October 12, 2014

1

(a)

$$\frac{1}{1-x^2} = \frac{A}{1+x} + \frac{B}{1-x}$$
$$1 = A(1-x) + B(1+x)$$

Thus A = B = 1/2.

(b)

$$\int \frac{1}{1-x^2} dx$$

$$= \int \left(\frac{1}{2(1+x)} + \frac{1}{2(1-x)}\right) dx$$

$$= \frac{1}{2} (\ln|1+x| - \ln|1-x|) + C$$

$$= \ln \sqrt{\left|\frac{1+x}{1-x}\right|} + C$$

(c) If $y = \tanh^{-1} x$, then $x = \tanh y = \frac{e^y - e^{-y}}{e^y + e^{-y}} = \frac{e^{2y} - 1}{e^{2y} + 1}$. This implies $e^{2y} = \frac{1 + x}{1 - x}$. Thus $y = \ln \sqrt{\frac{1 + x}{1 - x}}$, -1 < x < 1. The two functions are the same up to a constant when -1 < x < 1.

2

We use the method of substitution. Set $u = x^2 + 1$.

$$\int xe^{-x^4 - 2x^2 - 1} dx$$

$$= \frac{1}{2} \int e^{-u^2} du$$

$$= \frac{1}{2} E(u)$$

$$= \frac{1}{2} E(x^2 + 1)$$

3

(1)

$$\frac{dP}{dt} = -\sqrt{P}$$
$$-\frac{1}{\sqrt{P}}dP = dt$$
$$-2\sqrt{P} + C = t$$

When $t=0,\,P=676.$ Thus C=52. When $P=0,\,t=C=52.$ This means in 52 weeks they will all be dead.

(2)

Suppose his stake is S dollars. Then we have

$$\frac{dS}{dt} = -\frac{1}{3}S$$
$$-\frac{3dS}{S} = dt$$
$$-3\ln S + C = t$$

Thus $-3 \ln S(0) + 3 \ln S(1) = t(0) - t(1)$. We know $S(1) = \frac{1}{2}S(0)$ and t(0) = 0. Thus $t(1) = 3 \ln 2$

(3)

$$\frac{dN}{dt} = kN^{1+\epsilon}$$

$$\frac{dN}{kN^{1+\epsilon}} = dt$$

$$\frac{1}{k(-\epsilon)}N^{-\epsilon} = t + C$$

If $N=N_0$ when t=0, then $C=-\frac{N_0^{-\epsilon}}{k\epsilon}$. Thus $t=\frac{N_0^{-\epsilon}}{k\epsilon}-\frac{N^{-\epsilon}}{k\epsilon}$. When t goes to $\frac{N_0^{-\epsilon}}{k\epsilon}$, $\frac{N^{-\epsilon}}{k\epsilon}$ will go to 0, hence N will go to ∞ .

4

(a)

$$\frac{dv}{dt} = -\frac{\kappa}{m}v^2 + g$$

$$\frac{dv}{-\frac{\kappa}{m}v^2 + g} = dt$$

$$\frac{dv}{2g}(\frac{1}{1 + \sqrt{\frac{\kappa}{gm}}v} + \frac{1}{1 - \sqrt{\frac{\kappa}{gm}}v}) = dt$$

$$\frac{1}{2g}\sqrt{\frac{gm}{\kappa}}\ln\frac{1 + \sqrt{\frac{\kappa}{gm}}v}{1 - \sqrt{\frac{\kappa}{gm}}v} = t + C$$

When $t=0,\,v=0.$ Thus C=0. So we have $v=\sqrt{\frac{gm}{\kappa}}\frac{e^{2t\sqrt{\frac{g\kappa}{m}}}+1}{e^{2t\sqrt{\frac{g\kappa}{m}}}-1}$

(b)

The limit exists and is equal to $\sqrt{\frac{gm}{\kappa}}$. This result makes sense because when $v = \sqrt{\frac{gm}{\kappa}}$, the right hand side of the differential equation is 0, which means the speed does not change.

(c)

The answer will not change. If v_0 is not 0, then the only change is that we will replace t with t + C where C is determined by v_0 . When t goes to infinity, the limit of v is still the same as in (b).

5

Take m = 1/2, n = k and $\theta = x$. Then the formula gives us $\sin \frac{1}{2}x \cos kx = \frac{1}{2}(\sin(k + \frac{1}{2})x + \sin(\frac{1}{2} - k)x) = \frac{1}{2}(\sin(k + \frac{1}{2})x - \sin(k - \frac{1}{2})x)$. This is what we want.

(b)

$$2\sin\frac{1}{2}x(\cos x + \cos 2x + \dots + \cos nx)$$

$$=(\sin(1+\frac{1}{2})x - \sin(1-\frac{1}{2})x) + (\sin(2+\frac{1}{2})x - \sin(2-\frac{1}{2})x) + \dots + (\sin(n+\frac{1}{2})x - \sin(n-\frac{1}{2})x)$$

$$=\sin(n+\frac{1}{2})x - \sin\frac{1}{2}x$$

This proves the proposition.

(c)

$$\sum_{k=1}^{n} \cos kx = \frac{\sin(n + \frac{1}{2})x - \sin\frac{1}{2}x}{2\sin\frac{1}{2}x}$$

$$= \frac{2\sin\frac{1}{2}(n + \frac{1}{2} - \frac{1}{2})\cos\frac{1}{2}(n + \frac{1}{2} + \frac{1}{2})}{2\sin\frac{1}{2}x}$$

$$= \frac{\sin\frac{1}{2}nx\cos\frac{1}{2}(n + 1)x}{\sin\frac{1}{2}x}$$

(d)

$$\int_0^{\frac{\pi}{2}} \cos x dx = \lim_{n \to \infty} \frac{\pi}{2n} \sum_{i=1}^n \cos \frac{i\pi}{2n}$$

$$= \lim_{n \to \infty} \frac{\pi}{2n} \frac{\sin(\frac{1}{2}\frac{\pi}{2})\cos(\frac{1}{2}\frac{(n+1)\pi}{2n})}{\sin\frac{\pi}{4n}}$$

$$= \sin\frac{\pi}{4}\cos\frac{\pi}{4}\lim_{n \to \infty} \frac{\frac{\pi}{2n}}{\sin\frac{\pi}{4n}}$$

$$= \frac{1}{2} \cdot 2$$

$$= 1$$

$$\int_0^a x^n dx + \int_0^{a^n} y^{\frac{1}{n}} dy = a^{n+1}, \ a > 0.$$

Now let's check the above equation.

$$\int_0^a x^n dx + \int_0^{a^n} y^{\frac{1}{n}} dy$$

$$= \frac{1}{n+1} x^{n+1} \Big|_0^a + \frac{1}{\frac{1}{n}+1} y^{\frac{1}{n}+1} \Big|_0^{a^n}$$

$$= \frac{a^{n+1}}{n+1} + \frac{n}{n+1} a^{n+1}$$

$$= a^{n+1}$$