MATH GRE PREP: WEEK 1

UCHICAGO REU 2019

(1) Assume $A: \mathbb{R}^2 \to \mathbb{R}$ is a linear transformation with A(5,6)=3 and A(2,1)=-1. Compute A(1,4).

- (A) -2
- (B) 1
- (C) 2
- (D) 5
- (E) 6

(2) Suppose $\alpha, \beta > 0$. Compute:

$$\int_0^\infty \frac{\cos(\alpha x) - \cos(\beta x)}{x} \, dx.$$

- (A) $\log \beta \alpha$
- (B) $2\log\frac{\beta}{\alpha}$
- (C) $2\log\frac{\alpha}{\beta}$
- (D) $\log \frac{\beta}{\alpha}$
- (E) $\log \frac{\alpha}{\beta}$

(3) Integrate:

$$\int \frac{dx}{1+e^x}.$$

- (A) $2x \log(e^x + 1) + C$
- (B) $x + \log(e^x + 1) + C$
- (C) $x \log(e^x + 1) + C$
- (D) $x \log(e^x + e^{-x}) + C$
- (E) $x \log(1 + e^{-x}) + C$

Date: July 8, 2019.

- (4) At a banquet, n women and m men are to be seated in a row of n+m chairs. If the entire seating arrangement is to be chosen at random, what is the probability that all of the men will be seated next to each other in m consecutive positions?
 - (A) $\frac{1}{\binom{n+m}{m}}$
 - (B) $\frac{m!}{\binom{n+m}{m}}$
 - (C) $\frac{n!}{(n+m)!}$
 - (D) $\frac{m!n!}{(n+m-1)!}$
 - (E) $\frac{m!(n+1)!}{(n+m)!}$
- (5) Endow \mathbb{R} with the right topology, generated by $\mathcal{T} = \{(a, \infty) : a \in \mathbb{R}\}$, and call this space X. Which of the following is false?
 - (A) X is σ -compact (it is the union of countably many compact subsets).
 - (B) X is sequentially compact (every sequence has a convergent subsequence).
 - (C) X is limit point compact (every infinite subset has a limit point in X).
 - (D) X is Lindelöf (every open cover of X has a countable subcover).
 - (E) X is pseudoocompact (every continuous function $f: X \to \mathbb{R}$ is bounded).
- (6) Evaluate the sum:

$$\sum_{n=1}^{\infty} \frac{n^2}{3^n}.$$

- (A) 3/4
- (B) 1
- (C) 3/2
- (D) 2
- (E) 3

- (7) What is the remainder upon dividing 13^{2019} by 95?
 - (A) 1
 - (B) 13
 - (C) 74
 - (D) 12
 - (E) 61
- (8) Evaluate the following limit:

$$\lim_{n \to \infty} \prod_{k=1}^{n} \left(\frac{k}{n}\right)^{1/n}.$$

- (A) 1
- (B) e^{-1}
- (C) e^{-2}
- (D) 0
- (E) The limit does not exist.
- (9) Let A be the annulus, $A = \{(x, y) \in \mathbb{R}^2 : 1/2 \le \sqrt{x^2 + y^2} \le 2\}$. Evaluate:

$$\iint_A 2x - 2ye^{x^2 + y^2} dx dy.$$

- (A) 1
- (B) 0
- (C) 2π
- (D) -2π
- (E) 4π

(10) Which of the following functions are holomorphic, with $x, y \in \mathbb{R}$?

I.
$$f(x+iy) = x^2 + iy^2$$

II.
$$g(x+iy) = x + x^2 - y^2 + i(2xy + y)$$

III.
$$h(x+iy) = y + e^x \cos y + i(x + e^x \sin y)$$

- (A) None of them are holomorphic.
- (B) II only
- (C) III only
- (D) I and III only
- (E) II and III only
- (11) Let R be the group of the nonzero real numbers under multiplication, and define $a \star b = |a|b$.
 - I. (R, \star) has a left identity.
 - II. (R, \star) is left cancellative, i.e. $a \star b = a \star c$ implies b = c.
 - III. (R, \star) forms a group.

Which of the above are true?

- (A) All of them are true.
- (B) I only
- (C) II only
- (D) I and II only
- (E) None of them are true.

- (12) Let $\phi(x)$ and $\psi(y)$ be two smooth functions defined on \mathbb{R} . Let S be a positively oriented circle of radius 1 around the origin. Which of the following is zero?
 - I. $\int_{S} \phi(y) dx + \psi(x) dy$
 - II. $\int_S \phi(xy)(ydx + xdy)$
 - III. $\int_{S} \phi(x)\psi(y)dx$
 - (A) None are zero.
 - (B) I only
 - (C) II only
 - (D) I and II only
 - (E) I, II, and III
- (13) Evaluate the integral

$$\int_0^{\pi} \sin^3(x) dx.$$

- (A) 1
- (B) 4/3
- (C) 7/2
- (D) $\pi/2$
- (E) π
- (14) How many abelian groups are there of order 360, up to isomorphism?
 - (A) 3
 - (B) 6
 - (C) 10
 - (D) 15
 - (E) 30

- (15) A man flips 10 coins. With H the number of heads, and T the number of tails, the man then flips $\max\{2H-T^2,0\}$ coins. What is the expected number of heads of both groups?
 - (A) Between 0 and 8.
 - (B) Between 8 and 10.
 - (C) Between 10 and 12.
 - (D) Between 12 and 15.
 - (E) Between 15 and 20.
- (16) A tank contains 150 L of salt water, with 0.7 kg of salt per liter. Salt water containing 0.5 kg of salt per liter is added at a rate of 7 liters per minutes. The tank is kept at a constant volume by draining water at the same rate. Assuming instantaneous mixing, at what time is there 90 kg of salt in the tank?
 - (A) $\log(2) \cdot 150/7$
 - (B) $\log(3) \cdot 150/7$
 - (C) $\log(4) \cdot 150/7$
 - (D) $\log(5) \cdot 150/7$
 - (E) $\log(6) \cdot 150/7$
- (17) For which θ is $\frac{2+3i\sin\theta}{1-2i\sin\theta}$ purely imaginary?
 - (A) $\frac{\pi}{6}$
 - (B) $\frac{\pi}{3}$
 - (C) $\sin^{-1}\left(\frac{1}{\sqrt{3}}\right)$
 - (D) $\sin^{-1}\left(\frac{\sqrt{3}}{4}\right)$
 - (E) 0

- (18) Which of the following conditions imply that two sets, A and B, have the same cardinality?
 - I. There exist $f: A \to B$ and $g: B \to A$ such that $g \circ f = Id_A$.
 - II. $A \subset B$ and there exists $f: A \to B$, and $g: B \to A$ such that $f \circ g = Id_B$.
 - III. $|A \setminus B| = |B \setminus A|$

Which of the above statements are true?

- (A) I only
- (B) II only
- (C) III only
- (D) I and III only
- (E) II and III only
- (19) Let C be the circle of radius 2 about the origin in $\mathbb C$ traversed counter-clockwise. Compute the integral

$$\int_C \frac{1}{z^2 + 1} dz.$$

- (A) 1
- (B) 0
- (C) i
- (D) -i/2
- (E) -i

(20)

In $\triangle PRS$, RT=7, PR=8, and QS=9. Which of the following is closest to the length of side PS?

- (A) 7.14
- (B) 8.22
- (C) 9.87
- (D) 10.29
- (E) 11.44

(21) Consider the following statements.

I.
$$(A \Longrightarrow B) \Longrightarrow C$$

II.
$$A \Longrightarrow (B \Longrightarrow C)$$

III.
$$(A \wedge B) \implies C$$

IV.
$$B \implies (A \implies C)$$

$$V. (B \Longrightarrow A) \Longrightarrow C$$

How many of the above (numbered) statements are logically distinct?

- (A) 1
- (B) 2
- (C) 3
- (D) 4
- (E) 5

- (22) Consider the following attempted proof of the statement that if X is a compact subset of \mathbb{R} , then a continuous function $f: X \to \mathbb{R}$ is uniformly continuous. We use $B_{\epsilon}(x)$ to denote the open ball of radius ϵ about x.
 - I. Fix $\epsilon > 0$. As f is continuous for all $x \in X$ there exists δ_x such that if $y \in B_{\delta_x}(x)$, then $|f(x) f(y)| < \epsilon/2$. Let $\mathcal{C} = \{B_{\delta_x} \mid x \in X\}$. Note \mathcal{C} is an open cover of X.
 - II. By compactness of X there exists a finite subcover \mathcal{C}' of \mathcal{C} , which we index by the set $X' \subset X$.
 - III. Set $\delta = \min_{x \in X'} \delta_x/2$. Then if $\delta/4 > |x-y|$, there exists $z \in X'$ such that $x, y \in B_{\delta_z}$.
 - IV. Thus as |f(z)-f(x)| and |f(z)-f(y)| are both less than $\epsilon/2$, by the triangle inequality $|f(x)-f(y)|<\epsilon$, so f is uniformly continuous.

In the above proof, at which step was the first error made? Or is there none at all?

- (A) I
- (B) II
- (C) III
- (D) IV
- (E) The proof is correct.

Answers

- (1) (D): Compute in the domain.
- (2) (D): Rewrite integrand as integral of $\sin(xy)$, exchange order of integration.
- (3) (C): Probably fastest to differentiate the answers.
- **(4)** (E): Count them.
- (5) (B): $\{-n\}_{n\in\mathbb{N}}$ does not converge.
- (6) (C): Do the standard trick, or evaluate by differentiation of the geometric series.
- (7) (D): $\varphi(95) = 72, 2019 \equiv 3 \mod 72, 13^3 \equiv 12 \mod 95.$
- (8) (B): Use Stirling's approximation for n!.
- (9) (B): Use symmetry of the integral. Or compute with Stokes theorem.
- (10) (B): Use the Cauchy-Riemann equations.
- (11) (D): The left identity is not a right identity.
- (12) (C): Use Stokes to solve the integrals.
- (13) (B): This can be evaluated with u-substitution after $\sin^2(x) = 1 \cos^2(x)$.
- (14) (B): Classification of finite abelian groups.
- (15) (A): Compute (or estimate).
- (16) (A): This is a first-order separable differential equation. Solve.
- (17) (C): Compute.
- (18) (E): In II, q is an injection.

- (19) (B): Use the residue theorem.
- (20) (D): Write the area of the triangle in two different ways.
- (21) (C): The middle three statements are identical.
- (22) (C): Consider if $C' = \{(-1,1), (1,2)\}.$