MATH1220: Final Exam Practice Problems

The following are practice problems for the final exam. For review of any earlier material, refer to Midterms 1,2, & 3 along with the corresponding practice problems.

- 1. Find the convergence set for the following power series:
 - (a) $\sum_{n=1}^{\infty} (-1)^n \frac{x^n}{5^n}$
 - (b) $\sum_{n=1}^{\infty} 2n(x+\pi)^n$
 - (c) $\sum_{n=1}^{\infty} \frac{x^n}{(2n+1)!}$
- 2. Find the power series representation for $f(x) = (\sin x)(\cos x)$ by multiplying the power series for the functions $\sin x = x \frac{1}{3!}x^3 + \frac{1}{5!}x^5 \dots$ and $\cos x = 1 \frac{1}{2!}x^2 + \frac{1}{4!}x^4 \dots$
- 3. Find the power series for $\frac{x}{1+x^2}$ by using polynomial long division (this is the same as "equating coefficients").
- 4. Find the power series for $\frac{1}{2}\ln(1+x^2)\int \frac{x}{1+x^2}dx$ by integrating the result of the last problem term-by-term.
- 5. Find the first 5 terms of the Taylor polynomial about x = 1 for $g(x) = \frac{x}{1+x^2}$ and compare it to the result of 3.
- 6. Approximate $\cos(0.1)$ by using the Taylor polynomial of order five for $\cos x$ about a=0. Estimate the error using Taylor's remainder formula. (5!=120)
- 7. Find the Taylor polynomial of order 3 for $f(x) = \sqrt{x}$ based at a = 1.
- 8. Convert the equation $\theta = \frac{\pi}{4}$ into rectangular coordinates (If you think about it, you can write down the answer without doing any work at all, but show work anyways).
- 9. Convert $x^2 + y^2 = 8 + 2x$ into a polar equation.
- 10. Compute the area of the region bounded by the graph of $r = 5 + 4\cos\theta$.
- 11. Compute the area of the region bounded by the graph of $r = 5\sin(3\theta)$.