- 1. Let  $A = \{r \in \mathcal{Q} \mid r > 0 \land r^2 > 3\}$ . Show that A has a lower bound in  $\mathcal{Q}$  but no greatest lower bound in  $\mathcal{Q}$ . Give all details of the proof along the lines of the proof given in the lecture that the rationals are not complete.
- 2. In addition to the completeness property, the Archimedean property is an important fundamental property of  $\mathcal{R}$ . It says is that if  $x, y \in \mathcal{R}$  and x, y > 0, there is an  $n \in \mathcal{N}$  such that nx > y.

  Use the Archimedean property to show that if  $r, s \in \mathcal{R}$  and r < s, there is a  $q \in \mathcal{Q}$  such that r < q < s. (Hint: pick  $n \in \mathcal{N}$ , n > 1/(s-r), and find an  $m \in \mathcal{N}$  such that r < (m/n) < s.)
- 3. Formulate both in symbols and in words what it means to say that  $a_n \not\to a$  as  $n \to \infty$ .
- 4. Prove that  $(n/(n+1))^2 \to 1$  as  $n \to \infty$ .
- 5. Prove that  $1/n^2 \to 0$  as  $n \to \infty$ .
- 6. Prove that  $1/2^n \to 0$  as  $n \to \infty$ .
- 7. We say a sequence  $\{a_n\}_{n=1}^{\infty}$  tends to infinity if, as n increases,  $a_n$  increases without bound. For instance, the sequence  $\{n\}_{n=1}^{\infty}$  tends to infinity, as does the sequence  $\{2^n\}_{n=1}^{\infty}$ . Formulate a precise definition of this notion, and prove that both of these examples fulfil the definition.
- 8. Let  $\{a_n\}_{n=1}^{\infty}$  be an increasing sequence (i.e.  $a_n < a_{n+1}$  for each n). Suppose that  $a_n \to a$  as  $n \to \infty$ . Prove that  $a = \text{lub}\{a_n | n \in \mathcal{N}\}$ .
- 9. Prove that if  $\{a_n\}_{n=1}^{\infty}$  is increasing and bounded above, then it tends to a limit.