MIDTERM 3 - 18.01 - FALL 2014.

Name:	
Email:	

Please put a check by your recitation section.

Instructor	Time
B.Yang	MW 10
M. Hoyois	MW 11
M. Hoyois	MW 12
X. Sun	MW 1
R. Chang	MW 2

Problem #	Max points possible	Actual score
1	15	
2	20	
3	10	
4	15	
5	20	
6	20	
Total	100	

Directions:

- Write your answers directly on the exam.
- No books, notes, or electronic devices can be used on the exam.
- Partial credit can be given if you show your work.
- Don't forget to write your name and email and to indicate your recitation instructor above.

Good luck!

Problem 1. (15 points)

Find the solution y = f(t) to the differential equation

$$y' = t(1+y)$$

with y(0) = 1 (and y' = dy/dt).

Solution:

We first separate variables:

$$\frac{dy}{1+y} = tdt.$$

We then integrate each side to deduce that there exists a constant c such that

$$ln |1 + y| = \frac{1}{2}t^2 + c.$$

Since y(0) = 1, we have $\ln 2 = c$, and thus

$$\ln(1+y) = \frac{1}{2}t^2 + \ln 2.$$

We now solve for y:

$$1 + y = e^{\frac{1}{2}t^2 + \ln 2} = 2e^{\frac{t^2}{2}},$$

$$y = 2e^{\frac{t^2}{2}} - 1.$$

Problem 2. (5 + 5 + 5 + 5 = 20 points)

Let R be the finite region in the *first quadrant* of the (x,y) plane (that is, the quadrant with $x \ge 0$ and $y \ge 0$) that is trapped between the x axis, the line $x = \pi/4$, and the curve $y = \tan x$. Let S_1 be the solid that is obtained upon revolving R about the y axis and let S_2 be the solid that is obtained upon revolving R about the x axis

Remark: In this problem, you do not have to compute any of the integrals.

- a) Using the disc method, write down an integral representing the volume of S_1
- **b)** Using the cylindrical shell method, write down an integral representing the volume of S_1 .
- c) Using the disc method, write down an integral representing the volume of S_2 .
- **d)** Using the cylindrical shell method, write down an integral representing the volume of S_2 .

Solution:

a) To find the volume V of S_1 , we first note that the y axis is the axis of symmetry of the discs (which have holes) and that y varies from 0 to $\arctan(\pi/4) = 1$. Each disc has outer radius $\pi/4$, inner radius $\arctan y$, and thickness dy. The volume dV of the disc is therefore $dV = \pi \times (\text{outer radius}^2 - \text{inner radius}^2) \times d\text{thickness} = \pi \left((\pi/4)^2 - \arctan^2 y \right) dy$. The total volume is therefore

$$V = \int dV = \int_0^1 \pi ((\pi/4)^2 - \arctan^2 y) \ dy.$$

b) In this case x varies from 0 to $\pi/4$ and each shell has radius x, height $\tan x$, and thickness dx. The volume dV of the shell is therefore $dV=2\pi\times {\rm radius}\times {\rm height}\times {\rm thickness}=2\pi x\tan x\, dx$. The total volume is therefore

$$V = \int dV = \int_0^{\pi/4} 2\pi x \tan x \, dx.$$

c) To find the volume V of S_2 , we first note that the x axis is the axis of symmetry of the discs and that x varies from 0 to $\pi/4$. Each disc has radius $\tan x$ and thickness dx. The volume dV of the disc is therefore $dV = \pi \times \text{radius}^2 \times \text{thickness} = \pi \tan^2 x \, dx$. The total volume is therefore

$$V = \int dV = \int_0^{\pi/4} \pi \tan^2 x \, dx.$$

d) In this case, y varies from 0 to $\arctan(\pi/4)=1$ and each shell has radius y, height $\pi/4-\arctan y$, and thickness dy. The volume dV of the shell is therefore $dV=2\pi\times \mathrm{radius}\times \mathrm{height}\times \mathrm{thickness}=2\pi y(\pi/4-\arctan y)\,dy$. The total volume is therefore

$$V = \int dV = \int_0^1 2\pi y (\pi/4 - \arctan y) \, dy.$$

Problem 3. (5 + 5 = 10 points)

- a) State the first fundamental theorem of calculus.
- **b)** State the second fundamental theorem of calculus.

- **Solution:** a) If f is continuous and F'=f, then $\int_a^b f(x)\,dx=F(b)-F(a)$. b) If f is continuous and $F(x)=\int_a^x f(t)\,dt$, then F'(x)=f(x).

Problem 4. (15 points) Compute the following limit:

$$\lim_{n \to \infty} \sum_{k=1}^{n} \cos(\pi k \Delta x) \Delta x,$$

where $\Delta x = \frac{1}{2n}$.

Solution:

 $\sum_{k=1}^n \cos(\pi k \Delta x) \Delta x \text{ is a Riemann sum for the function } f(x) = \cos(\pi x) \text{ over the interval } [0,1/2]. \text{ As } n \to \infty, \Delta x \to 0, \text{ and thus the Riemann sum converges to the definite integral}$

$$\int_0^{1/2} \cos(\pi x) \, dx = \frac{1}{\pi} \sin(\pi x) \Big|_0^{1/2} = \frac{1}{\pi}.$$

Problem 5. (10 + 10 = 20 points) Evaluate the following two definite integrals.

a)

$$\int_0^1 x \sin(\pi x^2) \, dx$$

b)

$$\int_{1/2}^{0} \frac{x^2}{\sqrt{1-x^3}} \, dx$$

Solution:

a) We make the substitution $u=\pi x^2,\,du=2\pi x\,dx.$ Then the integral becomes

$$\frac{1}{2\pi} \int_0^{\pi} \sin u \, du = -\frac{1}{2\pi} \cos u \, |_0^{\pi} = \frac{1}{\pi}.$$

b) We make the substitution $u=x^3$, $du=3x^2\,dx$. Then the integral becomes

$$\frac{1}{3} \int_{u=1/8}^{u=0} (1-u)^{-1/2} du = -\frac{2}{3} (1-u)^{1/2} \Big|_{u=1/8}^{u=0} = \frac{2}{3} \left(\sqrt{\frac{7}{8}} - 1 \right).$$

Problem 6. (10 + 10 = 20 points)

The following limit can be viewed as the derivative of a function F at a point x_0 :

$$\lim_{x \to 1} \left(\frac{1}{x - 1} \int_{1}^{x^{2}} e^{-t^{2}} dt \right).$$

- a) Find F and x_0 . Be sure to explain your answer to receive credit.
- **b)** Compute the limit.

Solution:

a) Let

$$F(x) = \int_{1}^{x^2} e^{-t^2} dt.$$

Note that F(1) = 0. Hence, the the limit of interest is

$$\lim_{x \to 1} \frac{F(x) - F(1)}{x - 1} = F'(1).$$

That is, $x_0 = 1$.

b) By FTC2 and the chain rule, we have that

$$F'(x) = e^{-(x^2)^2} \times \frac{d}{dx}x^2 = 2xe^{-x^4}.$$

Thus, the limit is $F'(1) = 2e^{-1}$.