MATH GRE PREP: WEEK 3

UCHICAGO REU 2019

(1) Evaluate

$$\oint_C y^3 \, dx - x^3 \, dy,$$

where C is the boundary of the positively oriented annulus with inner radius 1 and outer radius 2 centered at the origin.

- (A) $-\frac{45\pi}{2}$
- (B) $\frac{45\pi}{2}$
- (C) 14π
- (D) 36π
- (E) 0

(2) Let X be \mathbb{R} with the topology given by letting the cocountable sets be open. Let $Y = (X \times [0,1])/((x,t) \sim (x',t') \iff t=t'=1)$. Which of the following is false?

- (A) Y is connected.
- (B) Y is locally connected.
- (C) Y is path-connected.
- (D) Y is hyperconnected (all non-trivial open sets intersect).
- (E) X is hyperconnected.

Date: July 22, 2019.

- (3) Let X, Y, Z be vectors spaces of dimension 7. Let A_1, A_2 be subspaces of X of dimension 4. Let $B_i = f(A_i)$. Let $f: X \to Y$ and $g: Y \to Z$ be linear maps such that $g \circ f$ is not bijective. If h is a linear map and C is a subspace of the domain, denote by $h|_C$ the restriction of h to C. Which of the following cannot happen?
 - (A) $f|_{A_1+A_2}$ is injective
 - (B) $f|_{A_1+A_2}$ is surjective
 - (C) $g|_{B_1+B_2}$ is injective
 - (D) $g|_{B_1+B_2}$ is surjective
 - (E) $(g \circ f)|_{A_1+A_2}$ is injective
- (4) For what values of a does the system $y = x^3 6ax^2 + 33$ and y = a have three solutions?
 - (A) None
 - (B) a > 0
 - (C) 0 < a < 33
 - (D) 1 < a < 33
 - (E) All $a \neq 0$ in \mathbb{R} .
- (5) Consider the simultaneous system of differential equations:

$$x'(t) = y(t) - x(t)/2$$

 $y'(t) = x(t)/4 - y(t)/2$.

If x(0) = 2 and y(0) = 3, then what is $\lim_{t\to\infty} (x(t) + y(t))$?

- (A) The limit does not converge, or is not unique.
- (B) 6
- (C) 8
- (D) 10
- (E) 12

(6) Let B be the unit ball $\{(x,y,z) \in \mathbb{R}^3 : x^2 + y^2 + z^2 < 1\}$. Evaluate the integral

$$\iiint_B 3x^2 + y^2 + z^2 + 2 \ dxdydz.$$

- (A) 1
- (B) π
- (C) 2π
- (D) 4π
- (E) π^2
- (7) Evaluate the sum:

$$\sum_{n=1}^{\infty} \log \left(1 + \frac{8}{n^2 + 9n} \right).$$

- (A) The sum does not converge.
- (B) 1
- $(C) \log 2$
- (D) log 8
- (E) log 9

(8) The following algorithm failed to be commented:

If the number 368,039 is inputted, what is the output?

- (A) 1
- (B) 7
- (C) 29
- (D) 37
- (E) 7511
- (9) We say $f: \mathbb{R} \to \mathbb{R}$ is lower semi-continuous provided $f^{-1}(a, \infty)$ is open for every $a \in \mathbb{R}$.
 - (I) The characteristic function $\chi_{(-1,1)}$ is lower semi-continuous.
 - (II) If $(f_{\alpha})_{\alpha \in A}$ is a family of lower semi-continuous functions, then $f(x) := \sup_{\alpha \in A} f_{\alpha}(x)$ is also lower semi-continuous.
 - (III) If f is lower semi-continuous and $K\subseteq\mathbb{R}$ is compact, then f attains a minimum on K

Which of the above statements are true?

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

- (10) Which of the following sets has the largest cardinality?
 - (A) The set of topologies on the real line.
 - (B) The set of functions (not necessarily continuous) $f: \mathbb{R} \to \mathbb{R}$.
 - (C) The set of all continuous functions $f: \mathbb{R}^n \to \mathbb{R}^n$ (for any/all n).
 - (D) The set of all functions $f: \mathbb{Z} \to \mathbb{R}^{|\mathbb{R}|}$.
 - (E) The set of all subsets of planes that pass through the origin of \mathbb{R}^7 .
- (11) Let z = x + iy, $x, y \in \mathbb{R}$, and consider a function $f(z) = g(x, y) + i \cdot h(x, y)$ with $g, h \colon \mathbb{R}^2 \to \mathbb{R}$. Suppose f is holomorphic, $g(x, y) = x^5 10x^3y^2 + 5xy^4$, and f(0) = i. What is f(1 + 2i)?
 - (A) 41 37i
 - (B) 41 40i
 - (C) 41 41i
 - (D) 41 42i
 - (E) 41 45i
- (12) How many similarity classes of 2×2 complex matrices are there such that $A^n = I$?
 - (A) $n^2/2$
 - (B) n(n-1)/2
 - (C) $(n^2 n + 1)/2$
 - (D) n^2
 - (E) n(n+1)/2

(13) What is the set of solutions to the equation below, for $x, y \in \mathbb{R}$?

$$\begin{vmatrix} x - y & 0 & 0\\ \cos^2 x - \sin^2 y & \cos x & \sin y\\ \sin^2 x - \cos^2 y & \sin x & \cos y \end{vmatrix} = 0.$$

- $(A) \{x = y\}$
- (B) $\{x = y\} \cup \{x = -y\}$
- (C) $\{x = y\} \cup \{x + y = \pi/2 \mod \pi\}$
- (D) $\{x = y\} \cup \{x + y = 0 \mod \pi\}$
- (E) $\{x = -y\} \cup \{x + y = \pi \mod 2\pi\}$

(14) Suppose f is continuously differentiable with f(1) = 1 and f'(1) = 2. Find the value of

$$\frac{d}{dx} \left(\frac{f(e^{2x-2})}{xf(x)} \right),\,$$

- at x = 1.
- (A) -2
- (B) -1
- (C) 0
- (D) 1
- (E) 2

(15) How many injections are there from $\{1, \ldots, 4\}$ to $\{1, \ldots, 10\}$?

- (A) 0
- (B) 210
- (C) 2160
- (D) 5040
- (E) 30240

- (16) Suppose that A and B are two square matrices and that $B^2A A$ is invertible. Then which of the following is true?
 - (A) A is not invertible.
 - (B) AB is invertible.
 - (C) AB A is invertible.
 - (D) B has 1 as an eigenvalue.
 - (E) B has -1 as an eigenvalue.
- (17) Compute the following integral:

$$\int_0^\pi \frac{x \sin x}{1 + \cos^2 x} dx.$$

- (A) π
- (B) $\pi/3$
- (C) $\pi/2$
- (D) $\pi^2/2$
- (E) $\pi^2/4$
- (18) Assume $f: \mathbb{R} \to \mathbb{R}$ is smooth. Compute the following limit:

$$\lim_{h \to 0} \frac{f(x+4h) - 2f(x) + f(x-4h)}{h^2}.$$

- (A) 0
- (B) 8f'(x)
- (C) 8f''(x)
- (D) 16f''(x)
- (E) The limit does not exist.

(19) Integrate:

$$\int_0^2 \log(1+x^2) \, dx.$$

- (A) $\log 5 + 2 \arctan(2) 4$
- (B) $\log 5 + \arctan(2) 4$
- (C) $2 \log 5 + 2 \arctan(2) 4$
- (D) $2 \log 5 + \arctan(2)$
- (E) $2 \log 5 + 4 \arctan(2)$
- (20) Consider the set of integers \mathbb{Z} . Let \mathscr{U} be the set of all subsets of \mathbb{Z} that are arithmetic progressions (e.g., $U \in \mathscr{U}$ if there exist $a \in \mathbb{Z}$, $b \in \mathbb{N}_{>0}$ such that $U = \{a + bn : n \in \mathbb{Z}\}$). Let X be the integers with \mathscr{U} as a base. Which of the following are true?
 - (I) X is metrizable.
 - (II) The sequence n! converges in X.
 - (III) Addition, multiplication, and negation are continuous (e.g., X is a topological ring).
 - (A) I only.
 - (B) III only.
 - (C) II and III.
 - (D) I and II.
 - (E) I, II, and III.

- (21) Suppose that G is a finite group and that all of its conjugacy classes are the same cardinality. Moreover, suppose that p is prime and $p^n \mid G$ but $p^{n+1} \nmid G$. Then which are true?
 - (I) If H and H' are subgroups of G of order p^{n-1} , then they are conjugate.
 - (II) G is abelian.
 - (III) $x \mapsto x^{-1}$ is a group automorphism.
 - (A) None of the above
 - (B) I
 - (C) I, II
 - (D) II, III
 - (E) I, II, III
- (22) Consider the following multiplication tables.

$$(III) \begin{array}{c|ccc} \Box & a & b \\ \hline a & a & a \\ b & a & a \end{array}$$

Which represent a group?

- (A) None of the above are groups.
- (B) I only
- (C) II only
- (D) III only
- (E) I and II

Answers

- (1) (A): Use Stokes (with polar coordinates).
- (2) (D): All the rest follow from definition. Note Y is not locally path-connected, but this is difficult.
- (3) (D): If this were true, then $g \circ f$ would be surjective and hence bijective.
- (4) (D): Differentiate and analyze. Alternatively, analyze answer options.
- (5) (B): Solve via matrices in the standard way.
- (6) (D): Note this is the only reasonable answer. Can solve via Stokes.
- (7) (E): Combine terms, and get a telescoping sum.
- (8) (D): Program outputs largest prime factor.
- (9) (E): All of these follow quickly from the definition.
- (10) (A): It should be evident all of the others are bounded by $2^{\mathbb{R}}$. Actually proving this is bigger is hard.
- (11) (A): Use the Cauchy-Riemann equations to determine f.
- (12) (E): The number of unordered pairs of n^{th} roots of unity.
- (13) (C): Cosine addition formula.
- (14) (D): Compute the derivative; should be three terms or so.
- **(15)** (D): $10 \cdot 9 \cdot 8 \cdot 7$
- (16) (C): Factor the expression.
- (17) (E): Use the integration trick of flipping the bounds and adding this to original integral to kill the x.

- (18) (D): This is difference quotient; or use a Taylor series.
- (19) (C): Integration by parts.
- (20) (E): Urysohn metrization, $n! \to 0$, and evident (but obnoxious to show).
- (21) (D): The identity is its own conjugacy class, so G is abelian.
- (22) (A): Fails invertibility, identity, and identity.