$

7.
$$y = (c_1 + c_2 x)e^{2x} + x^{-2}e^{2x}$$

$$9. y = (c_1 + c_2 x)e^x + 4x^{7/2}e^x$$

11.
$$y = c_1 x^2 + c_2 x^3 + 1/(2x^4)$$

13.
$$y = c_1 x^{-3} + c_2 x^3 + 3x^5$$

Chapter 2 Review Questions and Problems, page 102

7.
$$y = c_1 e^{-4.5x} + c_2 e^{-3.5x}$$
 9. $y = e^{-3x} (A \cos 5x + B \sin 5x)$

1.
$$y = (c_1 + c_2 x)e^{0.8x}$$
 13. $y = c_1 x^{-4} + c_2 x$

7.
$$y = c_1 e^{-4.5x} + c_2 e^{-3.5x}$$

9. $y = e^{-3x} (A \cos 5x + B \sin 5x)$
11. $y = (c_1 + c_2 x) e^{0.8x}$
13. $y = c_1 x^{-4} + c_2 x^3$
15. $y = c_1 e^{2x} + c_2 e^{-x/2} - 3x + x^2$
17. $y = (c_1 + c_2 x) e^{1.5x} + 0.25 x^2 e^{1.5x}$
19. $y = 5 \cos 4x - \frac{3}{4} \sin 4x + e^x$
21. $y = -4x + 2x^3 + 1/x$

19.
$$y = 5\cos 4x - \frac{3}{4}\sin 4x + e^x$$
 21. $y = -4x + 2x^3 + 1/x^3$

23.
$$I = -0.01093 \cos 415t + 0.05273 \sin 415t A$$

25. $I = \frac{1}{73}(50 \sin 4t - 110 \cos 4t)$ A

27. *RLC*-circuit with $R = 20 \Omega$, L = 4 H, C = 0.1 F, $E = -25 \cos 4t V$

29. $\omega = 3.1$ is close to $\omega_0 = \sqrt{k/m} = 3$, $y = 25(\cos 3t - \cos 3.1t)$.

Problem Set 3.1, page 111

9. Linearly independent

11. Linearly independent

13. Linearly independent

15. Linearly dependent

Problem Set 3.2, page 116

1. $y = c_1 + c_2 \cos 5x + c_3 \sin 5x$ 3. $y = c_1 + c_2 x + c_3 \cos 2x + c_4 \sin 2x$

5. $y = A_1 \cos x + B_1 \sin x + A_2 \cos 3x + B_2 \sin 3x$

7. $v = 2.398 + e^{-1.6x} (1.002 \cos 1.5x - 1.998 \sin 1.5x)$

9. $y = 4e^{-x} + 5e^{-x/2}\cos 3x$ 11. $y = \cosh 5x - \cos 4x$

13. $y = e^{0.25x} + 4.3e^{-0.7x} + 12.1\cos 0.1x - 0.6\sin 0.1x$

Problem Set 3.3, page 122

1. $y = (c_1 + c_2 x + c_3 x^2)e^{-x} + \frac{1}{8}e^x - x + 2$

3. $y = c_1 \cos x + c_2 \sin x + c_3 \cos 3x + c_4 \sin 3x + 0.1 \sinh 2x$

5. $y = c_1 x^2 + c_2 x + c_3 x^{-1} - \frac{1}{12} x^{-2}$

7. $y = (c_1 + c_2 x + c_3 x^2)e^{3x} - \frac{1}{4}(\cos 3x - \sin 3x)$

9. $y = \cos x + \frac{1}{2}\sin 4x$ 11. $y = e^{-3x}(-1.4\cos x - \sin x)$

13. $y = 2 - 2 \sin x + \cos x$

Chapter 3 Review Questions and Problems, page 122

7. $y = c_1 + e^{-2x}(A\cos 3x + B\sin 3x)$

9. $y = c_1 \cosh 2x + c_2 \sinh 2x + c_3 \cos 2x + c_4 \sin 2x + \cosh x$

11. $y = (c_1 + c_2 x + c_3 x^2)e^{-1.5x}$ 13. $y = (c_1 + c_2 x + c_3 x^2)e^{-2x} + x^2 - 3x + 3$

15. $y = c_1 x + c_2 x^{1/2} + c_3 x^{3/2} - \frac{10}{3}$ **17.** $y = 2e^{-2x} \cos 4x + 0.05 x - 0.06$

19. $y = 4e^{-4x} + 5e^{-5x}$

Problem Set 4.1, page 136

1. Yes

5. $y_1' = 0.02(-y_1 + y_2), \quad y_2' = 0.02(y_1 - 2y_2 + y_3), \quad y_3' = 0.02(y_2 - y_3)$

7. $c_1 = 1$, $c_2 = -5$ **9.** $c_1 = 10$, $c_2 = 5$ **11.** $y_1' = y_2$, $y_2' = y_1 + \frac{15}{4}y_2$, $\mathbf{y} = c_1[1 \ 4]^{\mathsf{T}} e^{4t} + c_2[1 \ -\frac{1}{4}]^{\mathsf{T}} e^{-t/4}$

13. $y'_1 = y_2$, $y'_2 = 24y_1 - 2y_2$, $y_1 = c_1e^{4t} + c_2e^{-6t} = y$, $y_2 = y'$

15. (a) For example, C = 1000 gives -2.39993, -0.000167. (b) -2.4, 0.

(d) $a_{22} = -4 + 2\sqrt{6.4} = 1.05964$ gives the critical case. C about 0.18506.

Problem Set 4.3, page 147

1.
$$y_1 = c_1 e^{-2t} + c_2 e^{2t}$$
, $y_2 = -3c_1 e^{-2t} + c_2 e^{2t}$

3.
$$y_1 = 2c_1e^{2t} + 2c_2$$
, $y_2 = c_1e^{2t} - c_2$
5. $y_1 = 5c_1 + 2c_2e^{14.5t}$

$$5. y_1 = 5c_1 + 2c_2 e^{14.5t}$$

$$y_2 = -2c_1 + 5c_2e^{14.5t}$$

7.
$$y_1 = -c_2 \cos \sqrt{2}t + c_3 \sin \sqrt{2}t + c_1$$

$$y_2 = c_2\sqrt{2}\sin\sqrt{2}t + c_3\sqrt{2}\cos\sqrt{2}t$$

$$y_3 = c_2 \cos \sqrt{2}t - c_3 \sin \sqrt{2}t + c_1$$

9.
$$y_1 = \frac{1}{2}c_1e^{-18t} + 2c_2e^{9t} - c_3e^{18t}$$

$$y_2 = c_1 e^{-18t} + c_2 e^{9t} + c_3 e^{18t}$$

$$y_3 = c_1 e^{-18t} - 2c_2 e^{9t} - \frac{1}{2}c_3 e^{18t}$$

11.
$$y_1 = -20e^t + 8e^{-t/2}$$

 $y_2 = 4e^t - 4e^{-t/2}$

13.
$$y_1 = 2 \sinh t$$
, $y_2 = 2 \cosh t$

15.
$$y_1 = \frac{1}{2}e^t$$

 $y_2 = \frac{1}{2}e^t$

17.
$$y_2 = y_1' + y_1$$
, $y_2' = y_1'' + y_1' = -y_1 - y_2 = -y_1 - (y_1' + y_1)$,

$$y_1'' + 2y_1' + 2y_1 = 0$$
, $y_1 = e^{-t}(A\cos t + B\sin t)$,
 $y_2 = y_1' + y_1 = e^{-t}(B\cos t - A\sin t)$. Note that $r^2 = y_1^2 + y_2^2 = e^{-2t}(A^2 + B^2)$.

19.
$$I_1 = c_1 e^{-t} + 3c_2 e^{-3t}, I_2 = -3c_1 e^{-t} - c_2 e^{-3t}$$

Problem Set 4.4, page 151

- **1.** Unstable improper node, $y_1 = c_1 e^t$, $y_2 = c_2 e^{2t}$
- 3. Center, always stable, $y_1 = A \cos 3t + B \sin 3t$, $y_2 = 3B \cos 3t 3A \sin 3t$
- **5.** Stable spiral, $y_1 = e^{-2t}(A\cos 2t + B\sin 2t)$, $y_2 = e^{-2t}(B\cos 2t A\sin 2t)$
- 7. Saddle point, always unstable, $y_1 = c_1 e^{-t} + c_2 e^{3t}$, $y_2 = -c_1 e^{-t} + c_2 e^{3t}$
- **9.** Unstable node, $y_1 = c_1 e^{6t} + c_2 e^{2t}$, $y_2 = 2c_1 e^{6t} 2c_2 e^{2t}$
- 11. $y = e^{-t} (A \cos t + B \sin t)$. Stable and attractive spirals
- **15.** $p = 0.2 \neq 0$ (was 0), $\Delta < 0$, spiral point, unstable.
- **17.** For instance, (a) -2, (b) -1, (c) $= -\frac{1}{2}$, (d) =1, (e) 4.

Problem Set 4.5, page 159

- **5.** Center at (0, 0). At (2, 0) set $y_1 = 2 + \tilde{y}_1$. Then $\tilde{y}_2' = \tilde{y}_1$. Saddle point at (2, 0).
- 7. (0,0), $y_1' = -y_1 + y_2$, $y_2' = -y_1 y_2$, stable and attractive spiral point; (-2,2), $y_1 = -2 + \tilde{y}_1$, $y_2 = 2 + \tilde{y}_2$, $\tilde{y}'_1 = -\tilde{y}_1 - 3\tilde{y}_2$, $\tilde{y}'_2 = -\tilde{y}_1 - \tilde{y}_2$, saddle point
- **9.** (0, 0) saddle point, (-3, 0) and (3, 0) centers
- 11. $(\frac{1}{2}\pi \pm 2n\pi, 0)$ saddle points; $(-\frac{1}{2}\pi \pm 2n\pi, 0)$ centers. Use $-\cos(\pm \frac{1}{2}\pi + \tilde{y}_1) = \sin(\pm \tilde{y}_1) \approx \pm \tilde{y}_1$.
- 13. $(\pm 2n\pi, 0)$ centers; $y_1 = (2n + 1)\pi + \tilde{y}_1'$, $(\pi \pm 2n\pi, 0)$ saddle points
- **15.** By multiplication, $y_2y_2' = (4y_1 y_1^3)y_1'$. By integration, $y_2^2 = 4y_1^2 - \frac{1}{2}y_1^4 + c^* = \frac{1}{2}(c + 4 - y_1^2)(c - 4 + y_1^2)$, where $c^* = \frac{1}{2}c^2 - 8$.

Problem Set 4.6, page 163

3.
$$y_1 = c_1 e^{-t} + c_2 e^t$$
, $y_2 = -c_1 e^{-t} + c_2 e^t - e^{3t}$

5.
$$y_1 = c_1 e^{5t} + c_2 e^{2t} - 0.43t - 0.24$$
, $y_2 = c_1 e^{5t} - 2c_2 e^{2t} + 1.12t + 0.53$

7.
$$y_1 = c_1 e^t + 4c_2 e^{2t} - 3t - 4 - 2e^{-t}, \quad y_2 = -c_1 e^t - 5c_2 e^{2t} + 5t + 7.5 + e^{-t}$$

- **9.** The formula for **v** shows that these various choices differ by multiples of the eigenvector for $\lambda = -2$, which can be absorbed into, or taken out of, c_1 in the general solution $y^{(h)}$.
- 11. $y_1 = -\frac{8}{3}\cosh t \frac{4}{3}\sinh t + \frac{11}{3}e^{2t}$, $y_2 = -\frac{8}{3}\sinh t \frac{4}{3}\cosh t + \frac{4}{3}e^{2t}$
- 13. $y_1 = \cos 2t + \sin 2t + 4\cos t$, $y_2 = 2\cos 2t 2\sin 2t + \sin t$
- 15. $y_1 = 4e^{-t} 4e^t + e^{2t}, \quad y_2 = -4e^{-t} + t$
- 17. $I_1 = 2c_1e^{\lambda_1 t} + 2c_2e^{\lambda_2 t} + 100,$ $I_2 = (1.1 + \sqrt{0.41})c_1e^{\lambda_1 t} + (1.1 - \sqrt{0.41})c_2e^{\lambda_2 t},$ $\lambda_1 = -0.9 + \sqrt{0.41}, \quad \lambda_2 = -0.9 - \sqrt{0.41}$
- **19.** $c_1 = 17.948$, $c_2 = -67.948$

Chapter 4 Review Questions and Problems, page 164

- 11. $y_1 = c_1 e^{4t} + c_2 e^{-4t}$, $y_2 = 2c_1 e^{4t} 2c_2 e^{-4t}$. Saddle point
- 13. $y_1 = e^{-4t}(A\cos t + B\sin t)$, $y_2 = \frac{1}{5}e^{-4t}[(B 2A)\cos t (A + 2B)\sin t]$; asymptotically stable spiral point
- **15.** $y_1 = c_1 e^{-5t} + c_2 e^{-t}$, $y_2 = c_1 e^{-5t} c_2 e^{-t}$. Stable node
- 17. $y_1 = e^{-t}(A\cos 2t + B\sin 2t)$, $y_2 = e^{-t}(B\cos 2t A\sin 2t)$. Stable and attractive spiral point
- 19. Unstable spiral point
- **21.** $y_1 = c_1 e^{-4t} + c_2 e^{4t} 1 8t^2$, $y_2 = -c_1 e^{-4t} + c_2 e^{4t} 4t$
- **23.** $y_1 = 2c_1e^{-t} + 2c_2e^{3t} + \cos t \sin t$, $y_2 = -c_1e^{-t} + c_2e^{3t}$
- **25.** $I_1' + 2.5(I_1 I_2) = 169 \sin t$, $2.5(I_2' I_1') + 25I_2 = 0$, $I_1 = (19 + 32.5t)e^{-5t} 19 \cos t + 62.5 \sin t$, $I_2 = (-6 32.5t)e^{-5t} + 6 \cos t + 2.5 \sin t$
- **27.** (0, 0) saddle point; (-1, 0), (1, 0) centers
- **29.** $(n\pi, 0)$ center when n is even and saddle point when n is odd

Problem Set 5.1, page 174

- 3. $\sqrt{|k|}$
- 5. $\sqrt{3/2}$
- 7. $y = a_0(1 x^2 + x^4/2! x^6/3! + \cdots) = a_0e^{-x^2}$
- **9.** $y = a_0 + a_1 x \frac{1}{2} a_0 x^2 \frac{1}{6} a_1 x^3 + \dots = a_0 \cos x + a_1 \sin x$
- 11. $a_0(1 \frac{1}{12}x^4 \frac{1}{60}x^5 \cdots) + a_1(x + \frac{1}{2}x^2 + \frac{1}{6}x^3 + \frac{1}{24}x^4 \frac{1}{24}x^5 \cdots)$
- **13.** $a_0(1 \frac{1}{2}x^2 \frac{1}{24}x^4 + \frac{13}{720}x^6 + \cdots) + a_1(x \frac{1}{6}x^3 \frac{1}{24}x^5 + \frac{5}{1008}x^7 + \cdots)$
- 15. $\sum_{m=1}^{\infty} \frac{(m+1)(m+2)}{(m+1)^2+1} x^m$, $\sum_{m=5}^{\infty} \frac{(m-4)^2}{(m-3)!} x^m$
- 17. $s = 1 + x x^2 \frac{5}{6}x^3 + \frac{2}{3}x^4 + \frac{11}{24}x^5$, $s(\frac{1}{2}) = \frac{923}{768}$
- **19.** $s = 4 x^2 \frac{1}{3}x^3 + \frac{1}{30}x^5$, $s(2) = -\frac{8}{5}$; but x = 2 is too large to give good values. Exact: $y = (x 2)^2 e^x$

Problem Set 5.2, page 179

5.
$$P_6(x) = \frac{1}{16}(231x^6 - 315x^4 + 105x^2 - 5),$$

 $P_7(x) = \frac{1}{16}(429x^7 - 693x^5 + 315x^3 - 35x)$

11. Set
$$x = az$$
. $y = c_1 P_n(x/a) + c_2 Q_n(x/a)$

15.
$$P_1^1 = \sqrt{1 - x^2}$$
, $P_2^1 = 3x\sqrt{1 - x^2}$, $P_2^2 = 3(1 - x^2)$, $P_4^2 = (1 - x^2)(105x^2 - 15)/2$

Problem Set 5.3, page 186

3.
$$y_1 = 1 - \frac{x^2}{3!} + \frac{x^4}{5!} - + \cdots = \frac{\sin x}{x}, \quad y_2 = \frac{1}{x} - \frac{x}{2!} + \frac{x^3}{4!} - + \cdots = \frac{\cos x}{x}$$

5.
$$b_0 = 1$$
, $c_0 = 0$, $r^2 = 0$, $y_1 = e^{-x}$, $y_2 = e^{-x} \ln x$

7.
$$y_1 = 1 + \frac{1}{2}x^2 - \frac{1}{6}x^3 + \frac{1}{24}x^4 - \frac{1}{30}x^5 + \frac{1}{144}x^6 - \cdots,$$

 $y_2 = x + \frac{1}{6}x^3 - \frac{1}{12}x^4 + \frac{1}{120}x^5 - \frac{1}{120}x^6 + \cdots$

9.
$$y_1\sqrt{x}$$
, $y_2 = 1 + x$

11.
$$y_1 = e^x$$
, $y_2 = e^x/x$

13.
$$y_1 = e^x$$
, $y_2 = e^x \ln x$

15.
$$y = AF(1, 1, -\frac{1}{2}; x) + Bx^{3/2}F(\frac{5}{2}, \frac{5}{2}, \frac{5}{2}; x)$$

17.
$$y = A(1 - 8x + \frac{32}{5}x^2) + Bx^{3/4}F(\frac{7}{4}, -\frac{5}{4}, \frac{7}{4}; x)$$

19.
$$y = c_1 F(2, -2, -\frac{1}{2}; t - 2) + c_2 (t - 2)^{3/2} F(\frac{7}{2}, -\frac{1}{2}, \frac{5}{2}; t - 2)$$

Problem Set 5.4, page 195

3.
$$c_1 J_0(\sqrt{x})$$

5.
$$c_1 J_{\nu}(\lambda x) + c_2 J_{-\nu}(\lambda x), \quad \nu \neq 0, \pm 1, \pm 2, \cdots$$

7.
$$c_1 J_{1/2}(\frac{1}{2}x) + c_2 J_{-1/2}(\frac{1}{2}x) = x^{-1/2}(\widetilde{c_1}\sin\frac{1}{2}x + \widetilde{c_2}\cos\frac{1}{2}x)$$

9.
$$x^{-\nu}(c_1J_{\nu}(x)+c_2J_{-\nu}(x)), \quad \nu \neq 0, \pm 1, \pm 2, \cdots$$

- 13. $J_n(x_1) = J_n(x_2) = 0$ implies $x_1^{-n}J_n(x_1) = x_2^{-n}J_n(x_2) = 0$ and $[x^{-n}J_n(x)]' = 0$ somewhere between x_1 and x_2 by Rolle's theorem. Now use (21b) to get $J_{n+1}(x) = 0$ there. Conversely, $J_{n+1}(x_3) = J_{n+1}(x_4) = 0$, thus $x_3^{n+1}J_{n+1}(x_3) = x_4^{n+1}J_{n+1}(x_4) = 0$ implies $J_n(x) = 0$ in between by Rolle's theorem and (21a) with v = n + 1.
- **15.** By Rolle, $J_0' = 0$ at least once between two zeros of J_0 . Use $J_0' = -J_1$ by (21b) with $\nu = 0$. Together $J_1 = 0$ at least once between two zeros of J_0 . Also use $(xJ_1)' = xJ_0$ by (21a) with $\nu = 1$ and Rolle.
- **19.** Use (21b) with $\nu = 0$, (21a) with $\nu = 1$, (21d) with $\nu = 2$, respectively.
- **21.** Integrate (21a).
- **23.** Use (21a) with $\nu = 1$, partial integration, (21b) with $\nu = 0$, partial integration.
- **25.** Use (21d) to get

$$\int J_5(x) dx = -2J_4(x) + \int J_3(x) dx = -2J_4(x) - 2J_2(x) + \int J_1(x) dx$$
$$= -2J_4(x) - 2J_2(x) - J_0(x) + c.$$

Problem Set 5.5, page 200

1.
$$c_1J_4(x) + c_2Y_4(x)$$

3.
$$c_1 J_{2/3}(x^2) + c_2 Y_{2/3}(x^2)$$

5.
$$c_1J_0(\sqrt{x}) + c_2Y_0(\sqrt{x})$$

7.
$$\sqrt{x} (c_1 J_{1/4}(\frac{1}{2}kx^2) + c_2 Y_{1/4}(\frac{1}{2}kx^2))$$

9.
$$x^3(c_1J_3(x) + c_2Y_3(x))$$

11. Set
$$H^{(1)} = kH^{(2)}$$
 and use (10).

Chapter 5 Review Questions and Problems, page 200

11.
$$\cos 2x$$
, $\sin 2x$

13.
$$(x-1)^{-5}$$
, $(x-1)^{7}$; Euler–Cauchy with $x-1$ instead of x

15.
$$J_{\sqrt{5}}(x), J_{-\sqrt{5}}(x)$$

17.
$$e^x$$
, 1 + x

19.
$$\sqrt{x} J_1(\sqrt{x}), \sqrt{x} Y_1(\sqrt{x})$$

Problem Set 6.1, page 210

1.
$$3/s^2 + 12/s$$

5.
$$1/((s-2)^2-1)$$

$$9. \frac{1}{s} + \frac{e^{-s} - 1}{s^2}$$

13.
$$\frac{(1-e^{-s})^2}{s}$$

3.
$$s/(s^2 + \pi^2)$$

7.
$$(\omega \cos \theta + s \sin \theta)/(s^2 + \omega^2)$$

7.
$$(\omega \cos \theta + s \sin \theta)/(s^2 + \omega^2)$$

11. $\frac{1 - e^{-bs}}{s^2} - \frac{be^{-bs}}{s}$

15.
$$\frac{e^{-s}-1}{2s^2}-\frac{e^{-s}}{2s}+\frac{1}{s}$$

19. Use
$$e^{at} = \cosh at + \sinh at$$
.

23. Set
$$ct = p$$
. Then $\mathcal{L}(f(ct)) = \int_0^\infty e^{-st} f(ct) dt = \int_0^\infty e^{-(s/c)p} f(p) dp/c = F(s/c)/c$.

25.
$$0.2 \cos 1.8t + \sin 1.8t$$

29.
$$2t^3 - 1.9t^5$$

33.
$$\frac{2}{(s+3)^3}$$

37.
$$\pi t e^{-\pi t}$$

41.
$$e^{-5\pi t} \sinh \pi t$$

45.
$$(k_0 + k_1 t)e^{-at}$$

$$27. \frac{1}{L^2} \cos \frac{n\pi t}{L}$$

31.
$$\mathcal{L}^{-1}\left(\frac{4}{s-2} - \frac{3}{s+1}\right) = 4e^{2t} - 3e^{-t}$$

35.
$$\frac{0.5 \cdot 2\pi}{(s+4.5)^2 + 4\pi^2}$$
39.
$$\frac{7}{2}t^3e^{-t\sqrt{2}}$$

39.
$$\frac{7}{2}t^3e^{-t\sqrt{2}}$$

43.
$$e^{3t}(2\cos 3t + \frac{5}{3}\sin 3t)$$

Problem Set 6.2, page 216

1.
$$y = 1.25e^{-5.2t} - 1.25\cos 2t + 3.25\sin 2t$$

3.
$$(s-3)(s+2) = 11s + 28 - 11 = 11s + 17$$
, $Y = 10/(s-3) + 1/(s+2)$, $y = 10e^{3t} + e^{-2t}$

5.
$$(s^2 - \frac{1}{4})Y = 12s$$
, $y = 12 \cosh \frac{1}{2}t$

7.
$$y = \frac{1}{2}e^{3t} + \frac{5}{2}e^{-4t} + \frac{1}{2}e^{-3t}$$
 9. $y = e^t - e^{3t} + 2t$

11.
$$(s + 1.5)^2 Y = s + 31.5 + 3 + 54/s^4 + 64/s$$
, $Y = 1/(s + 1.5) + 1/(s + 1.5)^2 + 24/s^4 - 32/s^3 + 32/s^2$, $y = (1 + t)e^{-1.5t} + 4t^3 - 16t^2 + 32t$

$$y = (1 + t)e^{-t} + 4t^{2} - 10t + 32t$$

13. $t = \tilde{t} - 1$. $\tilde{Y} = 4/(s - 6)$. $\tilde{y} = 4e^{6t}$. $y = 4e^{6(t+1)}$

15.
$$t = \tilde{t} + 1.5$$
, $(s - 1)(s + 4)\tilde{Y} = 4s + 17 + 6/(s - 2)$, $y = 3e^{t-1.5} + e^{2(t-1.5)}$

17.
$$\frac{1}{(s+a)^2}$$
 19. $\frac{2\omega^2}{s(s^2+4\omega^2)}$

21.
$$\mathcal{L}(f') = \mathcal{L}(\sinh 2t) = s\mathcal{L}(f) - 1$$
. Answer: $(s^2 - 2)/(s^3 - 4s)$

23.
$$12(1 - e^{-t/4})$$
 25. $(1 - \cos \omega t)/\omega^2$

27.
$$\frac{1}{9}(1+t-\cos 3t-\frac{1}{3}\sin 3t)$$
 29. $\frac{1}{a^2}(e^{-at}-1)+\frac{t}{a}$

Problem Set 6.3, page 223

3.
$$\mathcal{L}((t-2)u(t-2)) = e^{-2s}/s^2$$

5.
$$\left(e^{t}\left(1-u\left(t-\frac{1}{2}\pi\right)\right)\right) = \frac{1}{s-1}\left(1-e^{-\pi s/2+\pi/2}\right)$$

7.
$$\frac{1}{s+\pi} (e^{-2(s+\pi)} - e^{-4(s+\pi)})$$

9.
$$e^{-3s/2} \left(\frac{2}{s^3} + \frac{3}{s^2} + \frac{\frac{9}{4}}{s} \right)$$

11.
$$(se^{-\pi s/2} + e^{-\pi s})/(s^2 + 1)$$

13.
$$2[1 + u(t - \pi)] \sin 3t$$

15.
$$(t-3)^3 u(t-3)/6$$

19. $\frac{1}{3}(e^t-1)^3 e^{-5t}$

17.
$$e^{-t} \cos t \ (0 < t < 2\pi)$$

21. $\sin 3t + \sin t \ (0 < t < \pi); \frac{4}{3} \sin 3t \ (t > \pi)$

23.
$$e^t - \sin t$$
 (0 < t < 2π), $e^t - \frac{1}{2}\sin 2t$ (t > 2π)

25.
$$t - \sin t$$
 (0 < t < 1), $\cos (t - 1) + \sin (t - 1) - \sin t$ (t > 1)

27.
$$t = 1 + \widetilde{t}$$
, $\widetilde{y}'' + 4\widetilde{y} = 8(1 + \widetilde{t})^2(1 - u(\widetilde{t} - 4))$, $\cos 2t + 2t^2 - 1$ if $t < 5$, $\cos 2t + 49\cos(2t - 10) + 10\sin(2t - 10)$ if $t > 5$

29.
$$0.1i' + 25i = 490e^{-5t}[1 - u(t - 1)],$$

 $i = 20(e^{-5t} - e^{-250t}) + 20u(t - 1)[-e^{-5t} + e^{-250t + 245}]$

31.
$$Rq' + q/C = 0$$
, $Q = \mathcal{L}(q)$, $q(0) = CV_0$, $i = q'(t)$, $R(sQ - CV_0) + Q/C = 0$, $q = CV_0e^{-t/(RC)}$

33.
$$10I + \frac{100}{s}I = \frac{100}{s^2}e^{-2s}$$
, $I = e^{-2s}\left(\frac{1}{s} - \frac{1}{s+10}\right)$, $i = 0$ if $t < 2$ and $1 - e^{-10(t-2)}$ if $t > 2$

35.
$$i = (10 \sin 10t + 100 \sin t)(u(t - \pi) - u(t - 3\pi))$$

37.
$$(0.5s^2 + 20)I = 78s(1 + e^{-\pi s})/(s^2 + 1),$$

 $i = 4\cos t - 4\cos\sqrt{40}t - 4u(t - \pi)[\cos t + \cos(\sqrt{40}(t - \pi))]$

39.
$$i' + 2i + 2 \int_0^t i(\tau) d\tau = 1000(1 - u(t - 2)), \quad I = 1000(1 - e^{-2s})/(s^2 + 2s + 2),$$

$$i = 1000e^{-t}\sin t - 1000u(t-2)e^{-t+2}\sin(t-2)$$

Problem Set 6.4, page 230

3.
$$y = 8\cos 2t + \frac{1}{2}u(t - \pi)\sin 2t$$

5.
$$\sin t \ (0 < t < \pi); \quad 0 \ (\pi < t < 2\pi); \quad -\sin t \ (t > 2\pi)$$

7.
$$y = e^{-t} + 4e^{-3t}\sin\frac{1}{2}t + \frac{1}{2}u(t - \frac{1}{2})e^{-3(t-1/2)}\sin(\frac{1}{2}t - \frac{1}{4})$$

9.
$$y = 0.1[e^t + e^{-2t}(-\cos t + 7\sin t)] + 0.1u(t - 10)[-e^{-t} + e^{-2t+30}(\cos (t - 10) - 7\sin (t - 10))]$$

11.
$$y = -e^{-3t} + e^{-2t} + \frac{1}{6}u(t-1)(1 - 3e^{-2(t-1)} + 2e^{-3(t-1)}) + u(t-2)(e^{-2(t-2)} - e^{-3(t-2)})$$

15.
$$ke^{-ps}/(s - se^{-ps})$$
 $(s > 0)$

Problem Set 6.5, page 237

1.
$$t$$
 3. $(e^t - e^{-t})/2 = \sinh t$

13.
$$y(t) + 2 \int_{0}^{t} e^{t-\tau} y(\tau) d\tau = te^{t}, \quad y = \sinh t$$

17.
$$e^{4t} - e^{-1.5t}$$
 19. $t \sin \pi t$

21.
$$(\omega t - \sin \omega t)/\omega^2$$
 23. $4.5(\cosh 3t - 1)$

Problem Set 6.6, page 241

3.
$$\frac{\frac{1}{2}}{(s+3)^2}$$
 5. $\frac{s^2-\omega^2}{(s^2+\omega^2)^2}$

7.
$$\frac{2s^3 + 24s}{(s^2 - 4)^3}$$
 9. $\frac{\pi(3s^2 - \pi^2)}{(s^2 + \pi^2)^3}$

11.
$$\frac{4s^2 - \pi^2}{(s^2 + \frac{1}{4}\pi^2)^2}$$
 15. $F(s) = -\frac{1}{2} \left(\frac{1}{s^2 - 9}\right)', \quad f(t) = \frac{1}{6}t \sinh 3t$

17.
$$\ln s - \ln (s - 1); (-1 + e^t)/t$$

19.
$$[\ln(s^2+1)-2\ln(s-1)]'=2s/(s^2+1)-2/(s-1); \quad 2(-\cos t+e^t)/t$$

Problem Set 6.7, page 246

3.
$$y_1 = -e^{-5t} + 4e^{2t}$$
, $y_2 = e^{-5t} + 3e^{2t}$

5.
$$y_1 = -\cos t + \sin t + 1 + u(t-1)[-1 + \cos(t-1) - \sin(t-1)]$$

 $y_2 = \cos t + \sin t - 1 + u(t-1)[1 - \cos(t-1) - \sin(t-1)]$

7.
$$y_1 = -e^{-2t} + 4e^t + \frac{1}{3}u(t-1)(-e^{3-2t} + e^t),$$

 $y_2 = -e^{-2t} + e^t + \frac{1}{2}u(t-1)(-e^{3-2t} + e^t)$

9.
$$y_1 = (3 + 4t)e^{3t}$$
, $y_2 = (1 - 4t)e^{3t}$

11.
$$y_1 = e^t + e^{2t}$$
, $y_2 = e^{2t}$

13.
$$y_1 = -4e^t + \sin 10t + 4\cos t$$
, $y_2 = 4e^t - \sin 10t + 4\cos t$

15.
$$y_1 = e^t$$
, $y_2 = e^{-t}$, $y_3 = e^t - e^{-t}$

19.
$$4i_1 + 8(i_1 - i_2) + 2i_1' = 390 \cos t$$
, $8i_2 + 8(i_2 - i_1) + 4i_2' = 0$, $i_1 = -26e^{-2t} - 16e^{-8t} + 42 \cos t + 15 \sin t$, $i_2 = -26e^{-2t} + 8e^{-8t} + 18 \cos t + 12 \sin t$

Chapter 6 Review Questions and Problems, page 251

11.
$$\frac{5s}{s^2 - 4} - \frac{3}{s^2 - 1}$$
 13. $\frac{1}{2}(1 - \cos \pi t)$, $\pi^2/(2s^3 + 2\pi^2 s)$

15.
$$e^{-3s+3/2}/(s-\frac{1}{2})$$
 17. Sec. 6.6; $2s^2/(s^2+1)^2$

19.
$$12/(s^2(s+3))$$

21.
$$tu(t-1)$$

23.
$$\sin(\omega t + \theta)$$

25.
$$3t^2 + t^3$$

27.
$$e^{-2t}(3\cos t - 2\sin t)$$

25.
$$\sin (\omega t + \theta)$$
 25. $\sin t + t$ **27.** $e^{-2t}(3\cos t - 2\sin t)$ **29.** $y = e^{-2t}(13\cos t + 11\sin t) + 10t - 8$

31.
$$e^{-t} + u(t - \pi)[1.2\cos t - 3.6\sin t + 2e^{-t + \pi} - 0.8e^{2t - 2\pi}]$$

33.
$$0 \ (0 \le t \le 2), \quad 1 - 2e^{-(t-2)} + e^{-2(t-2)} \quad (t > 2)$$

35.
$$y_1 = 4e^t - e^{-2t}$$
, $y_2 = e^t - e^{-2t}$

37.
$$y_1 = \cos t - u(t - \pi)\sin t + 2u(t - 2\pi)\sin^2 \frac{1}{2}t$$
,
 $y_2 = -\sin t - 2u(t - \pi)\cos^2 \frac{1}{2}t + u(t - 2\pi)\sin t$

39.
$$y_1 = (1/\sqrt{10}) \sin \sqrt{10}t$$
, $y_2 = -(1/\sqrt{10}) \sin \sqrt{10}t$
41. $1 - e^{-t} (0 < t < 4)$, $(e^4 - 1)e^{-t} (t > 4)$

41.
$$1 - e^{-t}$$
 (0 < t < 4), $(e^4 - 1)e^{-t}$ (t > 4)

43.
$$i(t) = e^{-4t} (\frac{3}{26} \cos 3t - \frac{10}{39} \sin 3t) - \frac{3}{26} \cos 10t + \frac{8}{65} \sin 10t$$

45.
$$5i'_1 + 20(i_1 - i_2) = 60$$
, $30i'_2 + 20(i'_2 - i'_1) + 20i_2 = 0$, $i_1 = -8e^{-2t} + 5e^{-0.8t} + 3$, $i_2 = -4e^{-2t} + 4e^{-0.8t}$

Problem Set 7.1, page 261

$$3.3 \times 3$$
, 3×4 , 3×6 , 2×2 , 2×3 , 3×2

5. B =
$$\frac{1}{5}$$
A, $\frac{1}{10}$ A

9.
$$\begin{bmatrix} 0 & 6 & 12 \\ 18 & 15 & 15 \\ 3 & 0 & -9 \end{bmatrix}$$
, $\begin{bmatrix} 0 & 2.5 & 1 \\ 2.5 & 1.5 & 2 \\ -1 & 2 & -1 \end{bmatrix}$, $\begin{bmatrix} 0 & 8.5 & 13 \\ 20.5 & 16.5 & 17 \\ 2 & 2 & -10 \end{bmatrix}$, undefined

11.
$$\begin{bmatrix} 0 & 26 \\ 34 & 32 \\ 28 & -10 \end{bmatrix}$$
, same, $\begin{bmatrix} 5.4 & 0.6 \\ -4.2 & 2.4 \\ -0.6 & 0.6 \end{bmatrix}$, same

13.
$$\begin{bmatrix} 70 & 28 \\ -28 & 56 \\ 14 & 0 \end{bmatrix}$$
, same, **-D**, undefined

15.
$$\begin{bmatrix} 5.5 \\ 33.0 \\ -11.0 \end{bmatrix}$$
, same, undefined, undefined **17.** $\begin{bmatrix} -4.5 \\ -27.0 \\ 9.0 \end{bmatrix}$

Problem Set 7.2, page 270

5. 10,
$$n(n + 1)/2$$

7.0,
$$\mathbf{I}$$
, $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$, $\begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}$

11.
$$\begin{bmatrix} 10 & -14 & -6 \\ -5 & 7 & -12 \\ -5 & -1 & -4 \end{bmatrix}$$
, same,
$$\begin{bmatrix} 10 & -5 & -15 \\ -14 & 7 & -33 \\ -2 & -4 & -4 \end{bmatrix}$$
, same

13.
$$\begin{bmatrix} 1 & 2 & 0 \\ 2 & 13 & -6 \\ 0 & -6 & 4 \end{bmatrix}$$
, $\begin{bmatrix} -9 & -5 \\ 3 & -1 \\ 4 & 0 \end{bmatrix}$, undefined, $\begin{bmatrix} -9 & 3 & 4 \\ -5 & -1 & 0 \end{bmatrix}$

15. Undefined,
$$\begin{bmatrix} 8 \\ -4 \\ -3 \end{bmatrix}$$
, $\begin{bmatrix} 7 & -1 & 3 \end{bmatrix}$, same

17.
$$\begin{bmatrix} -30 & -18 \\ 45 & 9 \\ 5 & -7 \end{bmatrix}$$
, undefined,
$$\begin{bmatrix} 22 \\ 4 \\ -12 \end{bmatrix}$$
, undefined

19. Undefined,
$$\begin{bmatrix} 10.5 \\ 0 \\ -3 \end{bmatrix}$$
, $\begin{bmatrix} 7 \\ -3 \\ 1 \end{bmatrix}$, same

25. (d)
$$\mathbf{A}\mathbf{B} = (\mathbf{A}\mathbf{B})^{\mathsf{T}} = \mathbf{B}^{\mathsf{T}}\mathbf{A}^{\mathsf{T}} = \mathbf{B}\mathbf{A}$$
; etc. (e) Answer. If $\mathbf{A}\mathbf{B} = -\mathbf{B}\mathbf{A}$.

29.
$$\mathbf{p} = [85 \quad 62 \quad 30]^{\mathsf{T}}, \quad \mathbf{v} = [44,920 \quad 30,940]^{\mathsf{T}}$$

Problem Set 7.3, page 280

1.
$$x = -2$$
, $y = 0.5$

3.
$$x = 1$$
, $y = 3$, $z = -5$

5.
$$x = 6$$
, $y = -7$

7.
$$x = -3t$$
, $y = t$ arb., $z = 2t$

9.
$$x = 3t - 1$$
, $y = -t + 4$, $z = t$ arb.

11.
$$w = 1$$
, $x = t_1$ arb., $y = 2t_2 - t_1$, $z = t_2$ arb.

13.
$$w = 4$$
, $x = 0$, $y = 2$, $z = 6$ **17.** $I_1 = 2$, $I_2 = 6$, $I_3 = 8$

19.
$$I_1 = (R_1 + R_2)E_0/(R_1R_2)$$
 A, $I_2 = E_0/R_1$ A, $I_3 = E_0/R_2$ A

21.
$$x_2 = 1600 - x_1$$
, $x_3 = 600 + x_1$, $x_4 = 1000 - x_1$. No

23. C:
$$3x_1 - x_3 = 0$$
, H: $8x_1 - 2x_4 = 0$, O: $2x_2 - 2x_3 - x_4 = 0$, thus $C_3H_8 + 5O_2 \rightarrow 3CO_2 + 4H_2O$

Problem Set 7.4, page 287

1. 1;
$$[2 -1 \ 3]$$
; $[2 -1]^T$ **3.** 3; $\{[3 \ 5 \ 0]$, $[0 \ 3 \ 5]$, $[0 \ 0 \ 1]\}$ **5.** 3; $\{[2 \ -1 \ 4]$, $[0 \ 1 \ -46]$, $[0 \ 0 \ 1]\}$; $\{[2 \ 0 \ 1]$, $[0 \ 3 \ 23]$, $[0 \ 0 \ 1]\}$

7. 2; [8 0 4 0], [0 2 0 4]; [8 0 4], [0 2 0]

9. 3; [9 0 1 0], [0 9 8 9], [0 0 1 0]

11. (c) 1

17. No

19. Yes

21. No

23. Yes

25. Yes

27. 2, [-2 0 1], [0 2 1]

29. No

31. No

33. 1, solution of the given system $c[1 \quad \frac{10}{3} \quad 3]$, basis $\begin{bmatrix} 1 & \frac{10}{3} & 3 \end{bmatrix}$

35. 1, $\begin{bmatrix} 4 & 2 & \frac{4}{3} & 1 \end{bmatrix}$

Problem Set 7.7, page 300

7. $cos(\alpha + \beta)$

9. 1

11. 40

13. 289

15. −64

17. 2

19. 2

23. x = 0, y = 4, z = -1

21.
$$x = 3.5$$
, $y = -1.0$
25. $w = 3$, $x = 0$, $y = 2$, $z = -2$

Problem Set 7.8, page 308

1.
$$\begin{bmatrix} 1.20 & 4.64 \\ 0.50 & 3.60 \end{bmatrix}$$

$$\begin{array}{c|cccc}
54 & 0.9 & -3.4 \\
2 & 0.2 & -0.2 \\
-30 & -0.5 & 2
\end{array}$$

$$5. \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 3 & -4 & 1 \end{bmatrix}$$

7.
$$A^{-1} = A$$

$$\mathbf{9.} \begin{bmatrix} 0 & 0 & \frac{1}{2} \\ \frac{1}{8} & 0 & 0 \\ 0 & \frac{1}{4} & 0 \end{bmatrix}$$

11.
$$(\mathbf{A}^2)^{-1} = (\mathbf{A}^{-1})^2 = \begin{bmatrix} 3.760 & 22.272 \\ 2.400 & 15.280 \end{bmatrix}$$

15. $AA^{-1} = I$, $(AA^{-1})^{-1} = (A^{-1})^{-1}A^{-1} = I$. Multiply by A from the right.

Problem Set 7.9, page 318

1.
$$\begin{bmatrix} 1 & 0 \end{bmatrix}^\mathsf{T}$$
, $\begin{bmatrix} 0 & 1 \end{bmatrix}^\mathsf{T}$; $\begin{bmatrix} 1 & 0 \end{bmatrix}^\mathsf{T}$, $\begin{bmatrix} 0 & -1 \end{bmatrix}^\mathsf{T}$; $\begin{bmatrix} 1 & 1 \end{bmatrix}^\mathsf{T}$, $\begin{bmatrix} -1 & 1 \end{bmatrix}^\mathsf{T}$
3. 1, $\begin{bmatrix} 1 & 11 & -7 \end{bmatrix}^\mathsf{T}$
5. No

3. 1,
$$\begin{bmatrix} 1 & 11 & -7 \end{bmatrix}^T$$

7. Dimension 2, basis
$$xe^{-x}$$
, e^{-x}

7. Dimension 2, basis
$$xe^{-x}$$
, e^{-x} 9. 3; basis $\begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$, $\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}$

11.
$$x_1 = 5y_1 - y_2$$
, $x_2 = 3y_1 - y_2$

13.
$$x_1 = 2y_1 - 3y_2$$
, $x_2 = -10y_1 + 16y_2 + y_3$, $x_3 = -7y_1 + 11y_2 + y_3$

15.
$$\sqrt{26}$$
 17. $\sqrt{5}$ **19.** 1 **21.** $k = -20$ **23.** $\mathbf{a} = \begin{bmatrix} 3 & 1 & -4 \end{bmatrix}^\mathsf{T}$, $\mathbf{b} = \begin{bmatrix} -4 & 8 & -1 \end{bmatrix}^\mathsf{T}$, $\|\mathbf{a} + \mathbf{b}\| = \sqrt{107} \le 5.099 + 9$ **25.** $\mathbf{a} = \begin{bmatrix} 5 & 3 & 2 \end{bmatrix}^\mathsf{T}$, $\mathbf{b} = \begin{bmatrix} 3 & 2 & -1 \end{bmatrix}^\mathsf{T}$, $90 + 14 = 2(38 + 14)$

Chapter 7 Review Questions and Problems, page 318

$$\mathbf{11.} \begin{bmatrix} -1 & 6 & 1 \\ -18 & 8 & -7 \\ -13 & -2 & -7 \end{bmatrix}, \begin{bmatrix} 1 & 18 & 13 \\ -6 & -8 & 2 \\ -1 & 7 & 7 \end{bmatrix}$$

13.
$$[21 \quad -8 \quad -31]^T$$
, $[21 \quad -8 \quad 31]$

17.
$$-5$$
, det $A^2 = (\det A)^2 = 25$, 0

19.
$$\begin{bmatrix} -2 & -12 & -12 \\ -12 & 16 & -9 \\ -12 & -9 & -14 \end{bmatrix}$$
 21. $x = 4$, $y = -2$, $z = 8$

21.
$$x = 4$$
, $y = -2$, $z = 8$

23.
$$x = 6$$
, $y = 2t + 2$, $z = t$ arb. **25.** $x = 0.4$, $y = -1.3$, $z = 1.7$

25.
$$x = 0.4$$
, $y = -1.3$, $z = 1.7$

27.
$$x = 10, y = -2$$

33.
$$I_1 = 16.5 \text{ A}$$
, $I_2 = 11 \text{ A}$, $I_3 = 5.5 \text{ A}$

35.
$$I_1 = 4 \text{ A}, \quad I_2 = 5 \text{ A}, \quad I_3 = 1 \text{ A}$$

Problem Set 8.1, page 329

1. 3,
$$[1 0]^T$$
; -0.6 , $[0 1]^T$ **3.** -4 , $[2 9]^T$; 3 , $[1 1]^T$ **5.** $-3i$, $[1 -i]$; $3i$, $[1 i]$, $i = \sqrt{-1}$

5.
$$-3i$$
, $[1 -i]$; $3i$, $[1 i]$, $i = \sqrt{-1}$

7.
$$\lambda^2 = 0$$
, $[1 \ 0]^T$

9.
$$0.8 + 0.6i$$
, $\begin{bmatrix} 1 & -i \end{bmatrix}^\mathsf{T}$; $0.8 - 0.6i$, $\begin{bmatrix} 1 & i \end{bmatrix}^\mathsf{T}$

11.
$$-(\lambda^3 - 18\lambda^2 + 99\lambda - 162)/(\lambda - 3) = -(\lambda^2 - 15\lambda + 54);$$
 3, $[2 \ -2 \ 1]^T$; 6, $[1 \ 2 \ 2]^T$; 9, $[2 \ 1 \ -2]^T$

13.
$$-(\lambda - 9)^3$$
; 9, [2 -2 1]^T, defect 2

15.
$$(\lambda + 1)^2(\lambda^2 + 2\lambda - 15);$$
 $-1, [1 \ 0 \ 0 \ 0]^T, [0 \ 1 \ 0 \ 0]^T;$ $-5, [-3 \ -3 \ 1 \ 1]^T, 3, [3 \ -3 \ 1 \ -1]^T$

17.
$$\begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$
. Eigenvalues i , $-i$. Corresponding eigenvectors are complex,

indicating that no direction is preserved under a rotation.

19.
$$\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$$
; 1, $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$; 0, $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$. A point onto the x_2 -axis goes onto itself,

a point on the x_1 -axis onto the origin.

23. Use that real entries imply real coefficients of the characteristic polynomial.

Problem Set 8.2, page 333

1. 1.5,
$$\begin{bmatrix} 1 & -1 \end{bmatrix}^T$$
, -45° ; 4.5, $\begin{bmatrix} 1 & 1 \end{bmatrix}^T$, 45°

3. 1,
$$[-1/\sqrt{6} \ 1]^T$$
, 112.2°; 8, $[1 \ 1/\sqrt{6}]^T$, 22.2°

5. 0.5,
$$[1 -1]^T$$
; 1.5, $[1 1]^T$; directions -45° and 45°

13.
$$c[10 \ 18 \ 25]^{\mathsf{T}}$$

15.
$$\mathbf{x} = (\mathbf{I} - \mathbf{A})^{-1} \mathbf{y} = [0.6747 \quad 0.7128 \quad 0.7543]^{\mathsf{T}}$$

17.
$$\mathbf{A}\mathbf{x}_j = \lambda_j \mathbf{x}_j (\mathbf{x}_j \neq 0), \quad (\mathbf{A} - k\mathbf{I})\mathbf{x}_j = \lambda_j \mathbf{x}_j - k\mathbf{x}_j = (\lambda_j - k)\mathbf{x}_j.$$

19. From $A\mathbf{x}_i = \lambda_i \mathbf{x}_i (\mathbf{x}_i \neq \mathbf{0})$ and Prob. 18 follows $k_p A^p \mathbf{x}_i = k_p \lambda_i^p \mathbf{x}_i$ and $k_a \mathbf{A}^q \mathbf{x}_i = k_a \lambda_i^q \mathbf{x}_i$ $(p \ge 0, q \ge 0, \text{ integer})$. Adding on both sides, we see that $k_p \mathbf{A}^p + k_q \mathbf{A}^q$ has the eigenvalue $k_p \lambda_i^p + k_q \lambda_i^q$. From this the statement follows.

Problem Set 8.3, page 338

1.
$$0.8 \pm 0.6i$$
, $[1 \pm i]^{\mathsf{T}}$; orthogonal

3.
$$2 \pm 0.8i$$
, $[1 \pm i]$. Not skew-symmetric!

5. 1,
$$[0 \ 2 \ 1]^T$$
; 6, $[1 \ 0 \ 0]^T$, $[0 \ 1 \ -2]^T$; symmetric

7. 0,
$$\pm 25i$$
, skew–symmetric

9. 1,
$$[0 \ 1 \ 0]^{\mathsf{T}}$$
; i , $[1 \ 0 \ i]^{\mathsf{T}}$; $-i$, $[1 \ 0 \ -i]^{\mathsf{T}}$, orthogonal

9. 1,
$$[0 \ 1 \ 0]^T$$
; i , $[1 \ 0 \ i]^T$; $-i$, $[1 \ 0 \ -i]^T$, orthogonal **15.** No **17.** $\mathbf{A}^{-1} = (-\mathbf{A}^T)^{-1} = -(\mathbf{A}^{-1})^T$

19. No since det
$$A = \det(A^T) = \det(-A) = (-1)^3 \det(A) = -\det(A) = 0$$
.

Problem Set 8.4, page 345

1.
$$\begin{bmatrix} -25 & 12 \\ -50 & 25 \end{bmatrix}$$
, -5 , $\begin{bmatrix} 3 \\ 5 \end{bmatrix}$; 5 , $\begin{bmatrix} 2 \\ 5 \end{bmatrix}$; $\mathbf{x} = \begin{bmatrix} -2 \\ 4 \end{bmatrix}$, $\begin{bmatrix} 2 \\ 1 \end{bmatrix}$

3.
$$\begin{bmatrix} 3.008 & -0.544 \\ 5.456 & 6.992 \end{bmatrix}$$
, 4, $\begin{bmatrix} -17 \\ 31 \end{bmatrix}$; 6, $\begin{bmatrix} -2 \\ 11 \end{bmatrix}$; $\mathbf{x} = \begin{bmatrix} 25 \\ 25 \end{bmatrix}$, $\begin{bmatrix} 10 \\ 5 \end{bmatrix}$

5.
$$\begin{bmatrix} 4 & 3 & -9 \\ 0 & -5 & 15 \\ 0 & -5 & 15 \end{bmatrix}$$
, 0 , $\begin{bmatrix} 0 \\ 3 \\ 1 \end{bmatrix}$; 4 , $\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$; 10 , $\begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}$; $\mathbf{x} = \begin{bmatrix} 3 \\ 0 \\ 1 \end{bmatrix}$, $\begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$, $\begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix}$

$$\mathbf{9.} \begin{bmatrix} \frac{1}{5} & \frac{2}{5} \\ -\frac{2}{5} & \frac{1}{5} \end{bmatrix} \mathbf{A} \begin{bmatrix} 1 & -2 \\ 2 & 1 \end{bmatrix} = \begin{bmatrix} 5 & 0 \\ 0 & 0 \end{bmatrix}$$

11.
$$\begin{bmatrix} -2 & 1 \\ 3 & -1 \end{bmatrix} \mathbf{A} \begin{bmatrix} 1 & 1 \\ 3 & 2 \end{bmatrix} = \begin{bmatrix} 2 & 0 \\ 0 & -5 \end{bmatrix}$$

$$\mathbf{13.} \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 1 & -2 & 1 \end{bmatrix} \mathbf{A} \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 3 & 2 & 1 \end{bmatrix} = \begin{bmatrix} 4 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{15.} \begin{bmatrix} \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ -\frac{1}{3} & \frac{1}{6} & \frac{1}{6} \\ 0 & -\frac{1}{2} & \frac{1}{2} \end{bmatrix} \mathbf{A} \begin{bmatrix} 1 & -2 & 0 \\ 1 & 1 & -1 \\ 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 10 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 5 \end{bmatrix}$$

17.
$$\mathbf{C} = \begin{bmatrix} 7 & 3 \\ 3 & 7 \end{bmatrix}$$
, $4y_1^2 + 10y_2^2 = 200$, $\mathbf{x} = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ -1 & 1 \end{bmatrix} \mathbf{y}$, ellipse

19. C =
$$\begin{bmatrix} 3 & 11 \\ 11 & 3 \end{bmatrix}$$
, $14y_1^2 - 8y_2^2 = 0$, $\mathbf{x} = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \mathbf{y}$; pair of straight lines

21. C =
$$\begin{bmatrix} 1 & -6 \\ -6 & 1 \end{bmatrix}$$
, $7y_1^2 - 5y_2^2 = 70$, $\mathbf{x} = \frac{1}{\sqrt{2}} \begin{bmatrix} -1 & 1 \\ 1 & 1 \end{bmatrix} \mathbf{y}$, hyperbola

23. C =
$$\begin{bmatrix} -11 & 42 \\ 42 & 24 \end{bmatrix}$$
, $52y_1^2 - 39y_2^2 = 156$, $\mathbf{x} = \frac{1}{\sqrt{13}} \begin{bmatrix} 2 & 3 \\ 3 & -2 \end{bmatrix} \mathbf{y}$, hyperbola

Problem Set 8.5, page 351

- **1.** Hermitian, 5, $\begin{bmatrix} -i \\ 1 \end{bmatrix}^T$, 7, $\begin{bmatrix} i \\ 1 \end{bmatrix}^T$
- **3.** Unitary, $(1 i\sqrt{3})/2$, $[-1 \ 1]^T$; $(1 + i\sqrt{3})/2$, $[1 \ 1]^T$
- **5.** Skew-Hermitian, unitary, -i, $[0 \ -1 \ 1]^{\mathsf{T}}$, i, $[1 \ 0 \ 0]^{\mathsf{T}}$, $[0 \ 1 \ 1]^{\mathsf{T}}$ **7.** Eigenvalues -1, 1; eigenvectors $[1 \ -1]^{\mathsf{T}}$, $[1 \ 1]^{\mathsf{T}}$; $[1 \ -i]^{\mathsf{T}}$, $[1 \ i]^{\mathsf{T}}$;
- $[0 \ 1]^{\mathsf{T}}, [1 \ 0]^{\mathsf{T}}, \text{ resp.}$
- 9. Hermitian, 16 11. Skew-Hermitian, -6i
- 13. $\overline{(ABC)}^{\mathsf{T}} = \overline{C}^{\mathsf{T}} \overline{B}^{\mathsf{T}} \overline{A}^{\mathsf{T}} = C^{-1} (-B) A$
- 15. A = H + S, $H = \frac{1}{2}(A + \overline{A}^T)$, $S = \frac{1}{2}(A \overline{A}^T)$ (H Hermitian, S skew-Hermitian)
- 19. $A\overline{A}^{T} \overline{A}^{T}A = (H + S)(H S) (H S)(H + S) = 2(-HS + SH) = 0$ if and only if HS = SH.

Chapter 8 Review Questions and Problems, page 352

11. 3,
$$[1 1]^T$$
; 2, $[1 -1]^T$
13. 3, $[1 5]^T$; 7, $[1 1]^T$

13. 3,
$$[1 5]^T$$
; 7, $[1 1]^T$

15. 0,
$$[2 -2 1]^{\mathsf{T}}$$
; $9i$, $[-1 + 3i 1 + 3i 4]^{\mathsf{T}}$; $-9i$, $[-1 - 3i 1 - 3i 4]^{\mathsf{T}}$

17. -1, 1;
$$\mathbf{A} = \frac{1}{16} \begin{bmatrix} 5 & -3 \\ -3 & 5 \end{bmatrix} \begin{bmatrix} 23 & 2 \\ 39 & 1 \end{bmatrix} = \frac{1}{8} \begin{bmatrix} -1 & 1 \\ 63 & 1 \end{bmatrix}$$

19.
$$\frac{1}{3} \begin{bmatrix} 2 & -1 \\ -1 & 2 \end{bmatrix} \mathbf{A} \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix} = \begin{bmatrix} -0.9 & 0 \\ 0 & 0.6 \end{bmatrix}$$

$$\mathbf{21.} \ \frac{1}{3} \begin{bmatrix} 1 & 1 & -1 \\ 1 & -1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \mathbf{A} \begin{bmatrix} 1 & 2 & 1 \\ 1 & -1 & 1 \\ -1 & 1 & 2 \end{bmatrix} = \begin{bmatrix} 4 & 0 & 0 \\ 0 & -20 & 0 \\ 0 & 0 & 22 \end{bmatrix}$$

23.
$$\mathbf{C} = \begin{bmatrix} 4 & 12 \\ 12 & -14 \end{bmatrix}$$
, $10y_1^2 - 20y_2^2 = 20$, $\mathbf{x} = \frac{1}{\sqrt{5}} \begin{bmatrix} 2 & 1 \\ 1 & -2 \end{bmatrix} \mathbf{y}$, hyperbola

25. C =
$$\begin{bmatrix} 3.7 & 1.6 \\ 1.6 & 1.3 \end{bmatrix}$$
, $4.5y_1^2 + 0.5y_2^2 = 4.5$, $\mathbf{x} = \frac{1}{\sqrt{5}} \begin{bmatrix} 2 & 1 \\ 1 & -2 \end{bmatrix} \mathbf{y}$, ellipse

Problem Set 9.1, page 360

1. 5, 1, 0;
$$\sqrt{26}$$
; $[5/\sqrt{26}, 1/\sqrt{26}, 0]$

3. 8.5,
$$-4.0$$
, 1.7; $\sqrt{91.14}$, $[0.890, -0.419, 0.178]$

5. 2, 1, -2;
$$\mathbf{u} = [\frac{2}{3}, \frac{1}{3}, -\frac{2}{3}]$$
, position vector of Q

7.
$$Q: (4, 0, \frac{1}{2}), |\mathbf{v}| = \sqrt{16.25}$$
 9. $Q: (0, 0, -8), |\mathbf{v}| = 8$

11.
$$[6, 4, 0], [\frac{3}{2}, 1, 0], [-3, -2, 0]$$
 13. $[1, 5, 8]$

21.
$$[4, 9, -3], \sqrt{106}$$
 23. $[0, 0, 5], 5$

25.
$$[6, 2, -14] = 2\mathbf{u}, \sqrt{236}$$
 27. $\mathbf{p} = [0, 0, -5]$

29.
$$\mathbf{v} = [v_1, v_2, 3], v_1, v_2$$
 arbitrary **31.** $k = 10$

33.
$$|\mathbf{p} + \mathbf{q} + \mathbf{u}| \le 18$$
. Nothing

35.
$$v_B - v_A = [-19, 0] - [22/\sqrt{2}, 22/\sqrt{2}] = [-19 - 22/\sqrt{2}, -22/\sqrt{2}]$$

37.
$$\mathbf{u} + \mathbf{v} + \mathbf{p} = [-k, 0] + [l, l] + [0, -1000] = \mathbf{0}, -k + l + 0 = 0, 0 + l - 1000 = 0, l = 1000, k = 1000$$

Problem Set 9.2, page 367

1. 44, 44, 0 **3.**
$$\sqrt{35}$$
, $\sqrt{320}$, $\sqrt{86}$

5.
$$|[2, 9, 9]| = \sqrt{166} = 12.88 < \sqrt{80} + \sqrt{86} = 18.22$$

7.
$$|-24| = 24$$
, $|a||c| = \sqrt{35}\sqrt{86} = \sqrt{3010} = 54.86$; cf. (6)

9. 300; cf. (5a) and (5b)
13. Use (1) and
$$|\cos \gamma| \le 1$$
.

15.
$$|\mathbf{a} + \mathbf{b}|^2 + |\mathbf{a} - \mathbf{b}|^2 = \mathbf{a} \cdot \mathbf{a} + 2\mathbf{a} \cdot \mathbf{b} + \mathbf{b} \cdot \mathbf{b} + (\mathbf{a} \cdot \mathbf{a} - 2\mathbf{a} \cdot \mathbf{b} + \mathbf{b} \cdot \mathbf{b})$$

= $2|\mathbf{a}|^2 + 2|\mathbf{b}|^2$

17.
$$[2, 5, 0] \cdot [2, 2, 2] = 14$$

19.
$$[0, 4, 3] \cdot [-3, -2, 1] = -5$$
 is negative! Why?

21. Yes, because
$$W = (\mathbf{p} + \mathbf{q}) \cdot \mathbf{d} = \mathbf{p} \cdot \mathbf{d} + \mathbf{q} \cdot \mathbf{d}$$
. **23.** $arccos 0.5976 = 53.3^{\circ}$

27.
$$\beta - \alpha$$
 is the angle between the unit vectors **a** and **b**. Use (2).

29.
$$\gamma = \arccos(12/(6\sqrt{13})) = 0.9828 = 56.3^{\circ} \text{ and } 123.7^{\circ}$$

31.
$$a_1 = -\frac{28}{3}$$
 33. $\pm \left[\frac{3}{5}, -\frac{4}{5}\right]$

35.
$$(\mathbf{a} + \mathbf{b}) \cdot (\mathbf{a} - \mathbf{b}) = |\mathbf{a}|^2 - |\mathbf{b}|^2 = 0$$
, $|\mathbf{a}| = |\mathbf{b}|$. A square.

37. 0. Why?

39. If $|\mathbf{a}| = |\mathbf{b}|$ or if \mathbf{a} and \mathbf{b} are orthogonal.

Problem Set 9.3, page 374

- **5.** $-\mathbf{m}$ instead of \mathbf{m} , tendency to rotate in the opposite sense.
- 7. $|\mathbf{v}| = |[0, 20, 0] \times [8, 6, 0]| = |[0, 0, -160]| = 160$
- **9.** Zero volume in Fig. 191, which can happen in several ways.
- **11.** [0, 0, 7], [0, 0, -7], -4
- **13.** [6, 2, 7], [-6, -2, -7]

15. 0

17. [-32, -58, 34], [-42, -63, 19]

- **19.** 1, -1
- **21.** $[-48, -72, -168], 12\sqrt{248} = 189.0, 189.0$
- **23.** 0, 0, 13
- **25.** $\mathbf{m} = [-2, -2, 0] \times [2, 3, 0] = [0, 0, -10], m = 10$ clockwise
- **27.** $[6, 2, 0] \times [1, 2, 0] = [0, 0, 10]$ **29.** $\frac{1}{2}|[-12, 2, 6]| = \sqrt{46}$

31. 3x + 2y - z = 5

33. 474/6 = 79

Problem Set 9.4, page 380

- 1. Hyperbolas
- **3.** Parallel straight lines (planes in space) $y = \frac{3}{4}x + c$
- **5.** Circles, centers on the *y*-axis
- 7. Ellipses

9. Parallel planes

11. Elliptic cylinders

13. Paraboloids

Problem Set 9.5, page 390

- 1. Circle, center (3, 0), radius 2
- 3. Cubic parabola $x = 0, z = y^3$

5. Ellipse

7. Helix

9. A "Lissajous curve"

- 11. $\mathbf{r} = [3 + \sqrt{13}\cos t, 2 + \sqrt{13}\sin t, 1]$
- **13.** $\mathbf{r} = [2 + t, 1 + 2t, 3]$
- **15.** $\mathbf{r} = [t, 4t 1, 5t]$
- 17. $\mathbf{r} = [\sqrt{2} \cos t, \sin t, \sin t]$
- **19.** $\mathbf{r} = [\cosh t, (\sqrt{3}/2) \sinh t, -2]$
- **21.** Use $\sin(-\alpha) = -\sin \alpha$.
- **25.** $\mathbf{u} = [-\sin t, 0, \cos t]$. At $P, \mathbf{r}' = [-8, 0, 6]$. $\mathbf{q}(w) = [6 8w, i, 8 + 6w]$.
- **27.** $\mathbf{q}(w) = [2 + w, \frac{1}{2} \frac{1}{4}w, 0]$ **29.** $\sqrt{\mathbf{r'} \cdot \mathbf{r'}} = \cosh t, l = \sinh l = 1.175$
- 31. $\sqrt{\mathbf{r'} \cdot \mathbf{r'}} = a, l = a\pi/2$ 33. Start from $\mathbf{r}(t) = [t, f(t)]$. 35. $\mathbf{v} = \mathbf{r'} = [1, 2t, 0], |\mathbf{v}| = \sqrt{1 + 4t^2}, \mathbf{a} = [0, 2, 0]$
- **37.** $\mathbf{v}(0) = (\omega + 1) R\mathbf{i}, \mathbf{a}(0) = -\omega^2 R\mathbf{j}$
- **39.** $\mathbf{v} = [-\sin t 2\sin 2t, \cos t 2\cos 2t], \quad |\mathbf{v}|^2 = 5 4\cos 3t,$
 - $\mathbf{a} = [-\cos t 4\cos 2t, -\sin t + 4\sin 2t], \text{ and } \mathbf{a_{tan}} = \frac{6\sin 3t}{5 4\cos 3t} \mathbf{v}.$
- **41.** $\mathbf{v} = [-\sin t, 2\cos 2t, -2\sin 2t], |\mathbf{v}|^2 = 4 + \sin^2 t,$
 - $\mathbf{a} = [-\cos t, -4\sin 2t, -4\cos 2t], \text{ and } \mathbf{a}_{\tan} = \frac{\frac{1}{2}\sin 2t}{4 + \sin^2 t} \mathbf{v}.$
- **43.** 1 year = $365 \cdot 86,400$ sec, $R = 30 \cdot 365 \cdot 86,400/2\pi = 151 \cdot 10^6$ [km], $|\mathbf{a}| = \omega^2 R = |\mathbf{v}|^2 / R = 5.98 \cdot 10^{-6} [\text{km/sec}^2]$
- **45.** $R = 3960 + 80 \text{ mi} = 2.133 \cdot 10^7 \text{ ft}, \quad g = |\mathbf{a}| = \omega^2 R = |\mathbf{v}|^2 / R, \quad |\mathbf{v}| = \sqrt{gR} = 10^{-1} \text{ m}$ $\sqrt{6.61 \cdot 10^8} = 25,700 \, [\text{ft/sec}] = 17,500 \, [\text{mph}]$
- **49.** $\mathbf{r}(t) = [t, y(t), 0], \quad \mathbf{r}' = [1, y', 0] \mathbf{r} \cdot \mathbf{r}' = 1 + y'^2$, etc.

51.
$$\frac{d\mathbf{r}}{ds} = \frac{d\mathbf{r}}{dt} / \frac{ds}{dt}, \qquad \frac{d^2\mathbf{r}}{ds^2} = \frac{d^2\mathbf{r}}{dt^2} / \left(\frac{ds}{dt}\right)^2 + \dots, \quad \frac{d^3\mathbf{r}}{ds^3} = \frac{d^3\mathbf{r}}{dt^3} / \left(\frac{ds}{dt}\right)^3 + \dots$$

53.
$$3/(1 + 9t^2 + 9t^4)$$

Problem Set 9.7, page 402

1. [2y - 1, 2x + 2]

3. $[-y/x^2, 1/x]$

5. $[4x^3, 4y^3]$

7. Use the chain rule.

9. Apply the quotient rule to each component and collect terms.

11. [y, x], [5, -4]

13. $[2x/(x^2 + y^2), 2y/(x^2 + y^2)], [0.16, 0.12]$

15. [8x, 18y, 2z], [40, -18, -22]

17. For P on the x- and y-axes.

19. [-1.25, 0]

21. [0, -e]

23. Points with $y = 0, \pm \pi, \pm 2\pi, \cdots$.

25. $-\nabla T(P) = [0, 4, -1]$

31. $\nabla f = [32x, -2y], \quad \nabla f(P) = [160, -2]$

33. [12*x*, 4*y*, 2*z*], [60, 20, 10]

35. [-2x, -2y, 1], [-6, -8, 1]

37. $[2, 1] \cdot [1, -1]/\sqrt{5} = 1/\sqrt{5}$

39. $[1, 1, 1] \cdot [-3/125, 0, -4/125]/\sqrt{3} = -7/(125\sqrt{3})$

41. $\sqrt{8/3}$

43. f = xyz

45. $f = \int v_1 dx + \int v_2 dy + \int v_3 dz$

Problem Set 9.8, page 405

1. 2x + 8y + 18z; 7

3. 0, after simplification; solenoidal

5. $9x^2y^2z^2$; 1296

7. $-2e^{x}(\cos y)z$

9. (b) $(fv_1)_x + (fv_2)_y + (fv_3)_z = f[(v_1)_x + (v_2)_y + (v_3)_z] + f_xv_1 + f_yv_2 + f_zv_3$, etc.

11. $[v_1, v_2, v_3] = \mathbf{r}' = [x', y', z'] = [y, 0, 0], \quad z' = 0, z = c_3, \quad y' = 0, y = c_2, \text{ and } x' = y = c_2, x = c_2t + c_1.$ Hence as t increases from 0 to 1, this "shear flow" transforms the cube into a parallelepiped of volume 1.

13. div ($\mathbf{w} \times \mathbf{r}$) = 0 because v_1, v_2, v_3 do not depend on x, y, z, respectively.

15. $-2\cos 2x + 2\cos 2y$

17. 0

19. $2/(x^2 + y^2 + z^2)^2$

Problem Set 9.9, page 408

3. Use the definitions and direct calculation.

5. $[x(z^2 - y^2), y(x^2 - z^2), z(y^2 - x^2)]$

7. $e^{-x}[\cos y, \sin y, 0]$

9. curl $\mathbf{v} = [-6z, 0, 0]$ incompressible, $\mathbf{v} = \mathbf{r}' = [x', y', z'] = [0, 3z^2, 0], \quad x = c_1, z = c_3, \quad y' = 3z^2 = 3c_3^2, \quad y = 3c_3^2t + c_2$

11. curl $\mathbf{v} = [0, 0, -3]$, incompressible, x' = y, y' = -2x, 2xx' + yy' = 0, $x^2 + \frac{1}{2}y^2 = c$, $z = c_3$

13. curl $\mathbf{v} = 0$, irrotational, div $\mathbf{v} = 1$, compressible, $\mathbf{r} = [c_1 e^t, c_2 e^t, c_3 e^{-t}]$. Sketch it.

15. [-1, -1, -1], same (why?)

17. -yz - zx - xy, 0 (why?), -y - z - x

19. [-2z - y, -2x - z, -2y - x], same (why?)

Chapter 9 Review Questions and Problems, page 409

19. [70, -40, -50], 0,
$$\sqrt{35^2 + 20^2 + 25^2} = \sqrt{2250}$$

23.
$$\gamma_1 = \arccos(-10/\sqrt{65 \cdot 40}) = 1.7682 = -101.3^\circ, \gamma_2 = 23.7^\circ$$

25.
$$[5, 2, 0] \cdot [4 - 1, 3 - 1, 0] = 19$$

27.
$$\mathbf{v} \cdot \mathbf{w}/|\mathbf{w}| = 22/\sqrt{8} = 7.78$$

29.
$$[0, 0, -14]$$
, tendency of clockwise rotation **31.** 4

33. 1,
$$-2y$$

35. 0, same (why?),
$$2(y^2 + x^2 - xz)$$

37.
$$[0, -2, 0]$$

39.
$$9/\sqrt{225} = \frac{3}{5}$$

Problem Set 10.1, page 418

5.
$$\mathbf{r} = [2 \cos t, 2 \sin t], 0 \le t \le \pi/2; \frac{8}{5}$$

7. "Exponential helix,"
$$(e^{6\pi} - 1)/3$$

11.
$$2e^{-t} + 2te^{-t^2}$$
, $-2e^{-2} - e^{-4} + 3$ 15. 18π , $\frac{4}{3}(4\pi)^3$, 18π

15.
$$18\pi$$
, $\frac{4}{3}(4\pi)^3$, 18π

17.
$$[4\cos t, +\sin t, \sin t, 4\cos t], [2, 2, 0] 19. $144t^4, 1843.2$$$

Problem Set 10.2, page 425

3.
$$\sin \frac{1}{2}x \cos 2y$$
, $1 - 1/\sqrt{2} = 0.293$

5.
$$e^{xy} \sin z$$
, $e - 0$

7.
$$\cosh 1 - 2 = -0.457$$

9.
$$e^x \cosh y + e^z \sinh y$$
, $e - (\cosh 1 + \sinh 1) = 0$

13.
$$e^{a^2} \cos 2b$$

15. Dependent,
$$x^2 \neq -4y^2$$
, etc.

17. Dependent,
$$4 \neq 0$$
, etc.

19.
$$\sin{(a^2 + 2b^2 + c^2)}$$

Problem Set 10.3, page 432

3.
$$8y^3/3$$
, 54

5.
$$\int_0^1 [x - x^3 - (x^2 - x^5)] dx = \frac{1}{12}$$

7.
$$\cosh 2x - \cosh x$$
, $\frac{1}{2} \sinh 4 - \sinh 2$

9.
$$36 + 27y^2$$
, 144

11.
$$z = 1 - r^2$$
, $dx dy = r dr d\theta$, Answer: $\pi/2$

13.
$$\bar{x} = 2b/3, \quad \bar{y} = h/3$$

15.
$$\bar{x} = 0$$
, $\bar{y} = 4r/3\pi$

17.
$$I_x = bh^3/12$$
, $I_y = b^3h/4$

19.
$$I_x = (a+b)h^3/24$$
, $I_y = h(a^4 - b^4)/(48(a-b))$

Problem Set 10.4, page 438

1.
$$(-1-1) \cdot \pi/4 = -\pi/2$$

3.
$$9(e^2-1)-\frac{8}{3}(e^3-1)$$

1.
$$(-1-1) \cdot \pi/4 = -\pi/2$$
 3. $9(e^2-1) - \frac{8}{3}(e^3-1)$ **5.** $2x-2y$, $2x(1-x^2)-(2-x^2)^2+1$, $x=-1\cdots 1$, $-\frac{56}{15}$ **7.** 0 . Why?

13.
$$\nabla^2 w = \cosh x$$
, $y = x/2 \cdots 2$, $\frac{1}{2} \cosh 4 - \frac{1}{2}$

15.
$$\nabla^2 w = 6xy$$
, $3x(10 - x^2)^2 - 3x$, 486 **17.** $\nabla^2 w = 6x - 6y$, -38.4 **19.** $|\operatorname{grad} w|^2 = e^{2x}$, $\frac{5}{2}(e^4 - 1)$

Problem Set 10.5, page 442

- 1. Straight lines, k
- 3. $z = c\sqrt{x^2 + y^2}$, circles, straight lines, $[-cu\cos v, -cu\sin v, u]$
- **5.** $z = x^2 + y^2$, circles, parabolas, $[-2u^2 \cos v, -2u^2 \sin v, u]$
- 7. $x^2/a^2 + y^2/b^2 + z^2/c^2 = 1$, [bc cos² v cos u, ac cos² v sin u, ab sin v cos v],
- 11. $[\widetilde{u}, \widetilde{v}, \widetilde{u}^2, +\widetilde{v}^2], \widetilde{\mathbf{N}} = [-2\widetilde{u}, -2\widetilde{v}, 1]$
- **13.** Set x = u and y = v.
- **15.** $[2 + 5\cos u, -1 + 5\sin u, v], [5\cos u, 5\sin u, 0]$
- 17. $[a \cos v \cos u, -2.8 + a \cos v \sin u, 3.2 + a \sin v], a = 1.5;$ $[a^2\cos^2 v\cos u, a^2\cos^2 v\sin u, a^2\cos v\sin v]$
- **19.** $[\cosh u, \sinh u, v], [\cosh u, -\sinh u, 0]$

Problem Set 10.6, page 450

1.
$$\mathbf{F}(\mathbf{r}) \cdot \mathbf{N} = [-u^2, v^2, 0] \cdot [-3, 2, 1] = 3u^2 + 2v^2, 29.5$$

3.
$$F(\mathbf{r}) \cdot \mathbf{N} = \cos^3 v \cos u \sin u$$
 from (3), Sec. 10.5. Answer: $\frac{1}{3}$

5.
$$\mathbf{F}(\mathbf{r}) \cdot \mathbf{N} = -u^3, -128\pi$$

7.
$$\mathbf{F} \cdot \mathbf{N} = [0, \sin u, \cos v] \cdot [1, -2u, 0], \ 4 + (-2 + \pi^2/16 - \pi/2)\sqrt{2} = -0.1775$$

9.
$$\mathbf{r} = [2\cos u, 2\sin u, v], 0 \le u \le \pi/4, 0 \le v \le 5$$
. Integrate $2\sinh v \sin u$ to get $2(1 - 1/\sqrt{2})(\cosh 5 - 1) = 42.885$.

13.
$$7\pi^3/\sqrt{6} = 88.6$$

15.
$$G(\mathbf{r}) = (1 + 9u^4)^{3/2}$$
, $|\mathbf{N}| = (1 + 9u^4)^{1/2}$. Answer: 54.4

21.
$$I_{x=y} = \iint_{S} \left[\frac{1}{2}(x-y)^2 + z^2\right] \sigma dA$$

23.
$$[u\cos v, u\sin v, u], \int_0^{2\pi} \int_0^h u^2 \cdot u\sqrt{2} \, du \, dv = \frac{\pi}{\sqrt{2}} h^4$$

25. [cos u cos v, cos u sin v, sin u], $dA = (\cos u) du dv$, B the z-axis, $I_B = 8\pi/3$, $I_K = I_B + 1^2 \cdot 4\pi = 20.9.$

Problem Set 10.7, page 457

3.
$$-e^{-1-z} + e^{-y-z}$$
, $-2e^{-1-z} + e^{-z}$, $2e^{-3} - e^{-2} - 2e^{-1} + 1$

5.
$$\frac{1}{2}(\sin 2x) (1 - \cos 2x), \frac{1}{8}, \frac{3}{4}$$

7. $[r\cos u\cos v, \cos u\sin v, r\sin u], dV = r^2\cos u\,dr\,du\,dv, \sigma = v, 2\pi^2a^3/3$

9. div
$$\mathbf{F} = 2x + 2z$$
, 48

11.
$$12(e - 1/e) = 24 \sinh 1$$

13. div **F** =
$$-\sin z$$
, 0

15.
$$1/\pi + \frac{5}{24} = 0.5266$$

17.
$$h^4 \pi/2$$

19.
$$8abc(b^2 + c^2)/3$$

21.
$$(a^4/4) \cdot 2\pi \cdot h = ha^4\pi/2$$

19.
$$8abc(b + 6)$$

23.
$$h^5\pi/10$$

Problem Set 10.8, page 462

- **1.** x = 0, y = 0, z = 0, no contributions. x = a: $\partial f/\partial n = \partial f/\partial x = -2x = -2a$, etc. Integrals x = a: (-2a)bc, y = b: (-2b)ac, z = c: (4c) ab. Sum 0
- **3.** The volume integral of $8y^2 + [0, 8y] \cdot [2x, 0] = 8y^2$ is $8y^3/3 = \frac{8}{3}$. The surface integral of $f \partial g / \partial n = f \cdot 2x = 2f = 8y^2$ over x = 1 is $8y^3/3 = \frac{8}{3}$. Others 0.
- **5.** The volume integral of $6y^2 \cdot 4 2x^2 \cdot 12$ is 0; 8(x = 1), -8(y = 1), others 0.
- **7.** $\mathbf{F} = [x, 0, 0]$, div $\mathbf{F} = 1$, use (2*), Sec. 10.7, etc.
- **9.** z = 0 and $z = \sqrt{a^2 x^2 y^2} = \sqrt{a^2 r^2}$, $dx dy = r dr d\theta$, $-2\pi \cdot \frac{1}{2} (a^2 r^2)^{3/2} \cdot \frac{2}{3} \Big|_0^a = \frac{2}{3} \pi a^3$
- **11.** r = a, $\phi = 0$, $\cos \phi = 1$, $v = \frac{1}{3}a \cdot (4\pi a^2)$

Problem Set 10.9, page 468

- **1.** S: z = y ($0 \le x \le 1$, $0 \le y \le 4$), $[0, 2z, -2z] \cdot [0, -1, 1], \pm 20$
- **3.** $[2e^{-z}\cos y, -e^{-z}, 0] \cdot [0, -y, 1] = ye^{-z}, \pm (2-2/\sqrt{e})$
- **5.** $[0, 2z, \frac{3}{2}] \cdot [0, 0, 1] = \frac{3}{2}, \pm \frac{3}{2}a^2$
- 7. $[-e^z, -e^x, -e^y] \cdot [-2x, 0, 1], \pm (e^4 2e + 1)$
- **9.** The sides contribute a, $3a^2/2$, -a, 0.
- 11. -2π ; curl **F** = **0**

13. 5k, 80π

- **15.** $[0, -1, 2x 2y] \cdot [0, 0, 1], \frac{1}{3}$
- **17.** $\mathbf{r} = [\cos u, \sin u, v], [-3v^2, 0, 0] \cdot [\cos u, \sin u, 0], -1$
- **19.** $\mathbf{r} = [u \cos v, u \sin v, u], 0 \le u \le 1, 0 \le v \le \pi/2, [-e^z, 1, 0] \cdot [-u \cos v, -u \sin v, u].$ Answer: 1/2

Chapter 10 Review Questions and Problems, page 469

- **11.** $\mathbf{r} = [4 10t, 2 + 8t], \mathbf{F}(\mathbf{r}) \cdot d\mathbf{r} = [2(4 10t)^2, -4(2t + 8t)^2] \cdot [-10, 8] dt; -4528/3. Or using exactness.$
- **13.** Not exact, curl **F** = $(5 \cos x)$ **k**, ± 10
- 15. 0 since curl $\mathbf{F} = \mathbf{0}$

17. By Stokes, $\pm 18\pi$

19. $\mathbf{F} = \text{grad}(y^2 + xz), \quad 2\pi$

- **21.** M = 8, $\bar{x} = \frac{8}{5}$, $\bar{y} = \frac{16}{5}$
- **23.** $M = \frac{63}{20}$, $\bar{x} = \frac{8}{7} = 1.14$, $\bar{y} = \frac{118}{49} = 2.41$
- **25.** M = 4k/15, $\bar{x} = \frac{5}{16}$, $\bar{y} = \frac{4}{7}$
- **27.** $288(a+b+c)\pi$
- **29.** div $\mathbf{F} = 20 + 6z^2$. *Answer*: 21
- **31.** $24 \sinh 1 = 28.205$

33. Direct integration, $\frac{224}{3}$

35. 72π

Problem Set 11.1, page 482

- 1. 2π , 2π , π , π , 1, 1, $\frac{1}{2}$, $\frac{1}{2}$
- **5.** There is no smallest p > 0.
- 13. $\frac{4}{\pi} (\cos x + \frac{1}{9} \cos 3x + \frac{1}{25} \cos 5x + \cdots) + 2 (\sin x + \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x + \cdots)$
- 15. $\frac{4}{3}\pi^2 + 4(\cos x + \frac{1}{4}\cos 2x + \frac{1}{9}\cos 3x + \cdots) 4\pi(\sin x + \frac{1}{2}\sin 2x + \frac{1}{3}\sin 3x + \cdots)$
- 17. $\frac{\pi}{2} + \frac{4}{\pi} \left(\cos x + \frac{1}{9} \cos 3x + \frac{1}{25} \cos 5x + \cdots \right)$

19.
$$\frac{\pi}{4} - \frac{2}{\pi} \left(\cos x + \frac{1}{9} \cos 3x + \frac{1}{25} \cos 5x + \cdots \right) + \sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - + \cdots$$

21.
$$2(\sin x + \frac{1}{2}\sin 2x + \frac{1}{3}\sin 3x + \frac{1}{4}\sin 4x + \frac{1}{5}\sin 5x + \cdots)$$

Problem Set 11.2, page 490

9. Odd,
$$L = 2$$
, $\frac{4}{\pi} \left(\sin \frac{\pi x}{2} + \frac{1}{3} \sin \frac{3\pi x}{2} + \frac{1}{5} \sin \frac{5\pi x}{2} + \cdots \right)$

11. Even,
$$L = 1$$
, $\frac{1}{3} - \frac{4}{\pi^2} \left(\cos \pi x - \frac{1}{4} \cos 2\pi x + \frac{1}{9} \cos 3\pi x - + \cdots \right)$

13. Rectifier,
$$L = \frac{1}{2}$$
, $\frac{1}{8} - \frac{1}{\pi^2} \left(\cos 2\pi x + \frac{1}{9} \cos 6\pi x + \frac{1}{25} \cos 10\pi x + \cdots \right) + \frac{1}{25} \cos 10\pi x + \frac{1}{25} \cos 10\pi x + \cdots \right)$

5. Even

$$\frac{1}{\pi} \left(\frac{1}{2} \sin 2\pi x - \frac{1}{4} \sin 4\pi x + \frac{1}{6} \sin 6\pi x - \frac{1}{8} \sin 8\pi x + \cdots \right)$$

15. Odd,
$$L = \pi$$
, $\frac{4}{\pi} \left(\sin x - \frac{1}{9} \sin 3x + \frac{1}{25} \sin 5x - + \cdots \right)$

17. Even,
$$L = 1$$
, $\frac{1}{2} + \frac{4}{\pi^2} \left(\cos \pi x + \frac{1}{9} \cos 3\pi x + \frac{1}{25} \cos 5\pi x + \cdots \right)$

19.
$$\frac{3}{8} + \frac{1}{2}\cos 2x + \frac{1}{8}\cos 4x$$

23.
$$L = 4$$
, **(a)** 1, **(b)** $\frac{4}{\pi} \left(\sin \frac{\pi x}{4} + \frac{1}{3} \sin \frac{3\pi x}{4} + \frac{1}{5} \sin \frac{5\pi x}{4} + \cdots \right)$

25.
$$L = \pi$$
, (a) $\frac{\pi}{2} + \frac{4}{\pi} \left(\cos x + \frac{1}{9} \cos 3x + \frac{1}{25} \cos 5x + \cdots \right)$,

(b)
$$2(\sin x + \frac{1}{2}\sin 2x + \frac{1}{3}\sin 3x + \frac{1}{4}\sin 4x + \cdots)$$

27.
$$L = \pi$$
, (a) $\frac{3\pi}{8} + \frac{2}{\pi} \left(\cos x - \frac{1}{2} \cos 2x + \frac{1}{9} \cos 3x + \frac{1}{25} \cos 5x - \frac{1}{25} \frac{1}{25} \cos 5x -$

$$\frac{1}{18}\cos 6x + \frac{1}{49}\cos 7x + \frac{1}{81}\cos 9x - \frac{1}{50}\cos 10x + \frac{1}{121}\cos 11x + \cdots$$

(b)
$$\left(1 + \frac{2}{\pi}\right) \sin x + \frac{1}{2} \sin 2x + \left(\frac{1}{3} - \frac{2}{9\pi}\right) \sin 3x + \frac{1}{4} \sin 4x + \left(\frac{1}{5} + \frac{2}{25\pi}\right) \sin 5x + \frac{1}{6} \sin 6x + \cdots$$

29. Rectifier,
$$L = \pi$$
.

(a)
$$\frac{2}{\pi} - \frac{4}{\pi} \left(\frac{1}{1 \cdot 3} \cos x + \frac{1}{3 \cdot 5} \cos 3x + \frac{1}{5 \cdot 7} \cos 5x + \cdots \right)$$
, (b) $\sin x$

Problem Set 11.3, page 494

- **3.** The output becomes a pure cosine series.
- **5.** For A_n this is similar to Fig. 54 in Sec. 2.8, whereas for the phase shift B_n the sense is the same for all n.

7.
$$y = C_1 \cos \omega t + C_2 \sin \omega t + a(\omega) \sin t$$
, $a(\omega) = 1/(\omega^2 - 1) = -1.33$, $-5.26, 4.76, 0.8, 0.01$. Note the change of sign.

11.
$$y = C_1 \cos \omega t + C_2 \sin \omega t + \frac{4}{\pi} \left(\frac{1}{\omega^2 - 9} \sin t + \frac{1}{\omega^2 - 49} \sin 3t + \frac{1}{\omega^2 - 121} \sin 5t + \cdots \right)$$

13.
$$y = \sum_{n=1}^{N} (A_n \cos nt + B_n \sin nt), \quad A_n = [(1 - n^2)a_n - nb_n c]/D_n,$$

$$B_n = [(1 - n^2)b_n + nca_n]/D_n, \quad D_n = (1 - n^2)^2 + n^2 c^2$$

15.
$$b_n = (-1)^{n+1} \cdot 12/n^3$$
 (n odd), $y = \sum_{n=1}^{\infty} (A_n \cos nt + B_n \sin nt)$, $A_n = (-1)^n \cdot 12nc/n^3D_n$, $B_n = (-1)^{n+1} \cdot 12(1-n^2)/(n^3D_n)$ with D_n as in Prob. 13.

17.
$$I = 50 + A_1 \cos t + B_1 \sin t + A_3 \cos 3t + B_3 \sin 3t + \cdots, A_n = (10 - n^2) a_n / D_n,$$

 $B_n = 10 n a_n / D_n, \quad a_n = -400 / (n^2 \pi), D_n = (n^2 - 10)^2 + 100 n^2$

19.
$$I(t) = \sum_{n=1}^{\infty} (A_n \cos nt + B_n \sin nt), \quad A_n = (-1)^{n+1} \frac{2400(10 - n^2)}{n^2 D_n},$$

$$B_n = (-1)^{n+1} \frac{24,000}{nD_n}, \quad D_n = (10 - n^2)^2 + 100n^2$$

Section 11.4, page 498

3.
$$F = \frac{\pi}{2} - \frac{4}{\pi} \left(\cos x + \frac{1}{9} \cos 3x + \frac{1}{25} \cos 5x + \cdots \right), E^* = 0.0748,$$

5.
$$F = \frac{4}{\pi} \left(\sin x + \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x + \cdots \right), E^* = 1.1902, 1.1902, 0.6243, 0.6243, 0.4206 \quad (0.1272 \text{ when } N = 20)$$

7.
$$F = 2[(\pi^2 - 6) \sin x - \frac{1}{8}(4\pi^2 - 6) \sin 2x + \frac{1}{27}(9\pi^2 - 6) \sin 3x - + \cdots];$$

 $E^* = 674.8, 454.7, 336.4, 265.6, 219.0.$ Why is E^* so large?

Section 11.5, page 503

7.
$$\lambda_m = (m\pi/10)^2$$
, $m = 1, 2, \dots$; $y_m = \sin(m\pi x/10)$

9.
$$\lambda = [(2m+1)\pi/(2L)]^2, m = 0, 1, \dots, y_m = \sin((2m+1)\pi x/(2L))$$

11.
$$\lambda_m = m^2, m = 1, 2, \dots, y_m = x \sin(m \ln |x|)$$

11.
$$\lambda_m = m^2, m = 1, 2, \dots, y_m = x \sin(m \ln |x|)$$

13. $p = e^{8x}, q = 0, r = e^{8x}, \lambda_m = m^2, y_m = e^{-4x} \sin mx, m = 1, 2, \dots$

Section 11.6, page 509

1.
$$8(P_1(x) - P_3(x) + P_5(x))$$

3.
$$\frac{4}{5}P_0(x) - \frac{4}{7}P_2(x) - \frac{8}{35}P_4(x)$$

9.
$$-0.4775P_1(x) - 0.6908P_3(x) + 1.844P_5(x) - 0.8236P_7(x) + 0.1658P_9(x) + \cdots$$
, $m_0 = 9$. **Rounding** seems to have considerable influence in Probs. 8–13.

11.
$$0.7854P_0(x) - 0.3540P_2(x) + 0.0830P_4(x) - \cdots, m_0 = 4$$

13.
$$0.1212P_0(x) - 0.7955P_2(x) + 0.9600P_4(x) - 0.3360P_6(x) + \cdots, m_0 = 8$$

15. (c)
$$a_m = (2/J_1^2(\alpha_{0,m}))(J_1(\alpha_{0,m})/\alpha_{0,m}) = 2/(\alpha_{0,m}J_1(\alpha_{0,m}))$$

Section 11.7, page 517

1.
$$f(x) = \pi e^{-x} (x > 0)$$
 gives $A = \int_0^\infty e^{-v} \cos wv \, dv = \frac{1}{1 + w^2}$, $B = \frac{w}{1 + w^2}$

3. Use (11);
$$B = \frac{2}{\pi} \int_0^\infty \frac{\pi}{2} \sin wv \, dv = \frac{1 - \cos \pi w}{w}$$

5.
$$B(w) = \frac{2}{\pi} \int_{0}^{1} \frac{1}{2} \pi v \sin wv \, dv = \frac{\sin w - w \cos w}{w^2}$$

$$7. \frac{2}{\pi} \int_0^\infty \frac{\sin w \cos xw}{w} dw$$

9.
$$A(w) = \frac{2}{\pi} \int_0^\infty \frac{\cos wv}{1 + v^2} dv = e^{-w} (w > 0)$$

11.
$$\frac{2}{\pi} \int_0^{\infty} \frac{\cos \pi w + 1}{1 - w^2} \cos xw \, dw$$

15. For n = 1, 2, 11, 12, 31, 32, 49, 50 the value of $Si(n\pi) - \pi/2$ equals 0.28, -0.15, 0.029, -0.026, 0.0103, -0.0099, 0.0065, -0.0064 (rounded).

17.
$$\frac{2}{\pi} \int_0^\infty \frac{1 - \cos w}{w} \sin xw \, dw$$

19.
$$\frac{2}{\pi} \int_0^\infty \frac{w - e(w \cos w - \sin w)}{1 + w^2} \sin xw \, dw$$

Section 11.8, page 522

1.
$$\hat{f}_c(w) = \sqrt{(2/\pi)} (2 \sin w - \sin 2w)/w$$

3.
$$\hat{f_c}(w) = \sqrt{(2/\pi)} (\cos 2w + 2w \sin 2w - 1)/w^2$$

5.
$$\hat{f_c}(w) = \sqrt{\frac{2}{\pi}} \frac{(w^2 - 2)\sin w + 2w\cos w}{w^3}$$

9.
$$\sqrt{2/\pi} w/(a^2 + w^2)$$

11.
$$\sqrt{2/\pi}$$
 $((2-w^2)\cos w + 2w\sin w - 2)/w^3$

13.
$$\mathscr{F}_{s}(e^{-x}) = \frac{1}{w} \left(-\mathscr{F}_{c}(e^{-x}) + \sqrt{\frac{2}{\pi}} \cdot 1 \right) = \frac{1}{w} \left(\sqrt{\frac{2}{\pi}} \cdot \frac{1}{w^{2} + 1} + \sqrt{\frac{2}{\pi}} \right) = \sqrt{\frac{2}{\pi}} \frac{w}{w^{2} + 1}$$

Problem Set 11.9, page 533

3.
$$i(e^{-ibw} - e^{-iaw})/(w\sqrt{2\pi})$$
 if $a < b$; 0 otherwise

5.
$$[e^{(1-iw)a} - e^{-(1-iw)a}]/(\sqrt{2\pi}(1-iw))$$

7.
$$(e^{-iaw}(1+iaw)-1)/(\sqrt{2\pi}w^2)$$
 9. $\sqrt{2/\pi}(\cos w + w \sin w - 1)/w^2$

11.
$$i\sqrt{2/\pi} (\cos w - 1)/w$$
 13. $e^{-w^2/2}$ by formula 9

17. No, the assumptions in Theorem 3 are not satisfied.

19.
$$[f_1 + f_2 + f_3 + f_4, f_1 - if_2 - f_3 + if_4, f_1 - f_2 + f_3 - f_4, f_1 + if_2 - f_3 - if_4]$$

21.
$$\begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} f_1 \\ f_2 \end{bmatrix} = \begin{bmatrix} f_1 + f_2 \\ f_1 - f_2 \end{bmatrix}$$

Chapter 11 Review Questions and Problems, page 537

11.
$$1 + \frac{4}{\pi} \left(\sin \frac{\pi x}{2} + \frac{1}{3} \sin \frac{3\pi x}{2} + \frac{1}{5} \sin \frac{5\pi x}{2} + \cdots \right)$$

13.
$$\frac{1}{4} - \frac{2}{\pi^2} \left(\cos \pi x + \frac{1}{9} \cos 3\pi x + \frac{1}{25} \cos 5\pi x + \cdots \right) +$$

$$\frac{1}{\pi} \left(\sin \pi x - \frac{1}{2} \sin 2\pi x + \frac{1}{3} \sin 3\pi x - + \cdots \right)$$

15.
$$\cosh x$$
, $\sinh x$ (-5 < x < 5), respectively **17.** Cf. Sec. 11.1.

19.
$$\frac{1}{2} - \frac{4}{\pi^2} \left(\cos \pi x + \frac{1}{9} \cos 3\pi x + \cdots \right), \quad \frac{2}{\pi} \left(\sin \pi x - \frac{1}{2} \sin 2\pi x + \cdots \right)$$

21.
$$y = C_1 \cos \omega t + C_2 \sin \omega t + \frac{\pi^2}{\omega^2} - 12 \left(\frac{\cos t}{\omega^2 - 1} - \frac{1}{4} \cdot \frac{\cos 2t}{\omega^2 - 4} + \frac{1}{9} \cdot \frac{\cos 3t}{\omega^2 - 9} \right)$$

$$-\frac{1}{16} \cdot \frac{\cos 4t}{\omega^2 - 16} + - \cdots \bigg)$$

27.
$$\frac{1}{\pi} \int_0^\infty \frac{(\cos w + w \sin w - 1)\cos wx + (\sin w - w \cos w)\sin wx}{w^2} dw$$

29.
$$\sqrt{2/\pi} (\cos aw - \cos w + aw \sin aw - w \sin w)/w^2$$

Problem Set 12.1, page 542

1.
$$L(c_1u_1 + c_2u_2) = c_1L(u_1) + c_2L(u_2) = c_1 \cdot 0 + c_2 \cdot 0 = 0$$

3.
$$c = 2$$
 5. $c = a/$

7. Any
$$c$$
 and ω 9. $c = \pi/25$

15.
$$u = 110 - (\frac{110}{\ln 100}) \ln (x^2 + y^2)$$
 17. $u = a(y) \cos 4\pi x + b(y) \sin 4\pi x$

19.
$$u = c(x) e^{-y^3/3}$$

21.
$$u = e^{-3y}(a(x)\cos 2y + b(x)\sin 2y) + 0.1e^{3y}$$

23.
$$u = c_1(y)x + c_2(y)/x^2$$
 (Euler–Cauchy)

25.
$$u(x, y) = axy + bx + cy + k$$
; a, b, c, k arbitrary constants

Problem Set 12.3, page 551

5.
$$k \cos 3\pi t \sin 3\pi x$$

7.
$$\frac{8k}{\pi^3} \left(\cos \pi t \sin \pi x + \frac{1}{27} \cos 3\pi t \sin 3\pi x + \frac{1}{125} \cos 5\pi t \sin 5\pi x + \cdots \right)$$

9.
$$\frac{0.8}{\pi^2} \left(\cos \pi t \sin \pi x - \frac{1}{9} \cos 3\pi t \sin 3\pi x + \frac{1}{25} \cos 5\pi t \sin 5\pi x - + \cdots \right)$$

11.
$$\frac{2}{\pi^2} \left((2 - \sqrt{2}) \cos \pi t \sin \pi x - \frac{1}{9} (2 + \sqrt{2}) \cos 3\pi t \sin 3\pi x + \frac{1}{25} (2 + \sqrt{2}) \cos 5\pi t \sin 5\pi x - + \cdots \right)$$

13.
$$\frac{4}{\pi^3} \left((4 - \pi) \cos \pi t \sin \pi x + \cos 2\pi t \sin 2\pi x + \frac{4 + 3\pi}{27} \cos 3\pi t \sin 3\pi x + \frac{4 - 5\pi}{125} \cos 5\pi t \sin 5\pi x + \cdots \right)$$
. No terms with $n = 4, 8, 12, \cdots$.

17.
$$u = \frac{8L^2}{\pi^3} \left(\cos \left[c \left(\frac{\pi}{L} \right)^2 t \right] \sin \frac{\pi x}{L} + \frac{1}{3^3} \cos \left[c \left(\frac{3\pi}{L} \right)^2 t \right] \sin \frac{3\pi x}{L} + \cdots \right)$$

19. (a) u(0, t) = 0, (b) u(L, t) = 0, (c) $u_x(0, t) = 0$, (d) $u_x(L, t) = 0$. C = -A, D = -Bfrom (a), (c). Insert this. The coefficient determinant resulting from (b), (d) must be zero to have a nontrivial solution. This gives (22).

Problem Set 12.4, page 556

3.
$$c^2 = 300/[0.9/(2 \cdot 9.80)] = 80.83^2 [\text{m}^2/\text{sec}^2]$$

9. Elliptic,
$$u = f_1(y + 2ix) + f_2(y - 2ix)$$

11. Parabolic,
$$u = xf_1(x - y) + f_2(x - y)$$

13. Hyperbolic,
$$u = f_1(y - 4x) + f_2(y - x)$$

15. Hyperbolic,
$$xy'^2 + yy' = 0$$
, $y = v$, $xy = w$, $u_w = z$, $u = \frac{1}{v}f_1(xy) + f_2(y)$

17. Elliptic, $u = f_1(y - (2 - i)x) + f_2(y - (2 + i)x)$. Real or imaginary parts of any function u of this form are solutions. Why?

Problem Set 12.6, page 566

3.
$$u_1 = \sin x e^{-t}$$
, $u_2 = \sin 2x e^{-4t}$, $u_3 = \sin 3x e^{-9t}$ differ in rapidity of decay. **5.** $u = \sin 0.1 \pi x e^{-1.752 \pi^2 t/100}$

5.
$$u = \sin 0.1 \pi x e^{-1.752 \pi^2 t/100}$$

7.
$$u = \frac{800}{\pi^3} \left(\sin 0.1 \pi x \, e^{-0.01752 \pi^2 t} + \frac{1}{3^3} \sin 0.3 \pi x \, e^{-0.01752 (3\pi)^2 t} + \cdots \right)$$

9. $u = u_{\rm I} + u_{\rm II}$, where $u_{\rm II} = u - u_{\rm I}$ satisfies the boundary conditions of the text,

so that
$$u_{\text{II}} = \sum_{n=1}^{\infty} B_n \sin \frac{n\pi x}{L} e^{-(cn\pi/L)^2 t}, B_n = \frac{2}{L} \int_0^L [f(x) - u_{\text{I}}(x)] \sin \frac{n\pi x}{L} dx.$$

11.
$$F = A \cos px + B \sin px$$
, $F'(0) = Bp = 0$, $B = 0$, $F'(L) = -Ap \sin pL = 0$, $p = n\pi/L$, etc.

13.
$$u = 1$$

15.
$$\frac{1}{2} + \frac{4}{\pi^2} \left(\cos x \, e^{-t} + \frac{1}{9} \cos 3x \, e^{-9t} + \frac{1}{25} \cos 5x \, e^{-25t} + \cdots \right)$$

$$17. -\frac{K\pi}{L} \sum_{n=1}^{\infty} nB_n e^{-\lambda_n^2 t}$$

19.
$$u = 1000 \left(\sin \frac{1}{2} \pi x \sinh \frac{1}{2} \pi y \right) / \sinh \pi$$

21.
$$u = \frac{100}{\pi} \sum_{n=1}^{\infty} \frac{1}{(2n-1)\sinh{(2n-1)\pi}} \sin{\frac{(2n-1)\pi x}{24}} \sinh{\frac{(2n-1)\pi y}{24}}$$

23.
$$u = A_0 x + \sum_{n=1}^{\infty} A_n \frac{\sinh(n\pi x/24)}{\sinh n\pi} \cos \frac{n\pi y}{24}$$
,

$$A_0 = \frac{1}{24^2} \int_0^{24} f(y) \, dy, \quad A_n = \frac{1}{12} \int_0^{24} f(y) \cos \frac{n\pi y}{24} \, dy$$
25. $\sum_{n=1}^{\infty} A_n \sin \frac{n\pi x}{a} \sinh \frac{n\pi (b-y)}{a}$, $A_n = \frac{2}{a \sinh(n\pi b/a)} \int_0^a f(x) \sin \frac{n\pi x}{a} \, dx$

Problem Set 12.7, page 574

3.
$$A = \frac{2}{\pi} \int_0^\infty \frac{\cos pv}{1 + v^2} dv = \frac{2}{\pi} \cdot \frac{\pi}{2} e^{-p}, u = \int_0^\infty e^{-p - c^2 p^2 t} \cos px \, dp$$

5.
$$A = \frac{2}{\pi} \int_0^1 v \cos pv \ dv = \frac{2}{\pi} \cdot \frac{\cos p + p \sin p - 1}{p^2}$$
, etc.

7.
$$A = \frac{2}{\pi} \int_0^\infty \frac{\sin v}{v} \cos pv \, dv = \frac{2}{\pi} \cdot \frac{\pi}{2} = 1 \text{ if } 0 1,$$

$$u = \int_0^1 \cos px \, e^{-c^2 p^2 t} \, dp$$

- **9.** Set w = -v in (21) to get erf (-x) = -erf x.
- **13.** In (12) the argument $x + 2cz\sqrt{t}$ is 0 (the point where f jumps) when $z = -x/(2c\sqrt{t})$. This gives the lower limit of integration.
- **15.** Set $w = s/\sqrt{2}$ in (21).

Problem Set 12.9, page 584

- 1. (a), (b) It is multiplied by $\sqrt{2}$. (c) Half
- **5.** $B_{mn} = (-1)^{n+1} 8/(mn\pi^2)$ if m odd, 0 if m even
- 7. $B_{mn} = (-1)^{m+n} 4ab/(mn\pi^2)$
- **11.** $u = 0.1 \cos \sqrt{20}t \sin 2x \sin 4y$

13.
$$\frac{6.4}{\pi^2} \sum_{\substack{m=1 \ m,n \text{ odd}}}^{\infty} \sum_{\substack{n=1 \ m,n \text{ odd}}}^{\infty} \frac{1}{m^3 n^3} \cos(t\sqrt{m^2 + n^2}) \sin mx \sin ny$$

17. $c\pi\sqrt{260}$ (corresponding eigenfunctions $F_{4,16}$ and $F_{16,14}$), etc.

19.
$$\cos\left(\pi t\sqrt{\frac{36}{a^2} + \frac{4}{b^2}}\right)\sin\frac{6\pi x}{a}\sin\frac{4\pi y}{b}$$

Problem Set 12.10, page 591

5.
$$110 + \frac{440}{\pi} (r \cos \theta - \frac{1}{3} r^3 \cos 3\theta + \frac{1}{5} r^5 \cos 5\theta - + \cdots)$$

7.
$$55\pi - \frac{440}{\pi} (r\cos\theta + \frac{1}{9}r^3\cos 3\theta + \frac{1}{25}r^5\cos 5\theta + \cdots)$$

11. Solve the problem in the disk r < a subject to u_0 (given) on the upper semicircle and $-u_0$ on the lower semicircle.

$$u = \frac{4u_0}{\pi} \left(\frac{r}{a} \sin \theta + \frac{1}{3a^3} r^3 \sin 3\theta + \frac{1}{5a^5} r^5 \sin 5\theta + \cdots \right)$$

- 13. Increase by a factor $\sqrt{2}$
- **15.** $T = 6.826 \rho R^2 f_1^2$

17. No

25. $\alpha_{11}/(2\pi) = 0.6098$; See Table A1 in App. 5.

Problem Set 12.11, page 598

5.
$$A_4 = A_6 = A_8 = A_{10} = 0$$
, $A_5 = 605/16$, $A_7 = -4125/128$, $A_9 = 7315/256$

9.
$$\nabla^2 u = u'' + 2u'/r = 0$$
, $u''/u' = -2/r$, $\ln|u'| = -2\ln|r| + c_1$, $u' = \tilde{c}/r^2$, $u = c/r + k$

13. u = 320/r + 60 is smaller than the potential in Prob. 12 for 2 < r < 4.

17.
$$u = 1$$

19.
$$\cos 2\phi = 2\cos^2\phi - 1$$
, $2w^2 - 1 = \frac{4}{3}P_2(w) - \frac{1}{3}$, $u = \frac{4}{3}r^2P_2(\cos\phi) - \frac{1}{3}$

25. Set
$$1/r = \rho$$
. Then $u(\rho, \theta, \phi) = rv(r, \theta, \phi)$, $u_{\rho} = (v + rv_r)(-1/\rho^2)$, $u_{\rho\rho} = (2v_r + rv_{rr})(1/\rho^4) + (v + rv_r)(2/\rho^3)$, $u_{\rho\rho} + (2/\rho)u_{\rho} = r^5(v_{rr} + (2/r)v_r)$. Substitute this and $u_{\phi\phi} = rv_{\phi\phi}$ etc. into (7) [written in terms of ρ] and divide by r^5 .

Problem Set 12.12, page 602

5.
$$W = \frac{c(s)}{x^s} + \frac{x}{s^2(s+1)}$$
, $W(0, s) = 0$, $c(s) = 0$, $w(x, t) = x(t-1+e^{-t})$

7.
$$w = f(x)g(t), xf'g + f\dot{g} = xt$$
, take $f(x) = x$ to get $g = ce^{-t} + t - 1$ and $c = 1$ from $w(x, 0) = x(c - 1) = 0$.

11. Set $x^2/(4c^2\tau) = z^2$. Use z as a new variable of integration. Use erf(∞) = 1.

Chapter 12 Review Questions and Problems, page 603

17.
$$u = c_1(x)e^{-3y} + c_2(x)e^{2y} - 3$$
 19. Hyperbolic, $f_1(x) + f_2(y + x)$

- **21.** Hyperbolic, $f_1(y + 2x) + f_2(y 2x)$ **23.** $\frac{3}{4}\cos 2t \sin x \frac{1}{4}\cos 6t \sin 3x$

- **25.** $\sin 0.01 \pi x e^{-0.001143t}$
- **27.** $\frac{3}{4} \sin 0.01 \pi x e^{-0.001143t} \frac{1}{4} \sin 0.03 \pi x e^{-0.01029t}$
- **29.** 100 cos $2x e^{-4t}$
- **39.** $u = (u_1 u_0)(\ln r)/\ln (r_1/r_0) + (u_0 \ln r_1 u_1 \ln r_0)/\ln (r_1/r_0)$

Problem Set 13.1. page 612

1.
$$1/i = i/i^2 = -i$$
, $1/i^3 = i/i^4 = i$ **3.** $4.8 - 1.4i$

5.
$$x - iy = -(x + iy), \quad x = 0$$

11.
$$-8 - 6i$$

17.
$$-4x^2y^2$$

19.
$$(x^2 - y^2)/(x^2 + y^2)$$
, $2xy/(x^2 + y^2)$

Problem Set 13.2, page 618

1.
$$\sqrt{2} (\cos \frac{1}{4}\pi + i \sin \frac{1}{4}\pi)$$

3.
$$2(\cos\frac{1}{2}\pi + i\sin\frac{1}{2}\pi)$$
, $2(\cos\frac{1}{2}\pi - i\sin\frac{1}{2}\pi)$

- 5. $\frac{1}{2}(\cos \pi + i \sin \pi)$
- 7. $\sqrt{1+\frac{1}{4}\pi^2}$ (cos arctan $\frac{1}{2}\pi+i\sin\arctan\frac{1}{2}\pi$)

9. $3\pi/4$

- 11. $\pm \arctan(\frac{4}{3}) = \pm 0.9273$
- **13.** -1024. *Answer:* π
- **15.** −3*i*

17. 2 + 2i

- **21.** $\sqrt[6]{2} (\cos \frac{1}{12} k\pi + i \sin \frac{1}{12} \pi), \quad k = 1, 9, 17$
- **23.** 6. $-3 \pm 3\sqrt{3}i$
- **25.** $\cos(\frac{1}{8}\pi + \frac{1}{2}k\pi) + i\sin(\frac{1}{8}\pi + \frac{1}{2}k\pi), \quad k = 0, 1, 2, 3$
- **27.** $\cos \frac{1}{5}\pi \pm i \sin \frac{1}{5}\pi$, $\cos \frac{3}{5}\pi \pm i \sin \frac{3}{5}\pi$, -1
- **29.** i, -1 i

- 31. $\pm (1-i)$, $\pm (2+2i)$
- 33. $|z_1 + z_2|^2 = (z_1 + z_2)(\overline{z_1 + z_2}) = (z_1 + z_2)(\overline{z_1} + \overline{z_2})$. Multiply out and use Re $z_1\bar{z}_2 \le |z_1\bar{z}_2|$ (Prob. 34). $\begin{aligned} &z_1\overline{z}_1 + z_1\overline{z}_2 + z_2\overline{z}_1 + z_2\overline{z}_2 = |z_1|^2 + 2\operatorname{Re} z_1\overline{z}_2 + |z_2|^2 \le |z_1|^2 \\ &+ 2|z_1||z_2| + |z_2|^2 = (|z_1| + |z_2|)^2. \text{ Hence } |z_1 + z_1|^2 \le (|z_1| + |z_2|)^2. \text{ Taking} \end{aligned}$ square roots gives (6).
- **35.** $[(x_1 + x_2)^2 + (y_1 + y_2)^2] + [(x_1 x_2)^2 + (y_1 y_2)^2] = 2(x_1^2 + y_1^2 + x_2^2 + y_2^2)$

Problem Set 13.3, page 624

- 1. Closed disk, center -1 + 5i, radius $\frac{3}{2}$
- 3. Annulus (circular ring), center 4-2i, radii π and 3π
- 5. Domain between the bisecting straight lines of the first quadrant and the fourth
- 7. Half-plane extending from the vertical straight line x = -1 to the right.
- **11.** $u(x, y) = (1 x)/((1 x)^2 + y^2), \quad u(1, -1) = 0,$ $v(x, y) = y((1 - x)^2 + y^2), \quad v(1, -1) = -1$
- **15.** Yes, since $\text{Im}(|z|^2/z) = \text{Im}(|z|^2 \bar{z}/(z\bar{z})) = \text{Im}\,\bar{z} = -r\sin\theta \to 0.$
- 17. Yes, because Re $z = r \cos \theta \rightarrow 0$ and $1 |z| \rightarrow 1$ as $r \rightarrow 0$.
- **19.** $f'(z) = 8(z 4i)^7$. Now z 4i = 3, hence $f'(3 + 4i) = 8 \cdot 3^7 = 17,496$.
- **21.** $n(1-z)^{-n-1}i$, ni **23.** $3iz^2/(z+i)^4$, -3i/16

Problem Set 13.4, page 629

- 1. $r_x = x/r = \cos \theta$, $r_y = \sin \theta$, $\theta_x = -(\sin \theta)/r$, $\theta_y = (\cos \theta)/r$
 - (a) $0 = u_x v_y = u_r \cos \theta + u_\theta(-\sin \theta)/r v_r \sin \theta v_\theta(\cos \theta)/r$
 - **(b)** $0 = u_y + v_x = u_r \sin \theta + u_\theta(\cos \theta)/r + v_r \cos \theta + v_\theta(-\sin \theta)/r$
 - Multiply (a) by $\cos \theta$, (b) by $\sin \theta$, and add. Etc. _
- 3. Yes

- **5.** No, $f(z) = \overline{(z^2)}$
- 7. Yes, when $z \neq 0$. Use (7).
- 9. Yes, when $z \neq 0$, $-2\pi i$, $2\pi i$

- **13.** $f(z) = -\frac{1}{2}i(z^2 + c)$, c real
- **15.** f(z) = 1/z + c (c real)
- 17. $f(z) = z^2 + z + c$ (c real)

19. No

- **21.** $a = \pi$, $v = e^{\pi x} \sin \pi y$
- **23.** a = 0, $v = \frac{1}{2}b(y^2 x^2) + c$ **27.** f = u + iv implies if = -v + iu.
- **29.** Use (4), (5), and (1).

Problem Set 13.5, page 632

- **3.** $e^{2\pi i}e^{-2\pi} = e^{-2\pi} = 0.001867$ **5.** $e^2(-1) = -7.389$

7. $e^{\sqrt{2}}i = 4.113i$

9. $5e^{i\arctan{(3/4)}} = 5e^{0.644i}$

11. $6.3e^{\pi i}$

13. $\sqrt{2}e^{\pi i/4}$

15.
$$\exp(x^2 - y^2)\cos 2xy$$
, $\exp(x^2 - y^2)\sin 2xy$

17. Re
$$(\exp(z^3)) = \exp(x^3 - 3xy^2)\cos(3x^2y - y^3)$$

19.
$$z = 2n\pi i$$
, $n = 0, 1, \cdots$

Problem Set 13.6, page 636

- **1.** Use (11), then (5) for e^{iy} , and simplify. **7.** cosh 1 = 1.543, $i \sinh 1 = 1.175i$
- **9.** Both -0.642 1.069i. Why? **11.** $i \sinh \pi = 11.55i$, both
- **15.** Insert the definitions on the left, multiply out, and simplify.

17.
$$z = \pm (2n + 1)i/2$$

19.
$$z = \pm n\pi i$$

Problem Set 13.7, page 640

5. $\ln 11 + \pi i$

- 7. $\frac{1}{2} \ln 32 \pi i/4 = 1.733 0.785i$
- **9.** $i \arctan (0.8/0.6) = 0.927i$
- **11.** $\ln e + \pi i/2 = 1 + \pi i/2$
- 13. $\pm 2n\pi i$, $n = 0, 1, \cdots$
- **15.** $\ln |e^i| + i \arctan \frac{\sin 1}{\cos 1} \pm 2n\pi i = 0 + i + 2n\pi i, \quad n = 0, 1, \cdots$
- 17. $\ln(i^2) = \ln(-1) = (1 \pm 2n)\pi i$, $2 \ln i = (1 \pm 4n)\pi i$, $n = 0, 1, \cdots$
- **19.** $e^{4-3i} = e^4(\cos 3 i \sin 3) = -54.05 7.70i$
- **21.** $e^{0.6}e^{0.4i} = e^{0.6}(\cos 0.4 + i \sin 0.4) = 1.678 + 0.710i$
- **23.** $e^{(1-i)\operatorname{Ln}(1+i)} = e^{\operatorname{ln}\sqrt{2} + \pi i/4 i\operatorname{ln}\sqrt{2} + \pi/4} = 2.8079 + 1.3179i$
- **25.** $e^{(3-i)(\ln 3 + \pi i)} = 27e^{\pi}(\cos(3\pi \ln 3) + i\sin(3\pi \ln 3)) = -284.2 + 556.4i$
- **27.** $e^{(2-i)\operatorname{Ln}(-1)} = e^{(2-i)\pi i} = e^{\pi} = 23.14$

Chapter 13 Review Questions and Problems, page 641

1. 2 - 3i

3. $27.46e^{0.9929i}$, $7.616e^{1.976i}$

11. -5 + 12i

13. 0.16 - 0.12*i*

15. *i*

17. $4\sqrt{2}e^{-3\pi i/4}$

19. $15e^{-\pi i/2}$

21. ±3. ±3*i*

23. $(\pm 1 \pm i)/\sqrt{2}$

25. $f(z) = -iz^2/2$

27. $f(z) = e^{-2z}$

- **29.** $f(z) = e^{-z^2/2}$

- **31.** $\cos 3 \cosh 1 + i \sin 3 \sinh 1 = -1.528 + 0.166i$
- **33.** $i \tanh 1 = 0.7616i$
- **35.** $\cosh \pi \cos \pi + i \sinh \pi \sin \pi = -11.592$

Problem Set 14.1, page 651

- **1.** Straight segment from (2, 1) to (5, 2.5).
- **3.** Parabola $y = x^2$ from (1, 2) to (2, 8).
- **5.** Circle through (0, 0), center (3, -1), radius $\sqrt{10}$, oriented clockwise.
- 7. Semicircle, center 2, radius 4.
- **9.** Cubic parabola $y = x^3$ $(-2 \le x \le 2)$
- **11.** z(t) = t + (2 + t)i $(-1 \le t \le 1)$
- **13.** $z(t) = 2 i + 2e^{it}$ $(0 \le t \le \pi)$

15.
$$z(t) = 2 \cosh t + i \sinh t (-\infty < t < \infty)$$

17. Circle
$$z(t) = -a - ib + re^{-it}$$
 $(0 \le t \le 2\pi)$

19.
$$z(t) = t + (1 - \frac{1}{4}t^2)i$$
 $(-2 \le t \le 2)$

21.
$$z(t) = (1+i)t$$
 $(1 \le t \le 3)$, Re $z = t$, $z'(t) = 1+i$. Answer: $4+4i$

23.
$$e^{2\pi i} - e^{\pi i} = 1 - (-1) = 2$$

25.
$$\frac{1}{2} \exp z^2 \Big|_1^i = \frac{1}{2} (e^{-1} - e^1) = -\sinh 1$$

27.
$$\tan \frac{1}{4}\pi i - \tan \frac{1}{4} = i \tanh \frac{1}{4} - 1$$

29. Im
$$z^2 = 2xy = 0$$
 on the axes. $z = 1 + (-1 + i)t$ $(0 \le t \le 1)$, $(\text{Im } z^2) \dot{z} = 2(1 - t)y(-1 + i)$ integrated: $(-1 + i)/3$.

35.
$$|\text{Re } z| = |x| \le 3 = M \text{ on } C, L = \sqrt{8}$$

Problem Set 14.2, page 659

- **1.** Use (12), Sec. 14.1, with m = 2.
- **3.** Yes **5.** 5
- 7. (a) Yes. (b) No, we would have to move the contour across $\pm 2i$.
- **9.** 0, yes

11. πi , no

13. 0, yes

15. $-\pi$, no

17. 0, no

19. 0, yes

21. $2\pi i$

23. 1/z + 1/(z - 1), hence $2\pi i + 2\pi i = 4\pi i$.

25. 0 (Why?)

27. 0 (Why?)

29. 0

Problem Set 14.3, page 663

1.
$$2\pi i z^2/(z-1)|_{z=-1} = -\pi i$$

5.
$$2\pi i(\cos 3z)/6|_{z=0} = \pi i/3$$

7.
$$2\pi i (i/2)^3/2 = \pi/8$$

1.
$$2\pi i z^2/(z-1)|_{z=-1} = -\pi i$$

5. $2\pi i (\cos 3z)/6|_{z=0} = \pi i/3$
3. 0
7. $2\pi i (i/2)^3/2 = \pi/8$
11. $2\pi i \cdot \frac{1}{z+2i}|_{z=2i} = \frac{\pi}{2}$
13. $2\pi i (z+2)|_{z=2} = 8\pi i$

13.
$$2\pi i(z+2)|_{z=2} = 8\pi i$$

15. $2\pi i \cosh(-\pi^2 - \pi i) = -2\pi i \cosh(\pi^2) = -60{,}739i$ since $\cosh(\pi i) = \cos(\pi) = -1$ and $sinh \pi i = i sin \pi = 0$.

17.
$$2\pi i \frac{\operatorname{Ln}(z+1)}{z+i} \bigg|_{z=i} = 2\pi i \frac{\operatorname{Ln}(1+i)}{2i} = \pi (\ln \sqrt{2} + i\pi/4) = 1.089 + 2.467i$$

19.
$$2\pi i e^{2i}/(2i) = \pi e^{2i}$$

Problem Set 14.4, page 667

1.
$$(2\pi i/3!)(-\cos 0) = -\pi i/3$$
 3. $(2\pi i/(n-1)!)e^0$

3.
$$(2\pi i/(n-1)!)e^0$$

5.
$$\frac{2\pi i}{3!} (\cosh 2z)''' = \frac{\pi i}{3} \cdot 8 \sinh 1 = 9.845i$$

7.
$$(2\pi i/(2n)!)(\cos z)^{(2n)}|_{z=0} = (2\pi i/(2n)!)(-1)^n \cos 0 = (-1)^n 2\pi i/(2n)!$$

9.
$$-2\pi i (\tan \pi z)' \bigg|_{z=0} = \frac{-2\pi i \cdot \pi}{\cos^2 \pi z} \bigg|_{z=0} = -2\pi^2 i$$

11.
$$\frac{2\pi i}{4}((1+z)\sin z)'\Big|_{z=1/2} = \frac{1}{2}\pi i(\sin z + (1+z)\cos z)\Big|_{z=1/2}$$

= $\frac{1}{2}\pi i(\sin \frac{1}{2} + \frac{3}{2}\cos \frac{1}{2})$
= $2.821i$

13.
$$2\pi i \cdot \frac{1}{z}\bigg|_{z=2} = \pi i$$

17. 0 by Cauchy's integral theorem for a doubly connected domain; see (6) in Sec. 14.2.

19.
$$(2\pi i/2!)4^{-3}(e^{3z})''|_{z=\pi i/4} = -9\pi(1+i)/(64\sqrt{2})$$

Chapter 14 Review Questions and Problems, page 668

21.
$$\frac{1}{2}$$
 cosh $(-\frac{1}{4}\pi^2) - \frac{1}{2} = 2.469$

23.
$$2\pi i (e^z)^{(4)}|_{z=0} = ie^z/12|_{z=0} = \pi i/12$$
 by Cauchy's integral formula.

25.
$$-2\pi i (\tan \pi z)'|_{z=1} = -2\pi^2 i /\cos^2 \pi z|_{z=1} = -2\pi^2 i$$

27. 0 since
$$z^2 + \overline{z} - 2 = 2(x^2 - y^2)$$
 and $y = x$

29. $-4\pi i$

Problem Set 15.1, page 679

1. $z_n = (2i/2)^n$; bounded, divergent, ± 1 , $\pm i$

3.
$$z_n = -\frac{1}{2}\pi i/(1 + 2/(ni))$$
 by algebra; convergent to $-\pi i/2$

5. Bounded, divergent, $\pm 1 + 10i$

7. Unbounded, hence divergent

9. Convergent to 0, hence bounded

17. Divergent; use $1/\ln n > 1/n$.

19. Convergent; use $\Sigma 1/n^2$.

21. Convergent

23. Convergent

25. Divergent

29. By absolute convergence and Cauchy's convergence principle, for given $\epsilon > 0$ we have for every $n > N(\epsilon)$ and $p = 1, 2, \cdots$

$$|z_{n+1}| + \cdots + |z_{n+p}| < \epsilon,$$

hence $|z_{n+1} + \cdots + z_{n+p}| < \epsilon$ by (6*), Sec. 13.2, hence convergence by Cauchy's principle.

Problem Set 15.2, page 684

1. No! Nonnegative integer powers of z (or $z - z_0$) only!

3. At the center, in a disk, in the whole plane

5.
$$\sum a_n z^{2n} = \sum a_n (z^2)^n$$
, $|z^2| < R = \lim_{n \to \infty} |a_n/a_{n+1}|$; hence $|z| < \sqrt{R}$.

7. $\pi/2$, ∞

9. $i,\sqrt{3}$ 11. $0,\sqrt{\frac{26}{5}}$ 15. 2i, 1 17. $1/\sqrt{2}$

13. $-i, \frac{1}{2}$

Problem Set 15.3, page 689

3. $f = \sqrt[n]{n}$. Apply l'Hôpital's rule to $\ln f = (\ln n)/n$. 7. $\sqrt{3}$ 9. $1/\sqrt{2}$ 13. 1 15. $\frac{3}{4}$

5. 2

11. $\sqrt{\frac{7}{3}}$

Problem Set 15.4, page 697

3.
$$2z^2 - \frac{(2z^2)^3}{3!} + \cdots = 2z^2 - \frac{4}{3}z^6 + \frac{4}{15}z^{10} - + \cdots$$
, $R = \infty$

5.
$$\frac{1}{2} - \frac{1}{4}z^4 + \frac{1}{8}z^8 - \frac{1}{16}z^{12} + \frac{1}{32}z^{16} - + \cdots$$
, $R = \sqrt[4]{2}$

7.
$$\frac{1}{2} + \frac{1}{2}\cos z = 1 - \frac{1}{2 \cdot 2!}z^2 + \frac{1}{2 \cdot 4!}z^4 - \frac{1}{2 \cdot 6!}z^6 + \cdots, \quad R = \infty$$

9.
$$\int_0^z \left(1 - \frac{1}{2}t^2 + \frac{1}{8}t^4 - + \cdots\right) dt = z - \frac{1}{6}z^3 + \frac{1}{40}z^5 - + \cdots$$
, $R = \infty$

11.
$$z^3/(1!3) - z^7/(3!7) + z^{11}/(5!11) - + \cdots$$
, $R = \infty$

13.
$$(2/\sqrt{\pi})(z-z^3/3+z^5/(2!5)-z^7/(3!7)+\cdots), R=\infty$$

17. Team Project. (a)
$$(\operatorname{Ln}(1+z))' = 1 - z + z^2 - \cdots = 1/(1+z)$$
.

(c) Use that the terms of $(\sin iy)/(iy)$ are all positive, so that the sum cannot be zero.

19.
$$\frac{1}{2} + \frac{1}{2}i + \frac{1}{2}i(z-i) + (-\frac{1}{4} + \frac{1}{4}i)(z-i)^2 - \frac{1}{4}(z-i)^3 + \cdots, \quad R = \sqrt{2}$$

21.
$$1 - \frac{1}{2!} \left(z - \frac{1}{2} \pi \right)^2 + \frac{1}{4!} \left(z - \frac{1}{2} \pi \right)^4 - \frac{1}{6!} \left(z - \frac{1}{2} \pi \right)^6 + \cdots, \quad R = \infty$$

23.
$$-\frac{1}{4} - \frac{2}{8}i(z-i) + \frac{3}{16}(z-i)^2 + \frac{4}{32}i(z-i)^3 - \frac{5}{64}(z-i)^4 + \cdots$$
, $R = 2$

25.
$$2\left(z-\frac{1}{2}i\right)+\frac{2^3}{3!}\left(z-\frac{1}{2}i\right)^3+\frac{2^5}{5!}\left(z-\frac{1}{2}i\right)^5+\cdots, \quad R=\infty$$

Problem Set 15.5, page 704

3.
$$|z + i| \le \sqrt{3} - \delta$$
, $\delta > 0$

5.
$$|z + \frac{1}{2}i| \le \frac{1}{4} - \delta$$
, $\delta > 0$

7. Nowhere

9.
$$|z - 2i| \le 2 - \delta$$
, $\delta > 0$

11.
$$|z^n| \le 1$$
 and $\sum 1/n^2$ converges. Use Theorem 5.

13.
$$|\sin^n |z|| \le 1$$
 for all z, and $\sum 1/n^2$ converges. Use Theorem 5.

15.
$$R = 4$$
 by Theorem 2 in Sec. 15.2; use Theorem 1.

17.
$$R = 1/\sqrt{\pi} > 0.56$$
; use Theorem 1.

Chapter 15 Review Questions and Problems, page 706

15.
$$\frac{1}{2}$$

13. 3 17.
$$\infty$$
, e^{2z}

19.
$$\infty$$
, $\cosh \sqrt{z}$

21.
$$\sum_{n=0}^{\infty} \frac{z^{4n}}{(2n+1)!}, \quad R = \infty$$

23.
$$\frac{1}{2} + \frac{1}{2}\cos 2z = 1 + \frac{1}{2}\sum_{n=1}^{\infty} \frac{(-1)^n}{(2n)!} (2z)^{2n}, \quad R = \infty$$

25.
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n!} z^{2n-2}, \quad R = \infty$$

27.
$$\cos \left[(z - \frac{1}{2}\pi) + \frac{1}{2}\pi \right] = -(z - \frac{1}{2}\pi) + \frac{1}{6}(z - \frac{1}{2}\pi)^3 - + \cdots = -\sin (z - \frac{1}{2}\pi)$$

29.
$$\ln 3 + \frac{1}{3}(z-3) - \frac{1}{2 \cdot 9}(z-3)^2 + \frac{1}{3 \cdot 27}(z-3)^3 - + \cdots, \quad R = 3$$

Problem Set 16.1, page 714

1.
$$z^{-4} - \frac{1}{2}z^{-2} + \frac{1}{24} - \frac{1}{720}z^2 + \cdots$$
, $0 < |z| < \infty$
3. $z^{-3} + z^{-1} + \frac{1}{2}z + \frac{1}{6}z^3 + \frac{1}{24}z^5 + \cdots$, $0 < |z| < \infty$

3.
$$z^{-3} + z^{-1} + \frac{1}{2}z + \frac{1}{6}z^3 + \frac{1}{24}z^5 + \cdots$$
, $0 < |z| < \infty$

5.
$$z^{-2} + z^{-1} + 1 + z + z^2 + \cdots$$
, $0 < |z| < 1$

7.
$$z^3 + \frac{1}{2}z + \frac{1}{24}z^{-1} + \frac{1}{720}z^3 + \cdots$$
, $0 < |z| < \infty$

9.
$$\exp \left[1 + (z-1)\right](z-1)^{-2} = e \cdot \left[(z-1)^{-2} + (z-1)^{-1} + \frac{1}{2} + \frac{1}{6}(z-1) + \cdots\right],$$

 $0 < |z-1| < \infty$

11.
$$\frac{\left[\pi i + (z - \pi i)\right]^2}{\left(z - \pi i\right)^4} = \frac{(\pi i)^2}{\left(z - \pi i\right)^4} + \frac{2\pi i}{\left(z - \pi i\right)^3} + \frac{1}{\left(z - \pi i\right)^2}$$

13.
$$i^{-3} \left(1 + \frac{z - i}{i} \right)^{-3} (z - i)^{-2} = \sum_{n=0}^{\infty} {\binom{-3}{n}} i^{-3-n} (z - i)^{n-2} = i(z - i)^{-2}$$

$$-3(z-i)^{-1} - 6i + 10(z-i) + \cdots, \quad 0 < |z-i| < 1$$
15. $(-\cos(z-\pi))(z-\pi)^{-2} = -(z-\pi)^{-2} + \frac{1}{2} - \frac{1}{24}(z-\pi)^2 + \cdots,$

15.
$$(-\cos(z-\pi))(z-\pi)^{-2} = -(z-\pi)^{-2} + \frac{1}{2} - \frac{1}{24}(z-\pi)^2 + \cdots,$$

 $0 < |z-\pi| < \infty$

19.
$$\sum_{n=0}^{\infty} z^{2n}$$
, $|z| < 1$, $-\sum_{n=0}^{\infty} \frac{1}{z^{2n+2}}$, $|z| > 1$

21.
$$-(z + \frac{1}{2}\pi)^{-1}\cos(z + \frac{1}{2}\pi) = -(z + \frac{1}{2}\pi)^{-1} + \frac{1}{2}(z + \frac{1}{2}\pi) - \frac{1}{24}(z + \frac{1}{2}\pi)^3 + \cdots,$$
 $|z + \frac{1}{2}\pi| > 0$

23.
$$z^8 + z^{12} + z^{16} + \cdots$$
, $|z| < 1$, $-z^4 - 1 - z^{-4} - z^{-8} - \cdots$, $|z| > 1$

25.
$$\frac{i}{(z-i)^2} + \frac{1}{z-i} + i + (z-i)$$

Section 16.2, page 719

- 1. $0 \pm 2\pi, \pm 4\pi, \cdots$, fourth order 3. -81i, fourth order
- 5. ± 1 , ± 2 , \cdots , second order
- 7. $\pm (2 + 2i)$, $\pm i$, simple
- **9.** $\frac{1}{2}\sin 4z$, z = 0, $\pm \pi/4$, $\pm \pi/2$, ..., simple
- 11. $f(z) = (z z_0)^n g(z), g(z_0) \neq 0$, hence $f^2(z) = (z z_0)^{2n} g^2(z)$.
- 13. Second-order poles at i and -2i
- **15.** Simple pole at ∞ , essential singularity at 1+i
- 17. Fourth-order poles at $\pm n\pi i$, $n=0,1,\cdots$, essential singularity at ∞
- **19.** $e^z(1-e^z)=0, e^z=1, z=\pm 2n\pi i$ simple zeros. Answer: simple poles at $\pm 2n\pi i$, essential singularity at ∞
- **21.** 1, ∞ essential singularities, $\pm 2n\pi i$, $n=0,1,\cdots$, simple poles

Section 16.3, page 725

3. $\frac{4}{15}$ at 0

5. $\pm 4i$ at $\mp i$

7. $1/\pi$ at 0. ± 1

- 9. -1 at $\pm 2n\pi i$
- 11. $(e^z)''/2!|_{z=\pi i} = -\frac{1}{2}$ at $z=\pi i$
- **15.** Simple pole at $\frac{1}{4}$ inside C, residue $-1/(2\pi)$. Answer: -i
- 17. Simple poles at $\pi/2$, residue $e^{\pi/2}/(-\sin \pi/2)$, and at $-\pi/2$, residue $e^{-\pi/2}/\sin \pi/2 = e^{-\pi/2}$. Answer: $-4\pi i \sinh \pi/2$
- **19.** $2\pi i \left(\sinh \frac{1}{2}i\right)/2 = -\pi \sin \frac{1}{2}$
- **21.** $z^{-5}\cos \pi z = \cdots + \pi^4/(4!z) + \cdots$. Answer: $2\pi^5i/24$

- **23.** Residues $\frac{1}{2}$ at $z = \frac{1}{2}$, 2 at $z = \frac{1}{3}$. Answer: $5\pi i$
- **25.** Simple poles inside C at 2i, -2i, 3i, -3i, residues $(2i\cosh 2i)/(4z^3 + 26z)|_{z=2i} =$ $\frac{1}{10}, \frac{1}{10}, \frac{1}{10}, \frac{1}{10}$, respectively. Answer: $2\pi i \cdot \frac{4}{10}$

Problem Set 16.4, page 733

1.
$$2\pi/\sqrt{k^2-1}$$

3.
$$\pi/\sqrt{2}$$

5.
$$5\pi/12$$

3.
$$\pi/\sqrt{2}$$

7. $2a\pi/\sqrt{a^2-1}$

11.
$$\pi/2$$

15.
$$\pi/3$$

19. Simple poles at
$$\pm 1$$
, i (and $-i$); $2\pi i \cdot \frac{1}{4}i + \pi i(-\frac{1}{4} + \frac{1}{4}) = -\frac{1}{2}\pi$

21. Simple poles at 1 and
$$\pm 2\pi i$$
, residues i and $-i$. Answer: $\frac{\pi}{5} (\cos 1 - e^{-2})$

23.
$$-\pi/2$$

27. Let
$$q(z) = (z - a_1)(z - a_2) \cdots (z - a_k)$$
. Use (4) in Sec. 16.3 to form the sum of the residues $1/q'(a_1) + \cdots + 1/q'(a_k)$ and show that this sum is 0; here $k > 1$.

Chapter 16 Review Questions and Problems, page 733

11.
$$6\pi i$$

13.
$$2\pi i(-10-10)$$

15.
$$2\pi i (25z^2)'|_{z=5} = 500\pi i$$

17. 0 (*n* even),
$$(-1)^{(n-1)/2} 2\pi i/(n-1)!$$
 (*n* odd)

19.
$$\pi/6$$

21.
$$\pi/60$$

25. Res
$$z = i / (z^2 + 1) = 1/(2ie)$$
. Answer: π/e .

Problem Set 17.1, page 741

5. Only in size

7.
$$x = c, w = -y + ic; y = k, w = -k + ix$$

9. Parallel displacement; each point is moved 2 to the right and 1 up.

11.
$$|w| \le \frac{1}{4}$$
, $-\pi/4 < \text{Arg } w < \pi/4$ 13. $-5 \le \text{Re } z \le -2$

15.
$$u \ge 1$$

17. Annulus
$$\frac{1}{2} \le |w| \le 4$$

19.
$$0 < u < \ln 4$$
, $\pi/4 < v \le 3\pi/4$

21.
$$z^3 + az^2 + bz + c$$
, $z = -\frac{1}{3}(a \pm \sqrt{a^2 - 3b})$

23.
$$z = (-1 \pm \sqrt{3})/2$$

25.
$$\sinh z = 0 \text{ at } z = 0, \pm \pi i, \pm 2\pi i, \cdots$$

29.
$$M = |z| = 1$$
 on the unit circle, $J = |z|^2$

31.
$$|w'| = 1/|z|^2 = 1$$
 on the unit circle, $J = 1/|z|^4$

33.
$$M = e^x = 1$$
 for $x = 0$, the y-axis, $J = e^{2x}$

35.
$$M = 1/|z| = 1$$
 on the unit circle, $J = 1/|z|^2$

Problem Set 17.2, page 745

7.
$$z = \frac{w + i}{2w}$$

9.
$$z = \frac{4w + i}{-3iw + 1}$$

11.
$$z = 0$$
, $1/(a + ib)$

13.
$$z = 0$$
, $\pm \frac{1}{2}$, $\pm = \pm i/2$

15.
$$z = i$$
, $2i$

$$17. w = \frac{az}{cz + a}$$

17.
$$w = \frac{az}{cz+a}$$
 19. $w = \frac{az+b}{-bz+a}$

Problem Set 17.3, page 750

- **3.** Apply the inverse g of f on both sides of $z_1 = f(z_1)$ to get $g(z_1) = g(f(z_1)) = z_1$.
- **9.** w = iz, a rotation. Sketch to see.
- **11.** w = (z + i)/(z i)**15.** w = 1/z - 1
- **13.** w = 1/z, almost by inspection
- 17. w = (2z i)/(-iz 2)
- **19.** $w = (z^4 i)(-iz^4 + 1)$
- **Problem Set 17.4**, page 754
- 1. Circle $|w| = e^c$

3. Annulus $1/\sqrt{e} \le |w| \le \sqrt{e}$

5. w-plane without w = 0

- 7. 1 < |w| < e, v > 0
- **9.** $\pm (2n+1)\pi/2$, $n=0,1,\cdots$
- 11. $u^2/\cosh^2 2 + v^2/\sinh^2 2 < 1$, u > 0, v > 0
- 13. Elliptic annulus bounded by $u^2/\cosh^2 1 + v^2/\sinh^2 1 = 1$ and $u^2/\cosh^2 3 + v^2/\sinh^2 3 = 1$
- **15.** $\cosh z = \cos iz = \sin (iz + \frac{1}{2}\pi)$
- 17. $0 < \text{Im } t < \pi$ is the image of R under $t = z^2/2$. Answer: $e^t = e^{z^2/2}$.
- 19. Hyperbolas $u^2/\cos^2 c v^2/\sin^2 c = \cosh^2 c \sinh^2 c = 1$ when $c \neq 0, \pi$, and $u = \pm \cosh y$ (thus $|u| \ge 1$), v = 0 when $c = 0, \pi$.
- 21. Interior of $u^2/\cosh^2 2 + v^2/\sinh^2 2 = 1$ in the fourth quadrant, or map $\pi/2 < x < \pi$, 0 < y < 2 by $w = \sin z$ (why?).
- **23.** v < 0
- 25. The images of the five points in the figure can be obtained directly from the function w.

Problem Set 17.5, page 756

- **1.** w moves once around the circle $|w| = \frac{1}{2}$.
- 3. Four sheets, branch point at z = -1
- 5. -i/4, three sheets
- 7. z_0 , n sheets
- 9. $\sqrt{z(z-i)(z+i)}$, 0, $\pm i$, two sheets

Chapter 17 Review Questions and Problems, page 756

- **11.** 1 < |w| < 4, $|\arg w| < \pi/4$
- **15.** $u = 1 \frac{1}{4}v^2$, same (why?)
- 19. $\frac{1}{3} < |w| < \frac{1}{2}, \quad v < 0$
- **23.** $w = \frac{10z + 5i}{z + 2i}$
- **27.** w = 1/z
- **31.** $z = 2 \pm \sqrt{6}$
- **35.** $w = e^{4z}$
- **39.** $w = z^2/(2c)$

- 13. Horizontal strip -8 < v < 8
- **17.** |w| > 1
- **21.** w = 1 + iv, v < 0
- **25.** Rotation w = iz
- **29.** z = 0
- 33. $z = 0, \pm i, \pm 3i$
- **37.** $w = iz^2 + 1$

Problem Set 18.1, page 762

1. 2.5 mm = 0.25 cm;
$$\Phi = \text{Re } 110(1 + (\text{Ln } z)/\ln 4)$$

$$\mathbf{3.}\ \Phi = \operatorname{Re}\left(30 - \frac{20}{\ln 10} \operatorname{Ln} z\right)$$

5.
$$\Phi(x) = \text{Re}(375 + 25z)$$

7.
$$\Phi(r) = \text{Re}(32 - z)$$

13. Use Fig. 391 in Sec. 17.4 with the z- and w-planes interchanged and $\cos z = \sin (z + \frac{1}{2}\pi)$.

15.
$$\Phi = 220(x^3 - 3xy^2) = \text{Re}(220z^3)$$

Problem Set 18.2, page 766

3. $w = iz^2$ maps R onto the strip $-2 \le u \le 0$; and $\Phi^* = U_2 + (U_1 - U_2)(1 + \frac{1}{2}u) = U_2 + (U_1 - U_2)(1 - xy)$.

5. (a)
$$\frac{(x-2)(2x-1)+2y^2}{(x-2)^2+y^2} = c$$
, (b) $x^2-y^2=c$, $xy=c$, $e^x \cos y = c$

7. See Fig. 392 in Sec. 17.4. $\Phi = \text{Re}(\sin^2 z)$, $\sin^2 x (y = 0)$, $\sin^2 x \cosh^2 1 - \cos^2 x \sinh^2 1 (y = 1)$, $-\sinh^2 y (x = 0, \pi)$.

9.
$$\Phi(x, y) = \cos^2 x \cosh^2 y - \sin^2 x \sinh^2 y$$
; $\cosh^2 y (x = 0)$, $-\sinh y (x = \frac{\pi}{2})$, $\cos^2 x (y = 0)$, $\cos^2 x \cosh^2 1 - \sin^2 x \sinh^2 1 (y = 1)$

13. Corresponding rays in the w-plane make equal angles, and the mapping is conformal.

15. Apply
$$w = z^2$$
.

17.
$$z = (2Z - i)/(-iZ - 2)$$
 by (3) in Sec. 17.3.

19.
$$\Phi = \frac{5}{\pi} \operatorname{Arg}(z-2), \quad F = -\frac{5i}{\pi} \operatorname{Ln}(z-2)$$

Problem Set 18.3, page 769

1. (80/d)y + 20. Rotate through $\pi/2$.

5.
$$\frac{80}{\pi} \arctan \frac{y}{x} = \text{Re} \left(-\frac{80i}{\pi} \text{Ln } z \right)$$

7.
$$T_1 + \frac{2}{\pi} (T_2 - T_1) \arctan \frac{y}{x} = \text{Re} \left(T_1 - \frac{2i}{\pi} (T_2 - T_1) \ln z \right)$$

9.
$$\frac{T_1}{\pi} \left(\arctan \frac{y}{x-b} - \arctan \frac{y}{x-a} \right) = \operatorname{Re} \left(\frac{iT_1}{\pi} \operatorname{Ln} \frac{z-a}{z-b} \right)$$

11.
$$\frac{100}{\pi} (\text{Arg}(z-1) - \text{Arg}(z+1)) = \text{Re}\left(\frac{100i}{\pi} \text{Ln}\frac{z+1}{z-1}\right)$$

13.
$$\frac{100}{\pi}$$
 [Arg $(z^2 - 1)$ - Arg $(z^2 + 1)$] from $w = z^2$ and Prob. 11.

15.
$$-20 + (320/\pi) \operatorname{Arg} z = \operatorname{Re} \left(-20 - \frac{320i}{\pi} \operatorname{Ln} z \right)$$

17. Re
$$F(z) = 100 + (200/\pi)$$
 Re (arcsin z)

Problem Set 18.4, page 776

- **1.** V(z) continuously differentiable.
- 3. $|F'(iy)| = 1 + 1/y^2$, $|y| \ge 1$, is maximum at $y = \pm 1$, namely, 2.

- **5.** Calculate or note that ∇^2 = div grad and curl grad is the zero vector; see Sec. 9.8 and Problem Set 9.7.
- 7. Horizontal parallel flow to the right.
- **9.** $F(z) = z^4$
- 11. Uniform parallel flow upward, $V = \overline{F'} = iK$, $V_1 = 0$, $V_2 = K$
- **13.** $F(z) = z^3$
- **15.** $F(z) = z/r_0 + r_0/z$
- 17. Use that $w = \arccos z$ gives $z = \cos w$ and interchanging the roles of the z- and w-planes.
- **19.** $y/(x^2 + y^2) = c$ or $x^2 + (y k)^2 = k^2$

Problem Set 18.5, page 781

5.
$$\Phi = \frac{3}{2} r^3 \sin 3\theta$$

7.
$$\Phi = \frac{1}{2}a + \frac{1}{2}ar^8\cos 8\theta$$

9.
$$\Phi = 3 - 4r^2 \cos 2\theta + r^4 \cos 4\theta$$

11.
$$\Phi = \frac{2}{\pi} \left(r \sin \theta - \frac{1}{2} r^2 \sin 2\theta + \frac{1}{3} r^3 \sin 3\theta - + \cdots \right)$$

13.
$$\Phi = \frac{2}{\pi}r\sin\theta + \frac{1}{2}r^2\sin 2\theta - \frac{2}{9\pi}r^3\sin 3\theta - \frac{1}{4}r^4\sin 4\theta + + - \cdots$$

15.
$$\Phi = \frac{1}{2} + \frac{2}{\pi} \left(r \cos \theta - \frac{1}{3} r^3 \cos 3\theta + \frac{1}{5} r^5 \cos 5\theta - + \cdots \right)$$

17.
$$\Phi = \frac{1}{3} - \frac{4}{\pi^2} \left(r \cos \theta - \frac{1}{4} r^2 \cos 2\theta + \frac{1}{9} r^3 \cos 3\theta - + \cdots \right)$$

Problem Set 18.6, page 784

1. Use (2).
$$F(z_0 + e^{i\alpha}) = (\frac{7}{2} + e^{i\alpha})^3$$
, etc. $F(\frac{5}{2}) = \frac{343}{8}$

3. Use (2).
$$F(z_0 + e^{i\alpha}) = (2 + 3e^{i\alpha})^2$$
, etc. $F(4) = 100$

5. No, because |z| is not analytic.

7.
$$\Phi(2, -2) = -3 = \frac{1}{\pi} \int_0^1 \int_0^{2\pi} (1 + r \cos \alpha)(-3 + r \sin \alpha) r \, dr \, d\alpha$$

$$= \frac{1}{\pi} \int_0^1 \int_0^{2\pi} (-3r + \cdots) \, dr \, d\alpha = \frac{1}{\pi} \left(-\frac{3}{2} \right) \cdot 2\pi$$

9.
$$\Phi(1, 1) = 3 = \frac{1}{\pi} \int_0^1 \int_0^{2\pi} (3 + r \cos \alpha + r \sin \alpha + r^2 \cos \alpha \sin \alpha) r dr d\alpha$$

$$= \frac{1}{\pi} \cdot \frac{3}{2} \cdot 2\pi$$

13.
$$|F(z)| = [\cos^2 x + \sinh^2 y]^{1/2}, \quad z = \pm i, \quad \text{Max} = [1 + \sinh^2 1]^{1/2} = 1.543$$

15.
$$|F(z)|^2 = \sinh^2 2x \cos^2 2y + \cosh^2 2x \sin^2 2y = \sinh^2 2x + 1 \cdot \sin^2 2y$$
, $z = 1$, Max = sinh 2 = 3.627

17.
$$|F(z)|^2 = 4(2 - 2\cos 2\theta), \quad z = \pi/2, \quad 3\pi/2, \quad \text{Max} = 4$$

19. No. Make up a counterexample.

Chapter 18 Review Questions and Problems, page 785

11.
$$\Phi = 10(1 - x + y)$$
, $F = 10 - 10(1 + i)z$

13.
$$\Phi = \text{Re} (220 - 95.54 \text{ Ln } z) = 220 - \frac{220}{\ln 10} \ln r = 220 - 95.54 \ln r.$$

17.
$$2(1-(2/\pi)\operatorname{Arg} z)$$

19.
$$30(1-(2/\pi) \operatorname{Arg}(z-1))$$

21.
$$\Phi = x + y = \text{const}, \quad V = \overline{F'(z)} = 1 - i, \quad \text{parallel flow}$$

23.
$$T(x, y) = x(2y + 1) = \text{const}$$

25.
$$\overline{F'(z)} = \overline{z} + 1 = x + 1 - iy$$

Problem Set 19.1, page 796

1.
$$0.84175 \cdot 10^2$$
, $-0.52868 \cdot 10^3$, $0.92414 \cdot 10^{-3}$, $-0.36201 \cdot 10^6$

- **5.** Add first, then round.
- **7.** 29.9667, 0.0335; 29.9667, 0.0333704 (6S-exact)

11.
$$|\epsilon| = |x + y - (\widetilde{x} + \widetilde{y})| = |(x - \widetilde{x}) + (y - \widetilde{y})| = |\epsilon_x + \epsilon_y|$$

 $\leq |\epsilon_x| + |\epsilon_y| = \beta_x + \beta_y$

13.
$$\frac{a_1}{a_2} = \frac{\widetilde{a}_1 + \epsilon_1}{\widetilde{a}_2 + \epsilon_2} = \frac{\widetilde{a}_1 + \epsilon_1}{\widetilde{a}_2} \left(1 - \frac{\epsilon_2}{\widetilde{a}_2} + \frac{\epsilon_2^2}{\widetilde{a}_2^2} - + \cdots \right) \approx \frac{\widetilde{a}_1}{\widetilde{a}_2} + \frac{\epsilon_1}{\widetilde{a}_2} - \frac{\epsilon_2}{\widetilde{a}_2} \cdot \frac{\widetilde{a}_1}{\widetilde{a}_2},$$
hence
$$\left| \left(\frac{a_1}{a_2} - \frac{\widetilde{a}_1}{\widetilde{a}_2} \right) \middle/ \left| \frac{a_1}{a_2} \right| \approx \left| \frac{\epsilon_1}{a_1} - \frac{\epsilon_2}{a_2} \right| \le |\epsilon_{r1}| + |\epsilon_{r2}| \le \beta_{r1} + \beta_{r2}$$

15. (a)
$$1.38629 - 1.38604 = 0.00025$$
, (b) $\ln 1.00025 = 0.000249969$ is 6S-exact.

19. In the present case, (b) is slightly more accurate than (a) (which may produce nonsensical results; cf. Prob. 20).

21.
$$c_4 \cdot 2^4 + \cdots + c_0 \cdot 2^0 = (1\ 0\ 1\ 1\ 1.)_2$$
, NOT $(1\ 1\ 1\ 0\ 1.)_2$

23. The algorithm in Prob. 22 repeats 0011 infinitely often.

25.
$$n = 26$$
. The beginning is 0.09375 ($n = 1$).

27.
$$I_{14} = 0.1812$$
 (0.1705 4S-exact), $I_{13} = 0.1812$ (0.1820), $I_{12} = 0.1951$ (0.1951), $I_{11} = 0.2102$ (0.2103), etc.

29.
$$-0.126 \cdot 10^{-2}$$
, $-0.402 \cdot 10^{-3}$; $-0.266 \cdot 10^{-6}$, $-0.847 \cdot 10^{-7}$

Problem Set 19.2, page 807

3.
$$g = 0.5 \cos x$$
, $x = 0.450184$ (= x_{10} , exact to 6S)

5. Convergence to 4.7 for all these starting values.

7. $x = x/(e^x \sin x)$; 0.5, 0.63256, ... converges to 0.58853 (5S-exact) in 14 steps.

9.
$$x = x^4 - 0.12$$
; $x_0 = 0, x_3 = -0.119794$ (6S-exact)

11.
$$g = 4/x + x^3/16 - x^5/576$$
; $x_0 = 2, x_n = 2.39165$ ($n \ge 6$), 2.405 4S-exact

13. This follows from the intermediate value theorem of calculus.

15.
$$x_3 = 0.450184$$

17. Convergence to x = 4.7, 4.7, 0.8, -0.5, respectively. Reason seen easily from the graph of f.

- **19.** 0.5, 0.375, 0.377968, 0.377964; (b) $1/\sqrt{7}$
- **21.** 1.834243 (= x_4), 0.656620 (= x_4), -2.49086 (= x_4)
- **23.** $x_0 = 4.5$, $x_4 = 4.73004$ (6S-exact)

25. (a) ALGORITHM BISECT $(f, a_0, b_0, \epsilon, N)$ Bisection Method

This algorithm computes the solution c of f(x) = 0 (f continuous) within the tolerance ϵ , given an initial interval $[a_0, b_0]$ such that $f(a_0)f(b_0) < 0$.

INPUT: Continuous function f, initial interval $[a_0, b_0]$, tolerance ϵ , maximum number of iterations N.

OUTPUT: A solution c (within the tolerance ϵ), or a message of failure.

For
$$n = 0, 1, \dots, N - 1$$
 do:

$$c = \frac{1}{2}(a_n + b_n)$$

If f(c) = 0 then OUTPUT c Stop. [Procedure completed]

Else if $f(a_n)f(b_n) < 0$ then set $a_{n+1} = a_n$ and $b_{n+1} = c$.

Else set $a_{n+1} = c$, and $b_{n+1} = b_n$.

If
$$|a_{n+1} - b_{n+1}| < \epsilon |c|$$
 then OUTPUT c. Stop. [Procedure completed]

End

OUTPUT $[a_N, b_N]$ and a message "Failure". Stop.

[Unsuccessful completion; N iterations did not give an interval of length not exceeding the tolerance.]

End BISECT

Note that $[a_N, b_N]$ gives $(a_N + b_N)/2$ as an approximation of the zero and $(b_N - a_N)/2$ as a corresponding error bound.

- **(b)** 0.739085; **(c)** 1.30980, 0.429494
- **27.** $x_2 = 1.5$, $x_3 = 1.76471$, \cdots , $x_7 = 1.83424$ (6S-exact)
- **29.** 0.904557 (6S-exact)

Problem Set 19.3, page 819

1.
$$L_0(x) = -2x + 19$$
, $L_1(x) = 2x - 18$, $p_1(9.3) = L_0(9.3) \cdot f_0 + L_1(9.3) \cdot f_1 = 0.1086 \cdot 9.3 + 1.230 = 2.2297$

3.
$$p_2(x) = \frac{(x - 1.02)(x - 1.04)}{(-0.02)(-0.04)} \cdot 1.0000 + \frac{(x - 1)(x - 1.04)}{0.02(-0.02)} \cdot 0.9888 + \frac{(x - 1)(x - 1.02)}{0.04 \cdot 0.02} \cdot 0.9784 = x^2 - 2.580x + 2.580; \quad 0.9943, 0.9835$$

- **5.** 0.8033 (error -0.0245), 0.4872 (error -0.0148); quadratic: 0.7839 (-0.0051), 0.4678 (0.0046)
- **7.** $p_2(x) = 1.1640x 0.3357x^2$; -0.5089 (error 0.1262), 0.4053 (-0.0226), 0.9053 (0.0186), 0.9911 (-0.0672)
- **9.** $p_2(x) = -0.44304x^2 + 1.30896x 0.023220$, $p_2(0.75) = 0.70929$ (5S-exact 0.71116)
- **11.** $L_0 = -\frac{1}{6}(x-1)(x-2)(x-3), L_1 = \frac{1}{2}x(x-2)(x-3), L_2 = -\frac{1}{2}x(x-1)(x-3), L_3 = \frac{1}{6}x(x-1)(x-2); \quad p_3(x) = 1 + 0.039740x 0.335187x^2 + 0.060645x^3; p_2(0.5) = 0.943654, p_3(1.5) = 0.510116, p_3(2.5) = -0.047991$
- 13. $2x^2 4x + 2$
- **15.** $p_3(x) = 2.1972 + (x 9) \cdot 0.1082 + (x 9)(x 9.5) \cdot 0.005235$
- **17.** $r = -1.5, p_2(0.3) = 0.6039 + (-1.5) \cdot 0.1755 + \frac{1}{2}(-1.5)(-0.5) \cdot (-0.0302) = 0.3293$

Problem Set 19.4, page 826

- **9.** $[-1.39(x-5)^2 + 0.58(x-5)^3]'' = 0.004$ at x = 5.8 (due to roundoff; should be 0).
- 11. $1 \frac{5}{4}x^2 + \frac{1}{4}x^4$
- 13. $1 x^2$, $-2(x 1) (x 1)^2 + 2(x 1)^3$, $-1 + 2(x 2) + 5(x 2)^2 6(x 2)^3$
- **15.** $4 + x^2 x^3$, $-8(x-2) 5(x-2)^2 + 5(x-2)^3$, $4 + 32(x-4) + 25(x-4)^2 11(x-4)^3$
- 17. Use the fact that the third derivative of a cubic polynomial is constant, so that g'''is piecewise constant, hence constant throughout under the present assumption. Now integrate three times.
- **19.** Curvature $f''/(1 + f'^2)^{3/2} \approx f''$ if |f'| is small.

Problem Set 19.5, page 839

- **1.** 0.747131, which is larger than 0.746824. Why?
- **3.** 0.5, 0.375, 0.34375, 0.335 (exact)
- **5.** $\epsilon_{0.5} \approx 0.03452 \ (\epsilon_{0.5} = 0.03307), \quad \epsilon_{0.25} \approx 0.00829 \ (\epsilon_{0.25} = 0.00820)$
- 7. 0.693254 (6S-exact 0.693147)
- **9.** 0.073930 (6S-exact 0.073928)
- **11.** 0.785392 (6S-exact 0.785398)
- **13.** $(0.785398126 0.785392156)/15 = 0.39792 \cdot 10^{-6}$
- **15.** (a) $M_2 = 2$, $|KM_2| = 2/(12n^2) = 10^{-5}/2$, n = 183. (b) $f^{\text{iv}} = 24/x^5$, $M_4 = 24$, $|CM_4| = 24/(180 \cdot (2m)^4) = 10^{-5}/2, 2m = 12.8$, hence 14.
- **17.** 0.94614588, 0.94608693 (8S-exact 0.94608307)
- **19.** 0.9460831 (7S-exact)
- **21.** 0.9774586 (7S-exact 0.9774377)
- **23.** Set $x = \frac{1}{2}(t+1)$, 0.2642411177 (10S-exact), 1 2/e
- **25.** $x = \frac{1}{2}(t+1)$, $dx = \frac{1}{2}dt$, 0.746824127 (9S-exact 0.746824133)
- **27.** 0.08, 0.32, 0.176, 0.256 (exact)
- **29.** $5(0.1040 \frac{1}{2} \cdot 0.1760 + \frac{1}{3} \cdot 0.1344 \frac{1}{4} \cdot 0.0384) = 0.256$

Chapter 19 Review Questions and Problems, page 841

- **17.** 4.375, 4.50, 6.0, impossible
- **19.** $44.885 \le s \le 44.995$
- **21.** The same as that of \tilde{a} .
- **23.** $x = 20 \pm \sqrt{398} = 20.00 \pm 19.95$, $x_1 = 39.95$, $x_2 = 0.05$, $x_2 = 2/39.95$ = 0.05006 (error less than 1 unit of the last digit)
- **25.** $x = x^4 0.1$, -0.1, -0.999, -0.99900399
- **27.** 0.824
- **29.** $-x + x^3$, $2(x 1) + 3(x 1)^2 (x 1)^3$
- **31.** 0.26, $M_2 = 6$, $M_2^* = 0$, $-0.02 \le \epsilon \le 0$, 0.01
- **33.** 0.90443, 0.90452 (5S-exact 0.90452)
- **35.** (a) $(0.4^3 2 \cdot 0.2^3 + 0)/0.04 = 1.2$, (b) $(0.3^3 2 \cdot 0.2^3 + 0.1^3)/0.01 = 1.2$ (exact)

Problem Set 20.1, page 851

1.
$$x_1 = 7.3$$
, $x_2 = -3.2$ **3.** No solution **5.** $x_1 = 2$, $x_2 = 1$

5.
$$x_1 = 2$$
, $x_2 = 1$

7.
$$\begin{bmatrix} -3 & 6 & -9 & -46.725 \\ 0 & 9 & -13 & -51.223 \\ 0 & 0 & -2.88889 & -7.38689 \end{bmatrix}$$
$$x_1 = 3.908, \quad x_2 = -1.998, \quad x_3 = 2.557$$

9.
$$\begin{bmatrix} 13 & -8 & 0 & 178.54 \\ 0 & 6 & 13 & 137.86 \\ 0 & 0 & -16 & -253.12 \end{bmatrix}$$
$$x_1 = 6.78, \quad x_2 = -11.3, \quad x_3 = 15.82$$

11.
$$\begin{bmatrix} 3.4 & -6.12 & -2.72 & 0 \\ 0 & 0 & 4.32 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$x_1 = t_1 \text{ arbitrary}, \quad x_2 = (3.4/6.12)t_1, \quad x_3 = 0$$

13.
$$\begin{bmatrix} 5 & 0 & 6 & -0.329193 \\ 0 & -4 & -3.6 & -2.143144 \\ 0 & 0 & 2.3 & -0.4 \end{bmatrix}$$
$$x_1 = 0.142856, \quad x_2 = 0.692307, \quad x_3 = -0.173912$$

15.
$$\begin{bmatrix} -1 & -3.1 & 2.5 & 0 & -8.7 \\ 0 & 2.2 & 1.5 & -3.3 & -9.3 \\ 0 & 0 & -1.493182 & -0.825 & 1.03773 \\ 0 & 0 & 0 & 6.13826 & 12.2765 \end{bmatrix}$$
$$x_1 = 4.2, \quad x_2 = 0, \quad x_3 = -1.8, \quad x_4 = 2.0$$

Problem Set 20.2, page 857

1.
$$\begin{bmatrix} 1 & 0 \\ 3 & 1 \end{bmatrix} \begin{bmatrix} 4 & 5 \\ 0 & -1 \end{bmatrix}, \quad x_1 = -4$$
2.
$$\begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 2 & 5 & 1 \end{bmatrix} \begin{bmatrix} 5 & 4 & 1 \\ 0 & 1 & 2 \\ 0 & 0 & 3 \end{bmatrix}, \quad x_1 = 0.4$$
3.
$$\begin{bmatrix} 1 & 0 & 0 \\ 2 & 5 & 1 \end{bmatrix} \begin{bmatrix} 3 & 9 & 6 \\ 0 & -6 & 3 \\ 3 & 9 & 1 \end{bmatrix} \begin{bmatrix} 3 & 9 & 6 \\ 0 & -6 & 3 \\ 0 & 0 & -3 \end{bmatrix}, \quad x_2 = \frac{4}{15}$$
3.
$$x_3 = \frac{2}{5}$$

5.
$$\begin{vmatrix} 6 & 1 & 0 \\ 3 & 9 & 1 \end{vmatrix} \begin{vmatrix} 0 & -6 & 3 \\ 0 & 0 & -3 \end{vmatrix}, \quad x_2 = \frac{4}{15}$$

$$7. \begin{bmatrix} 3 & 0 & 0 \\ 2 & 3 & 0 \\ 4 & 1 & 3 \end{bmatrix} \begin{bmatrix} 3 & 2 & 4 \\ 0 & 3 & 1 \\ 0 & 0 & 3 \end{bmatrix}, x_1 = 0.6$$

$$9. \begin{bmatrix} 0.1 & 0 & 0 \\ 0 & 0.4 & 0 \\ 0.3 & 0.2 & 0.1 \end{bmatrix} \begin{bmatrix} 0.1 & 0 & 0.3 \\ 0 & 0.4 & 0.2 \\ 0 & 0 & 0.1 \end{bmatrix}, x_1 = 2$$

$$x_2 = -11$$

$$x_3 = 4$$

$$11. \begin{bmatrix} 1 & 0 & 0 & 0 \\ -1 & 2 & 0 & 0 \\ 3 & -1 & 3 & 0 \\ 2 & 0 & -1 & 4 \end{bmatrix} \begin{bmatrix} 1 & -1 & 3 & 2 \\ 0 & 2 & -1 & 0 \\ 0 & 0 & 3 & -1 \\ 0 & 0 & 0 & 4 \end{bmatrix}, x_1 = 2$$

$$x_2 = -3$$

$$x_3 = 4$$

$$x_4 = -1$$

13. No, since $\mathbf{x}^{\mathsf{T}}(-\mathbf{A})\mathbf{x} = -\mathbf{x}^{\mathsf{T}}\mathbf{A}\mathbf{x} < 0$; yes; yes; no

15.
$$\begin{bmatrix} -3.5 & 1.25 \\ 3.0 & -1.0 \end{bmatrix}$$

$$\mathbf{17.} \frac{1}{36} \begin{bmatrix} 584 & 104 & -66 \\ 104 & 20 & -12 \\ -66 & -12 & 9 \end{bmatrix}$$

Problem Set 20.3, page 863

5. Exact 0.5, 0.5, 0.5 **7.**
$$x_1 = 2$$
, $x_2 = -4$, $x_3 = 8$

11. (a)
$$\mathbf{x}^{(3)T} = [0.49983 \quad 0.50001 \quad 0.500017],$$

(b)
$$\mathbf{x}^{(3)T} = [0.50333 \quad 0.49985 \quad 0.49968]$$

13. 8, -16, 43, 86 steps; spectral radius 0.09, 0.35, 0.72, 0.85, approximately

15. [1.99934 1.00043 3.99684] (Jacobi, Step 5); [2.00004 0.998059 4.00072] (Gauss–Seidel)

19.
$$\sqrt{306} = 17.49$$
, 12, 12

Problem Set 20.4, page 871

1. 18,
$$\sqrt{110} = 10.49$$
, 8, $[0.125 -0.375 \ 1 \ 0 \ -0.75 \ 0]$

3. 5.9,
$$\sqrt{13.81} = 3.716$$
, 3, $\frac{1}{3}[0.2 \ 0.6 \ -2.1 \ 3.0]$

5. 5,
$$\sqrt{5}$$
, 1, [1 1 1 1 1] **7.** $ab + bc + ca = 0$

9.
$$\kappa = 5 \cdot \frac{1}{2} = 2.5$$

11.
$$\kappa = (5 + \sqrt{5})(1 + 1/\sqrt{5}) = 6 + 2\sqrt{5}$$

13. $\kappa = 19 \cdot 13 = 247$; ill-conditioned

15. $\kappa = 20 \cdot 20 = 400$; ill-conditioned

17. $167 \le 21 \cdot 15 = 315$

19. $[-2 \ 4]^T$, $[-144.0 \ 184.0]^T$, $\kappa = 25,921$, extremely ill-conditioned

21. Small residual [0.145 0.120], but large deviation of $\tilde{\mathbf{x}}$.

23. 27, 748, 28,375, 943,656, 29,070,279

Problem Set 20.5, page 875

1.
$$1.846 - 1.038x$$

3.
$$1.48 + 0.09x$$

5.
$$s = 90t - 675$$
, $v_{av} = 90 \text{ km/hr}$ **9.** $-11.36 + 5.45x - 0.589x^2$

9.
$$-11.36 + 5.45x - 0.589x^2$$

11.
$$1.89 - 0.739x + 0.207x^2$$

13.
$$2.552 + 16.23x$$
, $-4.114 + 13.73x + 2.500x^2$, $2.730 + 1.466x - 1.778x^2 + 2.852x^3$

Problem Set 20.7, page 884

- **1.** 5, 0, 7; radii 6, 4, 6. Spectrum $\{-1, 4, 9\}$
- **3.** Centers 0; radii 0.5, 0.7, 0.4. Skew-symmetric, hence $\lambda = i\mu$, $-0.7 \le \mu \le 0.7$.
- **5.** 2, 3, 8; radii $1 + \sqrt{2}$, 1, $\sqrt{2}$; actually (4S) 1.163, 3.511, 8.326
- **7.** $t_{11} = 100$, $t_{22} = t_{33} = 1$
- **9.** They lie in the intervals with endpoints $a_{jj} \pm (n-1) \cdot 10^{-5}$. Why?
- 11. $\rho(\mathbf{A}) \leq \text{Row sum norm } \|\mathbf{A}\|_{\infty} = \max_{j} \sum_{k} |a_{jk}| = \max_{j} (|a_{jj}| + \text{Gerschgorin radius})$

13.
$$\sqrt{122} = 11.05$$

15.
$$\sqrt{0.52} = 0.7211$$

- 17. Show that $A\overline{A}^T = \overline{A}^T A$.
- **19.** 0 lies in no Gerschgorin disk, by (3) with >; hence det $\mathbf{A} = \lambda_1 \cdots \lambda_n \neq 0$.

Problem Set 20.8, page 887

- **1.** $q = 10, 10.9908, 10.9999; |\epsilon| \le 3, 0.3028, 0.0275$
- **3.** $q \pm \delta = 4 \pm 1.633$, 4.786 ± 0.619 , 4.917 ± 0.398
- **5.** Same answer as in Prob. 3, possibly except for small roundoff errors.
- 7. $q = 5.5, 5.5738, 5.6018; |\epsilon| \le 0.5, 0.3115, 0.1899; eigenvalues (4S) 1.697,$ 3.382, 5.303, 5.618

9.
$$\mathbf{y} = \mathbf{A}\mathbf{x} = \lambda \mathbf{x}, \quad \mathbf{y}^{\mathsf{T}}\mathbf{x} = \lambda \mathbf{x}^{\mathsf{T}}\mathbf{x}, \quad \mathbf{y}^{\mathsf{T}}\mathbf{y} = \lambda^{2}\mathbf{x}^{\mathsf{T}}\mathbf{x},$$

 $\boldsymbol{\epsilon}^{2} \leq \mathbf{y}^{\mathsf{T}}\mathbf{y}/\mathbf{x}^{\mathsf{T}}\mathbf{x} - (\mathbf{y}^{\mathsf{T}}\mathbf{x}/\mathbf{x}^{\mathsf{T}}\mathbf{x})^{2} = \lambda^{2} - \lambda^{2} = 0$

11. $q = 1, \dots, -2.8993$ approximates -3 (0 of the given matrix), $|\epsilon| \le 1.633, \cdots, 0.7024 \text{ (Step 8)}$

Problem Set 20.9, page 896

$$\mathbf{1.} \begin{bmatrix} 0.98 & -0.4418 & 0 \\ -0.4418 & 0.8702 & 0.3718 \\ 0 & 0.3718 & 0.4898 \end{bmatrix}$$

3.
$$\begin{bmatrix} 7 & -3.6056 & 0 \\ -3.6056 & 13.462 & 3.6923 \\ 0 & 3.6923 & 3.5385 \end{bmatrix}$$
5.
$$\begin{bmatrix} 3 & -67.59 & 0 & 0 \\ -67.59 & 143.5 & 45.35 & 0 \\ 0 & 45.35 & 23.34 & 3.126 \\ 0 & 0 & 3.126 & -33.87 \end{bmatrix}$$

7. Eigenvalues 16, 6, 2

$$\begin{bmatrix} 11.2903 & -5.0173 & 0 \\ -5.0173 & 10.6144 & 0.7499 \\ 0 & 0.7499 & 2.0952 \end{bmatrix}, \begin{bmatrix} 14.9028 & -3.1265 & 0 \\ -3.1265 & 7.0883 & 0.1966 \\ 0 & 0.1966 & 2.0089 \end{bmatrix}, \begin{bmatrix} 15.8299 & -1.2932 & 0 \\ -1.2932 & 6.1692 & 0.0625 \\ 0 & 0.0625 & 2.0010 \end{bmatrix}$$

9. Eigenvalues (4S) 141.4, 68.64, -30.04

$$\begin{bmatrix} 141.1 & 4.926 & 0 \\ 4.926 & 68.97 & 0.8691 \\ 0 & 0.8691 & -30.03 \end{bmatrix}, \begin{bmatrix} 141.3 & 2.400 & 0 \\ 2.400 & 68.72 & 0.3797 \\ 0 & 0.3797 & -30.04 \end{bmatrix}, \begin{bmatrix} 141.4 & 1.166 & 0 \\ 1.166 & 68.66 & 0.1661 \\ 0 & 0.1661 & -30.04 \end{bmatrix}$$

Chapter 20 Review Questions and Problems, page 896

15.
$$[3.9 \quad 4.3 \quad 1.8]^T$$

17.
$$[-2 \ 0 \ 5]^T$$

21.
$$\begin{bmatrix} 5.750 \\ 3.600 \\ 0.838 \end{bmatrix}$$
, $\begin{bmatrix} 6.400 \\ 3.559 \\ 1.000 \end{bmatrix}$, $\begin{bmatrix} 6.390 \\ 3.600 \\ 0.997 \end{bmatrix}$

Exact:
$$[6.4 3.6 1.0]^T$$

Exact:
$$\begin{bmatrix} 2 & 1 & 4 \end{bmatrix}^\mathsf{T}$$

25. 42,
$$\sqrt{674} = 25.96$$
, 21

31.
$$115 \cdot 0.4458 = 51.27$$

33.
$$5 \cdot \frac{21}{63} = \frac{5}{3}$$

35.
$$1.514 + 1.129x - 0.214x^2$$

37. Centers 15, 35, 90; radii 30, 35, 25, respectively. Eigenvalues (3S) 2.63, 40.8, 96.6

39. Centers 0, -1, -4; radii 9, 6, 7, respectively; eigenvalues 0, 4.446, -9.446

Problem Set 21.1, page 910

- 1. $y = 5e^{-0.2x}$, 0.00458, 0.00830 (errors of y_5, y_{10})
- 3. $y = x \tanh x$ (set y x = u), 0.00929, 0.01885 (errors of y_5, y_{10})
- **5.** $y = e^x$, 0.0013, 0.0042 (errors of y_5, y_{10})
- **7.** $y = 1/(1 x^2/2)$, 0.00029, 0.01187 (errors of y_5, y_{10})
- **9.** Errors 0.03547 and 0.28715 of y_5 and y_{10} much larger
- **11.** $y = 1/(1 x^2/2)$; error -10^{-8} , $-4 \cdot 10^{-8}$, \cdots , $-6 \cdot 10^{-7}$, $+9 \cdot 10^{-6}$; $\epsilon = 0.0002/15 = 1.3 \cdot 10^{-5}$ (use RK with h = 0.2)
- **13.** $y = \tan x$; error $0.83 \cdot 10^{-7}$, $0.16 \cdot 10^{-6}$, ..., $-0.56 \cdot 10^{-6}$, $+0.13 \cdot 10^{-5}$
- **15.** $y = 3\cos x 2\cos^2 x$; error $\cdot 10^7$: 0.18, 0.74, 1.73, 3.28, 5.59, 9.04, 14.3, 22.8, 36.8, 61.4
- **17.** $y' = 1/(2 x^4)$; error · 10⁹: 0.2, 3.1, 10.7, 23.2, 28.5, -32.3, -376, -1656, -3489, +80444
- **19.** Errors for Euler–Cauchy 0.02002, 0.06286, 0.05074; for improved Euler–Cauchy –0.000455, 0.012086, 0.009601; for Runge–Kutta. 0.0000011, 0.000016, 0.000536

Problem Set 21.2, page 915

- **1.** $y = e^x$, $y_5^* = 1.648717$, $y_5 = 1.648722$, $\epsilon_5 = -3.8 \cdot 10^{-8}$, $y_{10}^* = 2.718276$, $y_{10} = 2.718284$, $\epsilon_{10} = -1.8 \cdot 10^{-6}$
- **3.** $y = \tan x$, y_4, \dots, y_{10} (error $\cdot 10^5$) 0.422798 (-0.49), 0.546315 (-1.2), 0.684161 (-2.4), 0.842332 (-4.4), 1.029714 (-7.5), 1.260288 (-13), 1.557626 (-22)
- **5.** RK error smaller in absolute value, error $\cdot 10^5 = 0.4, 0.3, 0.2, 5.6$ (for x = 0.4, 0.6, 0.8, 1.0)
- 7. $y = 1/(4 + e^{-3x})$, y_4, \dots, y_{10} (error · 10⁵) 0.232490 (0.34), 0.236787 (0.44), 0.240075 (0.42), 0.242570 (0.35), 0.244453 (0.25), 0.245867 (0.16), 0.246926 (0.09)
- **9.** $y = \exp(x^3) 1$, $y_4, \dots, y_{10} (\operatorname{error} \cdot 10^7) 0.008032 (-4), 0.015749 (-10), 0.027370 (-17), 0.043810 (-26), 0.066096 (-39), 0.095411 (-54), 0.133156 (-74)$
- **13.** $y = \exp(x^2)$. Errors $\cdot 10^5$ from x = 0.3 to 0.7: -5, -11, -19, -31, -41
- **15.** (a) 0, 0.02, 0.0884, 0.215848, $y_4 = 0.417818$, $y_5 = 0.708887$ (poor) (b) By 30–50%

Problem Set 21.3, page 922

- 1. $y_1 = -e^{-2x} + 4e^x$, $y_2 = -e^{-2x} + e^x$; errors of y_1 (of y_2) from 0.002 to 0.5 (from -0.01 to 0.1), monotone
- 3. $y_1' = y_2$, $y_2' = -\frac{1}{4}y_1$, $y = y_1 = 1$, 0.99, 0.97, 0.94, 0.9005, error -0.005, -0.01, -0.015, -0.02, -0.0229; exact $y = \cos \frac{1}{2}x$
- **5.** $y_1' = y_2$, $y_2' = y_1 + x$, $y_1(0) = 1$, $y_2(0) = -2$, $y = y_1 = e^{-x} x$, y = 0.8 (error 0.005), 0.61 (0.01), 0.429 (0.012), 0.2561 (0.0142), 0.0905 (0.0160)
- 7. By about a factor 10^5 . $\epsilon_n(y_1) \cdot 10^6 = -0.082, \dots, -0.27,$ $\epsilon_n(y_2) \cdot 10^6 = 0.08, \dots, 0.27$
- **9.** Errors of y_1 (of y_2) from $0.3 \cdot 10^{-5}$ to $1.3 \cdot 10^{-5}$ (from $0.3 \cdot 10^{-5}$ to $0.6 \cdot 10^{-5}$)
- **11.** $(y_1, y_2) = (0, 1), (0.20, 0.98), (0.39, 0.92), \dots, (-0.23, -0.97), (-0.42, -0.91), (-0.59), (-0.81); continuation will give an "ellipse."$

Problem Set 21.4, page 930

- 3. $-3u_{11} + u_{12} = -200$, $u_{11} 3u_{12} = -100$
- **5.** 105, 155, 105, 115; Step 5: 104.94, 154.97, 104.97, 114.98
- **7.** 0, 0, 0, 0. All equipotential lines meet at the corners (why?). Step 5: 0.29298, 0.14649, 0.14649, 0.073245
- **9.** 0.108253, 0.108253, 0.324760, 0.324760; Step 10: 0.108538, 0.108396, 0.324902, 0.324831
- 11. (a) $u_{11} = -u_{12} = -66$. (b) Reduce to 4 equations by symmetry.

$$u_{11} = u_{31} = -u_{15} = -u_{35} = -92.92, u_{21} = -u_{25} = -87.45,$$

 $u_{12} = u_{32} = -u_{14} = -u_{34} = -64.22, u_{22} = -u_{24} = -53.98,$
 $u_{13} = u_{23} = u_{33} = 0$

- **13.** $u_{12} = u_{32} = 31.25$, $u_{21} = u_{23} = 18.75$, $u_{ik} = 25$ at the others
- **15.** $u_{21} = u_{23} = 0.25$, $u_{12} = u_{32} = -0.25$, $u_{ik} = 0$ otherwise
- 17. $\sqrt{3}$, $u_{11} = u_{21} = 0.0849$, $u_{12} = u_{22} = 0.3170$. (0.1083, 0.3248 are 4S-values of the solution of the linear system of the problem.)

Problem Set 21.5, page 935

- **5.** $u_{11} = 0.766$, $u_{21} = 1.109$, $u_{12} = 1.957$, $u_{22} = 3.293$
- **7. A**, as in Example 1, right sides -220, -220, -220, -220. Solution $u_{11} = u_{21} = 125.7$, $u_{21} = u_{22} = 157.1$
- 13. $-4u_{11} + u_{21} + u_{12} = -3$, $u_{11} 4u_{21} + u_{22} = -12$, $u_{11} 4u_{12} + u_{22} = 0$, $2u_{21} + 2u_{12} 12u_{22} = -14$, $u_{11} = u_{22} = 2$, $u_{21} = 4$, $u_{12} = 1$. Here $-\frac{14}{3} = -\frac{4}{3}(1 + 2.5)$ with $\frac{4}{3}$ from the stencil.
- **15.** $\mathbf{b} = [-200, -100, -100, 0]^{\mathsf{T}}; \quad u_{11} = 73.68, u_{21} = u_{12} = 47.37, u_{22} = 15.79 \text{ (4S)}$

Problem Set 21.6, page 941

- **5.** 0, 0.6625, 1.25, 1.7125, 2, 2.1, 2, 1.7125, 1.25, 0.6625, 0
- 7. Substantially less accurate, 0.15, 0.25 (t = 0.04), 0.100, 0.163 (t = 0.08)
- **9.** Step 5 gives 0, 0.06279, 0.09336, 0.08364, 0.04707, 0.
- **11.** Step 2: 0 (exact 0), 0.0453 (0.0422), 0.0672 (0.0658), 0.0671 (0.0628), 0.0394 (0.0373), 0 (0)
- **13.** 0.3301, 0.5706, 0.4522, 0.2380 (t = 0.04), 0.06538, 0.10603, 0.10565, 0.6543 (t = 0.20)
- **15.** 0.1018, 0.1673, 0.1673, 0.1018 (t = 0.04), 0.0219, 0.0355, \cdots (t = 0.20)

Problem Set 21.7, page 944

- **1.** u(x, 1) = 0, -0.05, -0.10, -0.15, -0.20, 0
- 3. For x = 0.2, 0.4 we obtain 0.24, 0.40 (t = 0.2), 0.08, 0.16 (t = 0.4), -0.08, -0.16 (t = 0.6), etc.
- **5.** 0, 0.354, 0.766, 1.271, 1.679, 1.834, \cdots (t = 0.1); 0, 0.575, 0.935, 1.135, 1.296, 1.357, \cdots (t = 0.2)
- **7.** 0.190, 0.308, 0.308, 0.190, (3S-exact: 0.178, 0.288, 0.288, 0.178)

Chapter 21 Review Questions and Problems, page 945

- **17.** $y = e^x$, 0.038, 0.125 (errors of y_5 and y_{10})
- **19.** $y = \tan x$; 0 (0), 0.10050 (-0.00017), 0.20304 (-0.00033), 0.30981 (-0.00048), 0.42341(-0.00062), 0.54702(-0.00072), 0.68490(-0.00076),0.84295 (-0.00066), 1.0299 (-0.0002), 1.2593 (0.0009), 1.5538 (0.0036)
- **21.** $0.1003346(0.8 \cdot 10^{-7}) 0.2027099(1.6 \cdot 10^{-7}), 0.3093360(2.1 \cdot 10^{-7}),$ $0.4227930(2.3 \cdot 10^{-7}), 0.5463023(1.8 \cdot 10^{-7})$
- **23.** $y = \sin x$, $y_{0.8} = 0.717366$, $y_{1.0} = 0.841496$ (errors $-1.0 \cdot 10^{-5}$, $-2.5 \cdot 10^{-5}$)
- **25.** $y_1' = y_2$, $y_2' = x^2 y_1$, $y = y_1 = 1, 1, 1, 1.0001, 1.0006, 1.002$ **27.** $y_1' = y_2$, $y_2' = 2e^x y_1$, $y = e^x \cos x$, $y = y_1 = 0, 0.241, 0.571, \cdots$; errors between 10^{-6} and 10^{-5}
- **29.** 3.93, 15.71, 58.93
- **31.** 0, 0.04, 0.08, 0.12, 0.15, 0.16, 0.15, 0.12, 0.08, 0.04, 0 (t = 0.3. 3 time steps)
- **33.** $u(P_{11}) = u(P_{31}) = 270$, $u(P_{21}) = u(P_{13}) = u(P_{23}) = u(P_{33}) = 30$, $u(P_{12}) = u(P_{32}) = 90, u(P_{22}) = 60$
- **35.** 0.043330, 0.077321, 0.089952, 0.058488 (t = 0.04), 0.010956, 0.017720, 0.017747, 0.010964 (t = 0.20)

Problem Set 22.1, page 953

- 3. $f(\mathbf{x}) = 2(x_1 1)^2 + (x_2 + 2)^2 6$; Step 3: (1.037, -1.926), value -5.992
- **9**. Step 5: (0.11247, -0.00012), value 0.000016

Problem Set 22.2, page 957

- **9.** x_3, x_4 is the unused time on M_1, M_2 , respectively.
- **11.** f(2.5, 2.5) = 100
- **13.** $f(-\frac{11}{3}, \frac{26}{3}) = 198\frac{1}{3}$
- **15.** f(9, 6) = 360
- 17. $0.5x_1 + 0.75x_2 \le 45$ (copper), $0.5x_1 + 0.25x_2 \le 30, f = 120x_1 + 100x_2$, $f_{\text{max}} = f(45, 30) = 8400$
- **19.** $f = x_1 + x_2, 2x_1 + 3x_2 \le 1200, 4x_1 + 2x_2 \le 1600, f_{\text{max}} = f(300, 200) = 500$
- **21.** $x_1/3 + x_2/2 \le 100, x_1/3 + x_2/6 \le 80, f = 150x_1 + 100x_2, f_{\text{max}} = f(210, 60) = 150x_1 + 100x_2$ 37,500

Problem Set 22.3, page 961

- **3.** f(120/11, 60/11) = 480/11
- **5.** Eliminate in Column 3, so that 20 goes. $f_{\min} = f(0, \frac{1}{2}) = -10$.
- 7. $f_{\text{max}} = f(\frac{60}{21}, 0, \frac{1500}{105}, 0) = \frac{2200}{7}$
- **9.** $f_{\text{max}} = 6$ on the segment from (3, 0, 0) to (0, 0, 2)
- 11. We minimize! The augmented matrix is

$$\mathbf{T_0} = \begin{bmatrix} 1 & 1.8 & 2.1 & 0 & 0 & 0 \\ 0 & 15 & 30 & 1 & 0 & 150 \\ 0 & 600 & 500 & 0 & 1 & 3900 \end{bmatrix}$$

The pivot is 600. The calculation gives

$$\mathbf{T}_1 = \begin{bmatrix} 1 & 0 & \frac{6}{10} & 0 & -\frac{3}{1000} & -\frac{117}{10} \\ 0 & 0 & \frac{35}{2} & 1 & -\frac{1}{40} & \frac{105}{2} \\ 0 & 600 & 500 & 0 & 1 & 3900 \end{bmatrix} \quad \begin{array}{l} \text{Row } 1 - \frac{1.8}{600} \, \text{Row } 3 \\ \text{Row } 2 - \frac{15}{600} \, \text{Row } 3 \\ \text{Row } 3 \end{bmatrix}$$

The next pivot is $\frac{35}{2}$. The calculation gives

$$\mathbf{T}_2 = \begin{bmatrix} 1 & 0 & 0 & -\frac{6}{175} & -\frac{3}{1400} & -\frac{27}{2} \\ 0 & 0 & \frac{35}{2} & 1 & -\frac{1}{40} & \frac{105}{2} \\ 0 & 600 & 0 & -\frac{200}{7} & \frac{12}{7} & 2400 \end{bmatrix} \quad \begin{array}{l} \text{Row } 1 - \frac{1.2}{35} \, \text{Row } 2 \\ \text{Row } 3 - \frac{1000}{35} \, \text{Row } 2 \end{array}$$

Hence -f has the maximum value -13.5, so that f has the minimum value 13.5, at the point

$$(x_1, x_2) = \left(\frac{2400}{600}, \frac{105/2}{35/2}\right) = (4, 3).$$

13.
$$f_{\text{max}} = f(5, 4, 6) = 478$$

Problem Set 22.4, page 968

1.
$$f(6,3) = 84$$

3.
$$f(20, 20) = 40$$

5.
$$f(10, 5) = 5500$$

7.
$$f(1, 1, 0) = 13$$

9.
$$f(4, 0, \frac{1}{2}) = 9$$

Chapter 22 Review Questions and Problems, page 968

9. Step 5:
$$[0.353 -0.028]^T$$
. Slower. Why?

11. Of course! Step 5:
$$[-1.003 1.897]^T$$

17.
$$f(2, 4) = 100$$

19.
$$f(3, 6) = -54$$

Problem Set 23.1, page 974

$$\mathbf{9.} \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{bmatrix}$$

11.
$$\begin{bmatrix} 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

17. If G is complete.

Problem Set 23.2, page 979

- **1.** 5 **3.** 4
- **5.** The idea is to go backward. There is a v_{k-1} adjacent to v_k and labeled k-1, etc. Now the only vertex labeled 0 is s. Hence $\lambda(v_0)=0$ implies $v_0=s$, so that $v_0-v_1-\cdots-v_{k-1}-v_k$ is a path $s\to v_k$ that has length k.
- **15.** Delete the edge (2, 4).
- 17. No

Problem Set 23.3, page 983

- **1.** (1, 2), (2, 4), (4, 3); $L_2 = 12, L_3 = 36, L_4 = 28$
- **5.** (1, 2), (2, 4), (3, 4), (3, 5); $L_2 = 2, L_3 = 4, L_4 = 3, L_5 = 6$
- **7.** (1, 2), (2, 4), (3, 4); $L_2 = 10, L_3 = 15, L_4 = 13$
- **9.** (1, 5), (2, 3), (2, 6), (3, 4), (3, 5); $L_2 = 9, L_3 = 7, L_4 = 8, L_5 = 4, L_6 = 14$

Problem Set 23.4, page 987

1.
$$\frac{2}{1}$$
4 - 3 - 5 $L = 10$

3.
$$5 - 3 - 6 \begin{pmatrix} 1 \\ 2 - 4 \end{pmatrix}$$
 $L = 17$

5.
$$1 \begin{pmatrix} 2 \\ 4 \end{pmatrix} 3$$
 $L = 12$

- **9.** Yes
- 11. 1 3 4 < 2 5 6 L = 38
- 13. New York–Washington–Chicago–Dalles–Denver–Los Angeles
- **15.** *G* is connected. If *G* were not a tree, it would have a cycle, but this cycle would provide two paths between any pair of its vertices, contradicting the uniqueness.

19. If we add an edge (u, v) to T, then since T is connected, there is a path $u \rightarrow v$ in T which, together with (u, v), forms a cycle.

Problem Set 23.5, page 990

- **1.** If *G* is a tree.
- **3.** A shortest spanning tree of the largest connected graph that contains vertex 1.
- 7. (1, 4), (1, 3), (1, 2), (2, 6), (3, 5); L = 32
- **9.** (1, 4), (4, 3), (4, 2), (3, 5); L = 20
- **11.** (1, 4), (4, 3), (4, 5), (1, 2); L = 12

Problem Set 23.6, page 997

- 1. $\{3, 6\}, 11 + 3 = 14$
- 3. $\{4, 5, 6\}$, 10 + 5 + 13 = 28
- 5. $\{3, 6, 7\}, 8 + 4 + 4 = 16$
- 7. $S = \{1, 4\}, 8 + 6 = 14$
- **9.** One is interested in flows from s to t, not in the opposite direction.
- **13.** $\Delta_{12} = 5$, $\Delta_{24} = 8$, $\Delta_{45} = 2$; $\Delta_{12} = 5$, $\Delta_{25} = 3$; $\Delta_{13} = 4$, $\Delta_{35} = 9$ $P_1: 1 - 2 - 4 - 5$, $\Delta f = 2$; $P_2: 1 - 2 - 5$, $\Delta f = 3$; $P_3: 1 - 3 - 5$, $\Delta f = 4$
- **15.** 1 2 5, $\Delta f = 2$; 1 4 2 5, $\Delta f = 2$, etc.
- **17.** $f_{13} = f_{35} = 8$, $f_{14} = f_{45} = 5$, $f_{12} = f_{24} = f_{46} = 4$, $f_{56} = 13$, f = 4 + 13 = 17, f = 17 is unique.
- **19.** For instance, $f_{12} = 10$, $f_{24} = f_{45} = 7$, $f_{13} = f_{25} = 5$, $f_{35} = 3$, $f_{32} = 2$, f = 3 + 5 + 7 = 15, f = 15 is unique.

Problem Set 23.7, page 1000

- **3.** (2, 3) and (5, 6)
- 5. By considering only edges with one labeled end and one unlabeled end
- 7. 1-2-5, $\Delta_t=2$; 1-4-2-5, $\Delta_t=1$; f=6+2+1=9, where 6 is the given flow
- **9.** 1-2-4-6, $\Delta_t=2$; 1-3-5-6, $\Delta_t=1$; f=4+2+1=7, where 4 is the given flow
- **15.** $S = \{1, 2, 4, 5\}, T = \{3, 6\},$ cap(S, T) = 14

Problem Set 23.8, page 1005

1. No

- **3.** No
- **5.** Yes, $S = \{1, 4, 5, 8\}$
- 7. Yes, $S = \{1, 3, 5\}$
- 11. 1 2 3 7 5 4
- **13.** 1 2 3 7 5 4 is augmenting and gives 1 2 3 7 5 4 and (1, 2), (3, 7), (5, 4) is of maximum cardinality.
- **15.** 1 4 3 6 7 8 is augmenting and gives 1 4 3 6 7 8 and (1, 4), (3, 6), (7, 8) is of maximum cardinality.
- **19.** 3

21. 2

23. 3

25. K₄

Chapter 23 Review Questions and Problems, page 1006

$$\mathbf{11.} \begin{bmatrix} 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \end{bmatrix}$$

13. To vertex 1 2 3 4
From vertex 1 0 1 0 1
2 1 0 1 0
3 0 1 0 1

17.

Vertex	Incident Edges
1	(1, 2), (1, 4)
2	(2, 1), (2, 4)
3	(3, 4)
4	(4, 1), (4, 2), (4, 3)

19. $(1, 2), (1, 4), (2, 3); L_2 = 2, L_3 = 5, L_4 = 5$

23. (1, 6), (4, 5), (2, 3), (7, 8)

Problem Set 24.1, page 1015

1. $q_L = 19$, $q_M = 20$, $q_U = 20.5$ **3.** $q_L = 138$, $q_M = 144$, $q_U = 154$

5. $q_L = 199, q_M = 201, q_U = 201$ **7.** $q_L = 1.3, q_M = 1.4, q_U = 1.45$

9. $q_L = 89.9, q_M = 91.0, q_U = 91.8$ **11.** $\bar{x} = 19.875, s = 0.835, IQR = 1.5$

13. $\bar{x} = 144.67$, s = 8.9735, IQR = 16 **15.** $\bar{x} = 1.355$, s = 0.136, IQR = 0.15

17. 3.54, 1.29

Problem Set 24.2, page 1017

- 1. 2³ outcomes: RRR, RRL, RLR, LRR, RLL, LRL, LLR, LLL
- 3. $6^2 = 36$ outcomes $(1, 1), (1, 2), \dots, (6, 6)$, first number (second number) referring to the first die (second die)
- **5.** Infinitely many outcomes H TH TTH TTH \cdots (H = Head, T = Tail)
- 7. The space of ordered pairs of numbers
- **9.** 10 outcomes: D ND NND \cdots NNNNNNNND
- **11.** Yes
- 17. $A \cup B = B$ implies $A \subseteq B$ by the definition of union. Conversely. $A \subseteq B$ implies that $A \cup B = B$ because always $B \subseteq A \cup B$, and if $A \subseteq B$, we must have equality in the previous relation.

Problem Set 24.3, page 1024

- 1. 1 4/216 = 98.15%, by Theorem 1
- **3.** (a) $0.9^3 = 72.9\%$, (b) $\frac{90}{100} \cdot \frac{89}{99} \cdot \frac{88}{98} = 72.65\%$
- 7. Small sample from a large population containing many items in each class we are interested in (defectives and nondefectives, etc.)
- **9.** $\frac{498}{500} \cdot \frac{497}{499} \cdot \frac{496}{498} \cdot \frac{495}{497} \cdot \frac{494}{496} \approx 0.98008$
- 11. (a) $\frac{100}{200} \cdot \frac{99}{199} = 24.874\%$, (b) $\frac{100}{200} \cdot \frac{100}{199} + \frac{100}{200} \cdot \frac{100}{199} = 50.25\%$, (c) same as (a). (a) + (b) + (c) = 1. Why?
- **13.** $1 0.96^3 = 11.5\%$
- **15.** $1 0.875^4 = 0.4138 < 1 0.75^2 = 0.4375 < 0.5$ (c < b < a)
- 17. $A = B \cup (A \cap B^c)$, hence $P(A) = P(B) + P(A \cap B^c) \ge P(B)$ by disjointedness of B and $A \cap B^{\mathbf{c}}$

Problem Set 24.4, page 1028

- 1. In 10! = 3,628,800 ways
- $3.\ \frac{2}{6} \cdot \frac{1}{5} \cdot \frac{4}{4} \cdot \frac{3}{3} \cdot \frac{2}{2} \cdot \frac{1}{1} = \frac{4}{6} \cdot \frac{3}{5} \cdot \frac{2}{4} \cdot \frac{1}{3} \cdot \frac{2}{2} \cdot \frac{1}{1} = \frac{4!2!}{6!} = \frac{2}{6} \cdot \frac{1}{5} = \frac{1}{15}$
- 5. $\binom{10}{2}\binom{5}{2}\binom{6}{2} = 18,000$
- 7. 210, 70, 112, 28
- **9.** In 6!/6 = 120 ways
- 11. $9 \cdot 8 = 72$

- **13. (b)** 1/(12*n*)
- **15.** P (No two people have a birthday in common) = $365 \cdot 364 \cdots 346/365^{20} = 0.59$. Answer: 41%, which is surprisingly large.

Problem Set 24.5, page 1034

- **1.** $k = \frac{1}{55}$ by (6)
- 3. $k = \frac{1}{4}$ by (10), $P(0 \le X \le 2) = \frac{1}{2}$
- 5. No, because of (6)
- 7. $k = \frac{1}{100}$ because of (6) and 1 + 8 + 27 + 64 = 100
- **9.** k = 5;50%
- 11. $0.5^3 = 12.5\%$
- **13.** F(x) = 0 if x < -1, $F(x) = \frac{1}{2}(x+1)^2$ if $-1 \le x < 0$ $F(x) = 1 - \frac{1}{2}(x - 1)^2$ if $0 \le x < 1$, F(x) = 1 if $x \le 1$ Answer: 500 cans, P = 0.125, 0
- **15.** $X > b, X \ge b, X < c, X \le c$, etc.

Problem Set 24.6, page 1038

- **1.** $k = \frac{1}{2}, \mu = \frac{4}{3}, \sigma^2 = \frac{2}{9}$ **5.** $\mu = \frac{1}{4}, \sigma^2 = \frac{1}{16}$
- 3. $\mu = \pi$, $\sigma^2 = \pi^2/3$; cf. Example 2 7. $C = \frac{1}{2}$, $\mu = 2$, $\sigma^2 = 4$

- **9.** 750, 1, 0.002
- **11.** c = 0.07315. $\frac{1}{2}$, $\frac{1}{20}$, $(X - \frac{1}{2})\sqrt{20}$

13. \$643.50

- **17.** $X = Product \ of \ the \ 2 \ numbers. \ E(X) = 12.25, 12 \ cents$
- **19.** $(0 + 1 \cdot 3 + 3 \cdot 8 + 1 \cdot 27)/8 = 54/8 = 6 \cdot 75$

Problem Set 24.7, page 1044

5.
$$\binom{5}{r}$$
 0.5⁵, 0.03125, 0.15625, 1 - $f(0)$ = 0.96875, 0.96875

9.
$$f(x) = 0.5^x e^{-0.5} / x!$$
, $f(0) + f(1) = e^{-0.5} (1.0 + 0.5) = 0.91$. Answer: 9%

11.
$$13\frac{1}{4}\%$$

15.
$$1 - e^{-0.2} = 18\%$$

Problem Set 24.8, page 1050

3. 45.065, 56.978, 2.022

5. 15.9%

7. 31.1%, 95.4%

9. About 58%

11. t = 1084 hours

13. About 683 (Fig. 521a)

Problem Set 24.9, page 1059

$$1, \frac{1}{8}, \frac{3}{16}, \frac{3}{8}$$

 $3, \frac{2}{9}, \frac{1}{9}, \frac{1}{2}$

5.
$$f_2(y) = 1/(\beta_2 - \alpha_2)$$
 if $\alpha_2 < y < \beta_2$

7. 27.45 mm, 0.38 mm

11. 25.26 cm, 0.0078 cm

13.50%

15. The distributions in Prob. 17 and Example 1

17. No

Chapter 24 Review Questions and Problems, page 1060

11.
$$Q_L = 110, Q_M = 112, Q_U = 115$$

13.
$$\bar{x} = 111.9$$
, $s = 4.0125$, $s^2 = 16.1$

21.
$$x_{\min} \le x_j \le x_{\max}$$
. Sum over j from 1.

17.
$$\bar{x} = 6$$
, $s = 3.65$

19.
$$f(x) = {50 \choose x} 0.03^x 0.97^{50-x} \approx 1.5^x e^{-1.5}/x!$$

21.
$$f(x) = 2^{-x}, x = 1, 2, \cdots$$

25. 0.1587, 0.6306, 0.5, 0.4950

Problem Set 25.2, page 1067

1. In Example 1,
$$\mu=0$$
 so $\sum_{j=1}^n x_j=0$. $\partial \ln \ell/\partial \ell=0$ and $\widetilde{\sigma}^2$ is as before.

3.
$$\ell = e^{-n\mu} \mu^{(x_1 + \dots + x_n)} / (x_1! \dots x_n!), \ \partial \ln \ell / \partial \mu = -n + (x_1 + \dots + x_n) / \mu = 0,$$

 $n\hat{\mu} = n\bar{x}, \ \hat{\mu} = \bar{x} = 15.3$

5.
$$l = p^k (1 - p)^{n-k}$$
, $\hat{p} = k/n$, $k = \text{number of successes in } n \text{ trails}$

9.
$$\hat{l} = f = p(1 - p)^{x-1}$$
, etc., $\hat{p} = 1/x$

11.
$$\hat{\theta} = n/\sum x_j = 1/\bar{x}$$

13.
$$\hat{\theta} = 1$$

15. Variability larger than perhaps expected

Problem Set 25.3, page 1077

- 3. Shorter by a factor $\sqrt{2}$
- **5.** 4, 16
- 7. $c = 1.96, \bar{x} = 126, s^2 = 126 \cdot 674/800 = 106.155, k = cs/\sqrt{n} = 0.714,$ $CONF_{0.95}\{125.3 \le \mu \le 126.7\}, CONF_{0.95}\{0.1566 \le p \le 0.1583\}$
- **9.** CONF_{0.99}{ $63.72 \le \mu \le 66.28$ }
- **11.** n-1=5, F(c)=0.995, c=4.03, $\bar{x}=9533.33$, $s^2=49.666.67$. k = 366.66 (Table 25.2), CONF_{0.99}{9166.7 $\leq \mu \leq 9900$ }
- **13.** $CONF_{0.95} \{ 0.023 \le \sigma^2 \le 0.085 \}$
- **15.** n-1=99 degrees of freedom. $F(c_1)=0.025, c_1=74.2, F(c_2)=0.975,$ $c_2 = 129.6$. Hence $k_1 = 12.41, k_2 = 7.10$. CONF_{0.95} $\{7.10 \le \overline{\sigma^2} \le 12.41\}$.
- **17.** CONF_{0.95}{ $0.74 \le \sigma^2 \le 5.19$ }
- **19.** Z = X + Y is normal with mean 105 and variance 1.25. Answer: $P(104 \le Z \le 106) = 63\%$

Problem Set 25.4, page 1086

- 3. $t = (0.286 0)/(4.31/\sqrt{7}) = 0.18 < c = 1.94$; accept the hypothesis.
- **5.** c = 6090 > 6019: do not reject the hypothesis.
- 7. $\sigma^2/n = 1.8, c = 57.8$, accept the hypothesis.
- **9.** $\mu < 58.69$ or $\mu > 61.31$
- 11. Alternative $\mu \neq 5000$, $t = (4990 5000)/(20/\sqrt{50}) = -3.54 < c = -2.01$ (Table A9, Appendix 5). Reject the hypothesis $\mu = 5000$ g.
- **13.** Two-sided. $t = (0.55 0)/\sqrt{0.546/8} = 2.11 < c = 2.37$ (Table A9, Appendix 5), no difference
- **15.** 19 · $1.0^2/0.8^2 = 29.69 < c = 30.14$ (Table A10. Appendix 5), accept the hypothesis
- 17. By (12), $t_0 = \sqrt{16}(20.2 19.6)/\sqrt{0.16 + 0.36} > c = 1.70$. Assert that B is better.

Problem Set 25.5, page 1091

- 1. LCL = $1 2.58 \cdot 0.02/2 = 0.974$, UCL = 1.026
- **3.** 27
- **5.** Choose 4 times the original sample size
- **9.** $2.58\sqrt{0.0004}/\sqrt{2} = 0.036$, LCL = 3.464, UCL = 3.536
- **11.** LCL = $np 3\sqrt{np(1-p)}$, CL = np, UCL = $np + 3\sqrt{np(1-p)}$
- **13.** In about 30% (5%) of the cases
- 15. LCL = $\mu 3\sqrt{\mu}$ is negative in (b) and we set LCL = 0, CL = $\mu = 3.6$, $UCL = \mu + 3\sqrt{\mu} = 9.3.$

Problem Set 25.6, page 1095

1. 0.9825, 0.9384, 0.4060

- **3.** 0.8187, 0.6703, 0.1353
- **5.** $e^{-25\theta}(1+25\theta)$, P(A; 1.5) = 94.5, $\alpha = 5.5\%$ **7.** 19.5%, 14.7%

9. $(1-\theta)^n + n\theta(1-\theta)^{n-1}$

- **11.** $(1 \frac{1}{2})^3 + 3 \cdot \frac{1}{2}(1 \frac{1}{2})^2 = \frac{1}{2}$
- 13. $\sum_{x=0}^{9} {100 \choose x} 0.12^x 0.88^{100-x} = 22\%$ (by the normal approximation)
- **15.** $(1-\theta)^5$, $[\theta(1-\theta)^{5-1}]' = 0$, $\theta = \frac{1}{6}$, AOOL = 6.7%

Problem Set 25.7, page 1099

3.
$$\chi_0^2 = (40 - 50)^2 / 50 + (60 - 50)^2 / 50 = 4 > c = 3.84$$
; no

5.
$$\chi_0^2 = \frac{16}{10} > 11.07$$
; yes

7.
$$\chi_0^2 = 10.264 < 11.07$$
; yes

9. 42 even digits, accept.

13.
$$\chi_0^2 = \frac{(355 - 358.5)^2}{358.5} + \frac{(123 - 119.5)^2}{119.5} = 0.137 < c = 3.84 \text{ (1 degree of freedom, 95\%)}$$

15. Combining the last three nonzero values, we have K - r - 1 = 9 (r = 1 since we estimated the mean, $\frac{10.094}{2608} \approx 3.87$). $\chi_0^2 = 12.8 < c = 16.92$. Accept the hypothesis.

Problem Set 25.8, page 1102

- 3. $(\frac{1}{2})^8 + 8 \cdot (\frac{1}{2})^8 = 3.5\%$ is the probability that 7 cases in 8 trials favor A under the hypothesis that A and B are equally good. Reject.
- **5.** $(\frac{1}{2})^{18}(1 + 18 + 153 + 816) = 0.0038$
- **7.** $\bar{x} = 9.67$, s = 11.87. $t_0 = 9.67/(11.87/\sqrt{15}) = 3.16 > c = 1.76$ ($\alpha = 5\%$). Hypothesis rejected.
- 9. Hypothesis $\widetilde{\mu} = 0$. Alternative $\widetilde{\mu} > 0$, $\overline{x} = 1.58$, $t = \sqrt{10} \cdot 1.58/1.23 = 4.06 > c = 1.83$ ($\alpha = 5\%$). Hypothesis rejected.
- 11. Consider $y_i = x_i \widetilde{\mu}_0$.
- 13. n = 8; 4 transpositions, $P(T \le 4) = 0.007$. Assert that fertilizing increases yield.
- **15.** $P(T \le 2) = 2.8\%$. Assert that there is an increase.

Problem Set 25.9, page 1111

1.
$$y = 0.98 + 0.495x$$

3.
$$y = -11.457.9 + 43.2x$$

5.
$$y = -10 + 0.55x$$

7.
$$y = 0.5932 + 0.1138x$$
, $R = 1/0.1138$

9.
$$y = 0.32923 + 0.00032x$$
, $y(66) = 0.35035$

13.
$$c = 3.18$$
 (Table A9), $k_1 = 43.2$, $q_0 = 54,878$, $K = 1.502$, CONF_{0.95}{41.7 $\leq \kappa_1 \leq 44.7$ }.

15.
$$y - 1.875 = 0.067(x - 25), 3s_x^2 = 500, q_0 = 0.023, K = 0.021, CONF0.95{0.046 \le \kappa_1 \le 0.088}$$

Chapter 25 Review Questions and Problems, page 1111

15.
$$\hat{\mu} = 20.325$$
, $\hat{\sigma}^2 = (\frac{7}{8})s^2 = 3.982$ **17.** CONF_{0.99}{27.94 $\leq \mu \leq 34.81$ }

19.
$$c = 14.74 > 14.5$$
, reject μ_0 ; $\Phi((14.74 - 14.50)/\sqrt{0.025}) = 0.9353$

21.
$$2.58 \cdot \sqrt{0.00024} / \sqrt{2} = 0.028$$
, LCL = 2.722, UCL = 2.778

23.
$$\alpha = 1 - (1 - \theta)^6 = 5.85\%$$
, when $\theta = 0.01$. For $\theta = 15\%$ we obtain $\beta = (1 - \theta)^6 = 37.7\%$. If *n* increases, so does α , whereas β decreases.

25.
$$y = 3.4 - 1.85x$$