

1. (20) Write your answer in the space provided. (Show all work).

(a) (10) The region in the first quadrant bounded by the curve xy = 4 and the line x + y = 5 is rotated about the line x = 1. Write down (but do not evaluate) a definite integral for the volume of the solid of revolution.

(b) (10) Suppose that a function f(x) has a continuous second derivative on the interval [a,b] and satisfies $-50 \le f''(x) \le 13$ for all x in that interval. Recall that the error formula for the Midpoint Rule says that if |f''(x)| is bounded by a constant K on the interval [a,b], then the error E_n involved in using n subintervals for the approximation of $\int_a^b f(x) \, dx$ satisfies

$$E_n \le \frac{K(b-a)^3}{24n^2} = \frac{K(b-a)(\Delta x)^2}{24}, \quad \Delta x = (b-a)/n.$$

Find an inequality which determines a number n of subintervals required to guarantee an error of less than 10^{-7} . **Note:** Your answer will be in terms of a and b.

2. (20) Determine whether the following integrals converge or diverge (Show all work).

(a)
$$(10) \int_{1}^{\infty} e^{-x^2} dx$$

(b) (10)
$$\int_{1}^{\infty} \frac{dx}{2^{x}}$$

- 3. (20) Write your answer in the space provided. (Show all work).
 - (a) (10) Find all values of x for which the series $\sum_{n=1}^{\infty} \frac{(x-3)^n}{5^n}$ converges.
 - (b) (10) Let p > 1 be a real number. Use the integral test to determine whether $\sum_{n=2}^{\infty} \frac{1}{n(\ln(n))^p}$ converges or diverges.
- 4. (20) Short Answer (No work need be shown, but no partial credit without some correct work).
 - (a) Discuss briefly (but more than true or false) the validity of the following argument:

$$\int_{-1}^{1} \frac{1}{x^2} dx = \frac{-1}{x} \Big|_{-1}^{1} = -1 - 1 = -2$$

(b) If $P_n(x) = a_0 + a_1 x + \cdots + a_n x^n$ is the Taylor polynomial of degree n of a function f(x) about x = 0, then for $1 \le k \le n$, $f^{(k)}(0) = ?$

(c)
$$\sum_{n=2}^{\infty} \frac{2^{2n}}{5^n} =$$

- (d) Write the first three terms of a convergent series which equals the infinite repeating decimal: 0.081081081081...
- (e) Write down a sequence which is non-monotonic (i.e., one that is neither increasing nor decreasing).

5. [-10, +20] Multiple Choice (No partial credit). Circle the appropriate answer. Warning: Each correct answer of Convergent or Divergent earns 4 points; each answer of "Don't Know" earns 0 points; each incorrect answer of Convergent or Divergent earns -2 points.

(a)
$$\sum_{n=1}^{\infty} \frac{(-1)^n n}{2n-1}$$

Convergent Divergent Don't Know

(b)
$$\sum_{n=1}^{\infty} \frac{\cos^2(n)}{n^2}$$

Convergent Don't Know

(c)
$$\sum_{n=1}^{\infty} \ln(\frac{n+1}{n})$$

Convergent Don't Know

(d)
$$\sum_{n=1}^{\infty} \left(\frac{1}{n^2} - \frac{1}{n+1} \right)$$

Convergent Don't Know

(e)
$$\sum_{n=2}^{\infty} \frac{1}{\sqrt{n(n-1)}}$$

Convergent Divergent Don't Know