MATH GRE PREP: WEEK 2

UCHICAGO REU 2019

(1) What is the coefficient of y^3x^6 in $(1+x+y)^5(1+x)^7$?

- (A) 70
- (B) 840
- (C) 350
- (D) 420
- (E) 270

(2) Which of the following is closest to the value of this integral:

$$\int_0^1 \sqrt{1 + \frac{1}{3x}} dx.$$

- (A) 1
- (B) 1.2
- (C) 1.6
- (D) 2
- (E) The integral doesn't converge.

Date: July 15, 2019.

(3) Consider the following algorithm:

```
s = 0
x = -1000
while x < 1000
y = -1000
while y < 1000
 if (x * x) + (y * y) < 1 000 000:
 s = s + (x * x)
 y = y + 1
 x = x + 1
output s</pre>
```

Which of the following is closest to the output of this program?

- (A) 10^6
- (B) 10^9
- (C) 10^{12}
- (D) 10^{15}
- (E) 10^{18}

(4) Consider the following complex functions, z = x + iy with $x, y \in \mathbb{R}$:

I.
$$f(z) = x + \sin x \cosh y + i(y + \cos x \sinh y)$$

II.
$$g(z) = x + \cos x \cosh y + i(y + \sin x \sinh y)$$

III.
$$h(z) = y - 2xy + i(x^2 - y^2 - x) + z^2$$

Which of these functions are holomorphic?

- (A) I only
- (B) II only
- (C) III only
- (D) I and III only
- (E) All of them are holomorphic.

- (5) Suppose that R is an integral domain. Moreover, suppose that the ideal generated by the element $r^2 r$ for all $r \in R$ is equal to the ideal generated by 0. Which of the following hold?
 - I. R is abelian
 - II. R has characteristic 2
 - III. R is a field.
 - (A) I only
 - (B) I and II only
 - (C) II only
 - (D) I and III only
 - (E) I, II, and III
- (6) Consider, for $\alpha \in \mathbb{R}$, the following set:

$$S_{\alpha} = \{(x, y) \in \mathbb{R}^2 : x^2 - y^2 = \alpha\}.$$

Which of the following statements are true?

- I. S_{α} has two components for $\alpha \geq 0$.
- II. S_{α} is symmetric about the y-axis.
- III. For $\alpha < 0$ the line y = 0 is disjoint from S_{α} .
- (A) I only
- (B) I and II only
- (C) II only
- (D) II and III only
- (E) I, II, III

(7) Consider the group given by the presentation:

$$\langle x, y : xyx^{-1}y^{-2} = x^{-2}y^{-1}xy = 1 \rangle.$$

What group is it?

- (A) The trivial group
- (B) $\mathbb{Z}/2\mathbb{Z}$
- (C) D_4 (the group of symmetries of the square)
- (D) $\mathbb{Z}/2\mathbb{Z} \times \mathbb{Z}/2\mathbb{Z}$
- (E) \mathbb{Z}^2
- (8) Suppose you have 2 books on accounting, 2 books on beekeeping, 3 books on chandlering. Up to rotation of the circle, how many ways can they be arranged in a circle so that all of the books on each topic are together?
 - (A) 24
 - (B) 12
 - (C) 3
 - (D) 48
 - (E) 36
- (9) How many roots of $x^4 4x^2 8x + 12$ lie in the range [-2, 2]?
 - (A) 0
 - (B) 1
 - (C) 2
 - (D) 3
 - (E) 4

- (10) Which of the following integrals has the greatest value?
 - (A) $\int_0^{\pi/4} \sin t \, dt$
 - (B) $\int_0^{\pi/4} \cos t \, dt$
 - (C) $\int_0^{\pi/4} \cos^2 t \, dt$
 - (D) $\int_0^{\pi/4} \cos 2t \, dt$
 - (E) $\int_0^{\pi/4} \sin t \cos t \, dt$
- (11) Suppose that P(x) is a polynomial with non-negative coefficients and even exponents. If $a, b \in \mathbb{R}$, what is true about the function

$$f(x) = P(x) + ax + b?$$

- (A) For $b \in [-|a|, |a|], f(x)$ is concave.
- (B) For $a \neq 0$, f is strictly convex.
- (C) For all $a, b \in \mathbb{R}$, f is convex.
- (D) For all $a \neq 0$, f is strictly concave.
- (E) For all $a, b \in \mathbb{R}$, f is concave.
- (12) Consider the function:

$$f(x,y) = (x^2 + y^2 - 5/8)^2,$$

subject to the constraint that x + y = 1, $x, y \ge 0$. Which of the following are true?

- I. f achieves a local maximum at x = 1/2, y = 1/2.
- II. f achives a global minimum at x = 1/2, y = 1/2.
- III. The minimum of f is positive.
- IV. f is strictly less than 1/8.
- (A) I only
- (B) II only
- (C) II and III only
- (D) I and III only
- (E) III and IV only

- (13) Let C be the cylinder bounded by $x^2 + y^2 = 9$, and z = 0, z = 5. If $F(x, y, z) = (3x, y^3, -2z^2)$, then calculate the flux of F through C, i.e. integrate the normal vector dotted with the field over the cylinder.
 - (A) $-\frac{45}{2}\pi$
 - (B) $-\frac{45}{4}\pi$
 - (C) 0
 - (D) $-\frac{36}{2}\pi$
 - (E) $\frac{45}{4}\pi$
- (14) The hypercube graph Q_n is the undirected graph with vertex set $V = \{0, 1\}^n$ and edge set $E = \{(v, v') : \text{ exactly one bit of } v \text{ and } v' \text{ is distinct}\}.$

If $n \ge 1$, then which of the following statements is false?

- (A) Q_n is connected.
- (B) Q_n has a Hamiltonian path, i.e. a path that visits each vertex exactly one.
- (C) Q_n has $2^n n$ edges.
- (D) Q_n has 2^n vertices.
- (E) Q_n is 2-colorable.

(15) There are two ladders, of length 10 and 12 meters, in a small enclosure of total width 16 meters, connected at the bottom, in the following arrangement:

Thus, if the right ladder slides down the wall, then the left ladder slides up the wall. If the ladder of length 10 is 6 meters up the wall and sliding down the wall at a rate of 2 meters per second, at what rate is the ladder of length 12 sliding up the wall?

- (A) $2/\sqrt{3}$
- (B) $3/\sqrt{3}$
- (C) $1/\sqrt{5}$
- (D) $2/\sqrt{5}$
- (E) $3/\sqrt{5}$

(16) A subset $U \subseteq \mathbb{R}^2$ is radially open if for every $x \in U$ and every $v \in \mathbb{R}^2$, there exists $\varepsilon > 0$ such that $x + sv \in U$ for every $s \in (-\varepsilon, \varepsilon)$. Then the collection of radially open sets defines a topology on \mathbb{R}^2 . Let X be \mathbb{R}^2 equipped with the radially open topology, and let Y be \mathbb{R}^2 with the standard Euclidean topology. Consider the following statements about X.

- I. X is Hausdorff.
- II. X is second countable.
- III. The identity map $Y \to X$ is continuous.

Which of the above statements are true?

- (A) I only
- (B) II only
- (C) I and II only
- (D) I and III only
- (E) II and III only

- (17) The group D_4 is the group of symmetries of an axis aligned square in the plane. Suppose the square is centered at (0,0). How many elements of D_4 are conjugate to the reflection over the x-axis?
 - (A) 1
 - (B) 2
 - (C) 3
 - (D) 4
 - (E) 8
- (18) Find an antiderivative of $\frac{3x+11}{x^2-x-6}$.
 - (A) $4\log|3-x| \log|x+2|$
 - (B) $2\log|3-x| + \log|x+2|$
 - (C) $\log |x^2 x 6|$
 - (D) $3 \log |2 x| + 4 \log |x + 3|$
 - (E) $2\log|2-x| + 2\log|x+3|$
- (19) Suppose V and W are finite dimensional vector spaces, and that $f: V \to W$ is a linear map. Suppose $\{e_1, ..., e_n\} \subset V$ and that $\{f(e_1), ..., f(e_n)\}$ is a basis of W. Then which of the following are true?
 - I. $\{e_1, ..., e_n\}$ is a basis of V.
 - II. There exists a linear map $g: W \to V$ such that $g \circ f = Id_V$
 - III. There exists a linear map $g \colon W \to V$ such that $f \circ g = Id_W$.
 - (A) I only
 - (B) II only
 - (C) III only
 - (D) I and III only
 - (E) II and III only

- (20) Find the volume of the solid obtained by rotating the region bounded by $y = x^4$, y = 0, and x = 1 about the line x = 2.
 - (A) 1
 - (B) $4\pi/5$
 - (C) $7\pi/15$
 - (D) 2
 - (E) $\pi^2/2$
- (21) Which of the following are the characteristic polynomial of a matrix that is diagonalizable over the reals?

I.
$$x^6 + 2x^5 + 3x^4 + 4x^3 + 3x^2 + 2x + 1$$

II.
$$x^4 + x^2 - 2$$

III.
$$x^4 - 3x^2 + 1$$

- (A) I only
- (B) III only
- (C) I and II only
- (D) II and III only
- (E) I, II, and III
- (22) Assume y(x) solves the differential equation

$$2xyy' = \sin x - y^2$$

on $(0,\infty)$ and $y(\pi) = \sqrt{3/\pi}$. Compute the value of $y(2\pi)$.

- (A) π
- (B) $\sqrt{3/\pi}$
- (C) $\sqrt{\pi/3}$
- (D) $\sqrt{1/2\pi}$
- (E) $\sqrt{2\pi}$

Answers

- (1) (B): Binomial theorem.
- (2) (C): Estimate from above and below (easiest).
- (3) (C): Interpret the algorithm as an integral.
- (4) (D): Compute the Cauchy-Riemann equations.
- (5) (E): We have r(r-1)=0 for all r, so $R=\mathbb{F}_2$.
- (6) (D): Note I is false when $\alpha = 0$.
- (7) (A): Show xy equal to two things, so then x = y, and then the trivial group follows.
- (8) (D): $2 \cdot 2 \cdot 6$ for how the books can be arranged in section, $\cdot 2$ for arranging sections.
- (9) (B): Analyze f'', and then f', and then f. Or compute a Sturm sequence.
- (10) (B): It stays biggest longest. Or you could evaluate...
- (11) (C): The second derivative is non-negative.
- (12) (A): The rest can be disproved by plugging in points. Or solve with Lagrange multipliers.
- (13) (B): Use Stokes to solve the integral.
- (14) (C): It has fewer edges.
- (15) (E): This is a simple related rates probem.
- (16) (A): Open \implies radially open, and the restriction of X to S^1 is discrete.
- (17) (B): Compute.
- (18) (A): Use a partial fractions decomposition.

- (19) (B): III, we can find a section of f by sending $f(e_i)$ to e_i .
- (20) (C): Standard computation.
- (21) (B): Determine if they have complex roots. For (I), i is a root. For (II), rule of signs.
- (22) (D): Note $y^2 + 2xyy' = (xy^2)'$.