Problem Set#1 Multiple Choice Test Chapter 01.07 Taylors Series Revisited COMPLETE SOLUTION SET

- 1. The coefficient of the x^5 term in the Maclaurin polynomial for $\sin(2x)$ is
 - (A) 0
 - (B) 0.0083333
 - (C) 0.016667
 - (D) 0.26667

Solution

The correct answer is (D).

The Maclaurin series for sin(2x) is

$$\sin(2x) = 2x - \frac{(2x)^3}{3!} + \frac{(2x)^5}{5!} + \cdots$$

$$= 2x - \frac{8x^3}{6} + \frac{32x^5}{120} + \cdots$$

$$= 2x - 1.3333x^3 + 0.26667x^5 + \cdots$$

Hence, the coefficient of the x^5 term is 0.26667.

- 2. Given f(3)=6, f'(3)=8, f''(3)=11, and all other higher order derivatives of f(x) are zero at x=3, and assuming the function and all its derivatives exist and are continuous between x=3 and x=7, the value of f(7) is
 - (A) 38.000
 - (B) 79.500
 - (C) 126.00
 - (D) 331.50

The correct answer is (C).

The Taylor series is given by

$$f(x+h) = f(x) + f'(x)h + \frac{f''(x)}{2!}h^2 + \frac{f'''(x)}{3!}h^3 + \cdots$$

$$x = 3, h = 7 - 3 = 4$$

$$f(3+4) = f(3) + f'(3)4 + \frac{f''(3)}{2!}4^2 + \frac{f'''(3)}{3!}4^3 + \cdots$$

$$f(7) = f(3) + f'(3)4 + \frac{f''(3)}{2!}4^2 + \frac{f'''(3)}{3!}4^3 + \cdots$$

Since all the derivatives higher than second are zero,

$$f(7) = f(3) + f'(3)4 + \frac{f''(3)}{2!}4^{2}$$
$$= 6 + 8 \times 4 + \frac{11}{2!}4^{2}$$
$$= 126$$

- 3. Given that y(x) is the solution to $\frac{dy}{dx} = y^3 + 2$, y(0) = 3 the value of y(0.2) from a second order Taylor polynomial around x=0 is
 - (A) 4.400
 - (B) 8.800
 - (C) 24.46
 - (D) 29.00

The correct answer is (C).

The second order Taylor polynomial is

$$y(x+h) = y(x) + y'(x)h + \frac{y''(x)}{2!}h^{2}$$

$$x = 0, h = 0.2 - 0 = 0.2$$

$$y(0+0.2) = y(0) + y'(0) \times 0.2 + \frac{y''(0)}{2!}0.2^{2}$$

$$y(0.2) = y(0) + y'(0) \times 0.2 + y''(0) \times 0.02$$

$$y(0) = 3$$

$$y'(x) = y^{3} + 2$$

$$y'(0) = 3^{3} + 2$$

$$= 29$$

$$y''(x) = 3y^{2} \frac{dy}{dx}$$

$$= 3y^{2}(y^{3} + 2)$$

$$y''(0) = 3(3)^{2}(3^{3} + 2)$$

$$= 783$$

$$y(0.2) = 3 + 29 \times 0.2 + 783 \times 0.02$$

$$= 24.46$$

- 4. The series $\sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} 4^n$ is a Maclaurin series for the following function
 - (A) $\cos(x)$
 - (B) cos(2x)
 - (C) $\sin(x)$
 - (D) $\sin(2x)$

The correct answer is (B).

$$\cos(x) = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!}$$

$$\cos(2x) = \sum_{n=0}^{\infty} (-1)^n \frac{(2x)^{2n}}{(2n)!}$$

$$= \sum_{n=0}^{\infty} (-1)^n \frac{2^{2n} x^{2n}}{(2n)!}$$

$$= \sum_{n=0}^{\infty} (-1)^n \frac{4^n x^{2n}}{(2n)!}$$

- 5. The function $erf(x) = \frac{2}{\sqrt{\pi}} \int_{0}^{x} e^{-t^2} dt$ is called the error function. It is used in the field of probability and cannot be calculated exactly. However, one can expand the integrand as a Taylor polynomial and conduct integration. The approximate value of erf(2.0) using the first three terms of the Taylor series around t = 0 is
 - (A) -0.75225
 - (B) 0.99532
 - (C) 1.5330
 - (D) 2.8586

The correct answer is (A).

Rewrite the integral as

$$erf(x) = \int_{0}^{x} \frac{2}{\sqrt{\pi}} e^{-t^2} dt$$

The first three terms of the Taylor series for $f(t) = \frac{2}{\sqrt{\pi}}e^{-t^2}$ around t = 0 are

$$f(t) = \frac{2}{\sqrt{\pi}} e^{-t^2}$$

$$f(0) = \frac{2}{\sqrt{\pi}} e^{-0^2}$$

$$= \frac{2}{\sqrt{\pi}}$$

$$f'(t) = \frac{2}{\sqrt{\pi}} e^{-t^2} (-2t)$$

$$f'(0) = \frac{2}{\sqrt{\pi}} e^{-t^2} (-2(0))$$

$$= 0$$

$$f''(t) = \frac{2}{\sqrt{\pi}} e^{-t^2} (-2t)(-2t) + \frac{2}{\sqrt{\pi}} e^{-t^2} (-2)$$

$$f''(0) = \frac{2}{\sqrt{\pi}} e^{-0^2} (-2(0))(-2(0)) + \frac{2}{\sqrt{\pi}} e^{-0^2} (-2)$$

$$= -\frac{4}{\sqrt{\pi}}$$

The first three terms of the Taylor series are

$$f(x+h) = f(x) + f'(x)h + \frac{f''(x)}{2!}h^2$$

$$f(0+h) = f(0) + f'(0)h + \frac{f''(0)}{2!}h^{2}$$

$$f(h) = f(0) + f'(0)h + \frac{f''(0)}{2!}h^{2}$$

$$= \frac{2}{\sqrt{\pi}} + 0(h) - \frac{4}{\sqrt{\pi}}\frac{h^{2}}{2!}$$

$$= \frac{2}{\sqrt{\pi}} - \frac{4}{\sqrt{\pi}}\frac{h^{2}}{2!}$$

$$= \frac{2}{\sqrt{\pi}} - \frac{2}{\sqrt{\pi}}h^{2}$$

$$\frac{2}{\sqrt{\pi}}e^{-h^{2}} \approx \frac{2}{\sqrt{\pi}} - \frac{2}{\sqrt{\pi}}h^{2}, \text{ or }$$

$$\frac{2}{\sqrt{\pi}}e^{-x^{2}} \approx \frac{2}{\sqrt{\pi}} - \frac{2}{\sqrt{\pi}}x^{2}$$

Hence

$$erf(x) \approx \int_{0}^{x} \left(\frac{2}{\sqrt{\pi}} - \frac{2}{\sqrt{\pi}}t^{2}\right) dt$$

$$= \left[\frac{2}{\sqrt{\pi}}t - \frac{2}{\sqrt{\pi}}\frac{t^{3}}{3}\right]_{0}^{x}$$

$$= \frac{2}{\sqrt{\pi}}x - \frac{2}{\sqrt{\pi}}\frac{x^{3}}{3}$$

$$erf(2) = \frac{2}{\sqrt{\pi}}(2) - \frac{2}{\sqrt{\pi}}\frac{2^{3}}{3}$$

$$= -0.75225$$

Note: Compare with the exact value of erf(2)

6. Using the remainder of Maclaurin polynomial of n^{th} order for f(x) defined as

$$R_n(x) = \frac{x^{n+1}}{(n+1)!} f^{(n+1)}(c), \quad n \ge 0, \ 0 \le c \le x$$

the order of the Maclaurin polynomial at least required to get an absolute true error of at most 10^{-6} in the calculation of $\sin(0.1)$ is (do not use the exact value of $\sin(0.1)$ or $\cos(0.1)$ to find the answer, but the knowledge that $|\sin(x)| \le 1$ and $|\cos(x)| \le 1$).

- (A) 3
- (B) 5
- (C) 7
- (D) 9

Solution

The correct answer is (B).

$$R_n(x) = \frac{x^{n+1}}{(n+1)!} f^{(n+1)}(c), \ n \ge 0, \ 0 \le c \le x$$
$$R_n(0.1) = \frac{(0.1)^{n+1}}{(n+1)!} f^{(n+1)}(c), \ n \ge 0, \ 0 \le c \le 0.1$$

Since derivatives of f(x) are simply $\sin(x)$ and $\cos(x)$, and

$$|\sin(x)| \le 1$$
 and $|\cos(x)| \le 1$
 $|f^{(n+1)}(c)| \le 1$
 $R_n(0.1) \le \frac{(0.1)^{n+1}}{(n+1)!}(1)$
 $= \frac{(0.1)^{n+1}}{(n+1)!}$

So when is

$$R_n(0.1) < 10^{-6}$$

$$\frac{(0.1)^{n+1}}{(n+1)!} < 10^{-6}$$

$$n \ge 4$$

But since the Maclaurin series for sin(x) only includes odd terms, $n \ge 5$.