MATH 18.01, FALL 2014 - PROBLEM SET #7

1. We have

$$E[(x-\bar{x})^2] = \int_0^1 (x-\bar{x})^2 f(x) dx = \int_0^1 x^2 f(x) dx + \bar{x}^2 \int_0^1 f(x) dx - 2\bar{x} \int_0^1 x f(x) dx$$
$$= E(x^2) + \bar{x}^2 E(1) - 2\bar{x} E(x) = E(x^2) + \bar{x}^2 - 2\bar{x}^2 = E(x^2) - \bar{x}^2.$$

2. (a) Let R be the region of the unit square where $xy \leq c$. The probability that $xy \leq c$ is then equal to the area of R divided by the total area of the square, which is 1. The region R is the part of the unit square which lies below the graph of y = c/x. If $c \leq 1$, then the whole square is below that graph, so R is the whole square and the probability is 1. If c < 1, the graph intersects the top side of the square at x = c, so the area of the region R is

$$c + \int_{c}^{1} \frac{c}{x} dx = c + c \ln(1) - c \ln(c) = c(1 - \ln(c)).$$

(b)
$$W = \lim_{N \to \infty} \int_0^N e^{-at} dt = \lim_{N \to \infty} \frac{1}{-a} e^{-at} \Big|_{t=0}^{t=N} = \lim_{N \to \infty} \frac{1}{a} (e^0 - e^{-aN}) = \frac{1}{a}.$$

(c) By (b), we have

$$P([0,T]) = a \int_0^T e^{-at} dt = 1 - e^{-aT}.$$

If P([0,T]) = 1/2, then $e^{-aT} = 1/2$, so the half-life is $T = \frac{1}{a} \ln(2)$ hours. If a particule has a half-life of 1 hour, then $a = \ln(2)$, so

$$P([0,T]) = 1 - 2^{-T} = \frac{2^T - 1}{2^T}.$$

In particular, P([0, 10]) = 1023/1024 = 0.9990234375 and

(d)
$$W = \lim_{N \to \infty} \int_0^N \frac{1}{1 + t^2} dt = \lim_{N \to \infty} \arctan(N) = \pi/2.$$

(e) By (d),

$$P([0,T]) = \frac{2}{\pi} \int_0^T \frac{1}{1+t^2} dt = \frac{2}{\pi} \arctan(T).$$

Thus, $P([0, 10]) \approx 0.9365$ and $P([0, 100]) \approx 0.9936$.

3. Assume without loss of generality that $x_0 = -h$, $x_1 = 0$, and $x_2 = h$. The number C is the intersection of the parabola with the y-axis, so $C = y_1$. The area beneath the parabola is

$$\int_{-h}^{h} (Ax^2 + Bx + C)dx = \left(\frac{A}{3}x^3 + \frac{B}{2}x^2 + Cx\right)\Big|_{-h}^{h} = \frac{2A}{3}h^3 + 2hy_1.$$

We have $y_0 = Ah^2 - Bh + C$ and $y_2 = Ah^2 + Bh + C$, whence

$$2Ah^2 = y_0 + y_2 - 2y_1.$$

Thus, the area is

$$\frac{h}{3}(y_0 + y_2 - 2y_1) + 2hy_1 = \frac{h}{3}(y_0 + y_2 + 4y_1).$$

4.

Recall that Simpson's rule with 2n intervals of length h is

$$\int_{a}^{b} f(x)dx \approx \frac{h}{3} \sum_{i=1}^{n} (y_{2i-2} + 4y_{2i-1} + y_{2i}).$$

Using 4 intervals of length 1/4, we get $\int_0^1 \operatorname{sinc}(x) dx \approx .946087$.

Using 8 intervals of length 1/8, we get $\int_0^1 \mathrm{sinc}(x) dx \approx .946083$.

The latter matches the actual value.

5. (a) Let $u = \tan x$, $du = \sec^2 x \, dx$. Then

$$\int \tan^{n+2} x \, dx = \int \tan^n x (\sec^2 x - 1) dx$$
$$= \int u^n du - \int \tan^n x \, dx = \frac{1}{n+1} \tan^{n+1} x - \int \tan^n x \, dx.$$

(b) Applying (a) for n=2 and for n=0, we get:

$$\int \tan^4 x \, dx = \frac{1}{3} \tan^3 x - \int \tan^2 x \, dx = \frac{1}{3} \tan^3 x - \tan x + \int \tan^0 x \, dx$$
$$= \frac{1}{3} \tan^3 x - \tan x + x.$$

6. It is possible to find the area of the segment by elementary means, by taking the area of the whole sector and subtracting the area of the triangle. This gives:

$$area(segment) = area(sector) - area(triangle) = a^2 \arccos(b/a) - b\sqrt{a^2 - b^2}$$
.

We can give a different proof using integration. If we place the x-axis on the chord with the origin at the closest point from the center of the circle, the segment becomes the region below the graph of $y = \sqrt{a^2 - x^2} - b$ between $\pm \sqrt{a^2 - b^2}$. Let's abbreviate $\sqrt{a^2 - b^2}$ to c and let

$$\alpha = \arccos(b/a) = \arcsin(c/a)$$

be the half-angle of the sector. Using the substitution $x = a \sin \theta$, we have

$$\sqrt{a^2 - x^2} = a\cos\theta$$
 and $dx = a\cos\theta \,d\theta$,

whence

$$\operatorname{area(segment)} = \int_{-c}^{c} (\sqrt{a^2 - x^2} - b) dx = \int_{-\alpha}^{\alpha} (a^2 \cos^2 \theta - ba \cos \theta) d\theta$$
$$= \left[a^2 \frac{\theta}{2} + a^2 \frac{2 \sin \theta \cos \theta}{4} - ba \sin \theta \right]_{-\alpha}^{\alpha} = a^2 \alpha + bc - 2bc = a^2 \alpha - bc.$$

Thus we recover the above formula.