MATH GRE PREP: WEEK 4

UCHICAGO REU 2019

(1)	Which points $(x,y) \in \mathbb{R}^2$ are limit points of the set $X = \{(a,b) \in \mathbb{R}^2 : b = a^{-1} \sec(a^{-1})\}$?		
	(A) The set has no limit points.		
	(B) The points $y = x^{-1} \sec(x^{-1})$ (where this is defined), along with the points $(0, y)$ with $ y \ge 1$.		
	(C) Only the points $y = x^{-1} \sec(x^{-1})$ (where this is defined).		
	(D) Only the points $(0, y)$.		
	(E) Only the points $(0, y)$ with $ y \ge 1$.		
(2)) Let A be a 3×3 real matrix with zero trace, and such that the trace of A^2 is one. If A not invertible, then what is the largest eigenvalue of A ?		
	(A) 0		
	(B) $\sqrt{2}/2$		
	(C) $\sqrt{3}/2$		
	(D) 1		
	(E) $\sqrt{3}$		
(3)	How many invertible 3×3 matrices are there with entires in \mathbb{F}_2 (the field with 2 elements)?		
	(A) 128		
	(B) 150		
	(C) 168		
	(D) 256		
	(E) 300		

Date: June 29, 2019.

- (4) Let ABCD be a quadrilateral and let AB be parallel to CD. If AB = 10, BC = 13, CD = 14, and AD = 15, what is the area of ABCD?
 - (A) 126
 - (B) 132
 - (C) 138
 - (D) 144
 - (E) 156
- (5) Define a logical symbol by the following table:

A	B	A#B
0	0	0
0	1	1
1	0	1
1	1	0

Which of the following is true?

(A)
$$(\neg B) \land A = (\neg((\neg A)\#B))\#(A\#B)$$

(B)
$$(\neg B) \land A = (\neg (A \# B)) \# (A \# (\neg B))$$

(C)
$$(\neg B) \land A = ((\neg A) \# B) \# (\neg B)$$

(D)
$$(\neg B) \land A = ((\neg A) \# A) \# B$$

(E) It is not possible to obtain a logical formula equivalent to $(\neg B) \land A$ using only $\neg, \#$ and parentheses.

- (6) How many integer solutions exist to the equation $x^2 + 1 = y^3 1$?
 - (A) 0
 - (B) 1
 - (C) 2
 - (D) 3
 - (E) 5
- (7) A politician is heading for a meeting via limo. Running late, the driver wants to take the fastest path. Naturally, the roads are set up as a Cartesian coordinate plane with road lying on every point with one of the coordinates an integer. The driver must go 7 blocks east and 5 blocks north. However, there is an accident 4 blocks east and 3 blocks north. How many different shortest length paths are there from the starting position to the meeting that avoid the accident?
 - (A) 442
 - (B) 792
 - (C) 552
 - (D) 672
 - (E) 592
- (8) Solve the following limit:

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

- (A) $e^{\pi^2/12}$
- (B) $e^{\pi/6}$
- (C) $e^{\pi^2/6}$
- (D) $e^{\pi^3/12}$
- (E) The product does not converge.

- (9) Suppose that $X_1, ..., X_n$ are independent and identically distributed random variables with expectation θ and standard deviation ρ . Which of the following is an unbiased estimator of θ for all n > 0 and θ ?
 - (A) $\sqrt[n]{\sum_{i=1}^n X_i}$
 - (B) $\sqrt{\frac{1}{n-1} \sum_{i=1}^{n} X_i^2}$
 - (C) $\sqrt{\frac{1}{n} \sum_{i=1}^{n} X_i^2}$
 - (D) $\sum_{i=1}^{n} (-1)^{i} X_{n}$
 - (E) X_1
- (10) Compute the following integral:

$$\int_2^4 \frac{\sqrt{\log(9-x)}}{\sqrt{\log(9-x)} + \sqrt{\log(x+3)}} dx.$$

- (A) e
- (B) log 2
- (C) 1
- (D) e^{-1}
- (E) 1/2
- (11) Evaluate:

$$\int_0^\infty \frac{\cos(x)dx}{(x^2+4)^2}.$$

- (A) The integral does not converge.
- (B) $\frac{3\pi}{64e^2}$
- (C) $\frac{3\pi}{32e^2}$
- (D) $\frac{\pi}{64e^2}$
- (E) $\frac{\pi}{32e^2}$

- (12) Bee-lated Rates. Bees are moving honey to a conical container at a rate of 10 cm³/min. The cone points downward, and has a height of 30 cm, and a base radius of 10 cm. At time t=0, the cone is filled up to the halfway point in height, and a hole develops at the bottom point. Honey flows out of the container through this hole at a rate of V/2 cm³/min, where V is the volume of honey in the container. What is the height of the honey at time $t=2 \cdot \ln(2)$ minutes?
 - (A) $3\sqrt[3]{\frac{5^3}{2} + \frac{5}{\pi}}$
 - (B) $3\sqrt[3]{\frac{5^3}{4} + \frac{5}{\pi}}$
 - (C) $3\sqrt[3]{\frac{5^3}{4} + \frac{10}{\pi}}$
 - (D) $3\sqrt[3]{\frac{5^3}{2} + \frac{10}{\pi}}$
 - (E) $3\sqrt[3]{\frac{5^3}{4} + \frac{20}{\pi}}$
- (13) Calculate the flux of $F = x(z^3 y)\hat{\mathbf{i}} + yz(2x z^2)\hat{\mathbf{j}} + (yz 2xy xz^2)\hat{\mathbf{k}}$ through the ellipsoid determined by $9x^2 + 9y^2 + z^2 = 9$ on the region z > 0, with the standard normal.
 - (A) -2π
 - (B) -1
 - (C) 0
 - (D) 1
 - (E) 2π
- (14) Consider the three points (1,4), (-2,5), and (-5,-1). What is the shortest distance between one of the points, and the line determined by the other two points?
 - (A) $\frac{21}{\sqrt{10}}$
 - (B) $\frac{21}{\sqrt{61}}$
 - (C) $\frac{7}{\sqrt{5}}$
 - (D) $\sqrt{7}$
 - (E) $\frac{21}{\sqrt{69}}$

- (15) Up to isomorphism, how many groups of order 35 are there?
 - (A) 1
 - (B) 2
 - (C) 3
 - (D) 5
 - (E) 7
- (16) Suppose that $f: [0,1] \to \mathbb{R}$ has the following property: for every point $y \in [0,1]$, for all $\delta > 0$, there exists $\epsilon > 0$ such that $|x y| < \delta$ implies $|f(x) f(y)| < \epsilon$. What is this property equivalent to?
 - (A) Continuity
 - (B) Boundedness
 - (C) Equicontinuity
 - (D) Uniform continuity
 - (E) Lower semicontinuity
- (17) Evaluate:

$$\lim_{x \to \infty} x \left(\arctan\left(\frac{x+1}{x+2}\right) - \frac{\pi}{4}\right).$$

- (A) 1/2
- (B) -1/2
- (C) 1
- (D) 0
- (E) -1/3

- (18) Let R be a commutative ring with 1. We say that $n \in R$ is nilpotent if there is a positive integer k such that $n^k = 0$.
 - (I) The set of nilpotent elements is an ideal of R.
 - (II) If n is nilpotent then 1 n is a unit.
 - (III) If R has no non-zero nilpotent elements then it is an integral domain.

Which of the above statements are true?

- (A) I only
- (B) II only
- (C) I and II
- (D) I and III
- (E) I, II, and III
- (19) Let C_n be the boundary of a regular unit n-gon counterclockwise with its base between (0,0) and (0,1) in the xy-plane. What is the value of the line integral

$$\oint_{C_n} (2x - y + 2yx) \, dx + (x + 3y + x^2) \, dy?$$

- (A) $\tan(2\pi/n)/2$
- (B) $n \tan(2\pi/n)$
- (C) $n \tan(\pi/n)$
- (D) $n \cot(\pi/n)/2$
- (E) $n \cot(\pi/n)$

- (20) What is the length of the curve determined by $x(t) = 4\sin(t/4)$ and $y(t) = 1 2\cos^2(t/4)$?
 - (A) $4(\sqrt{2} + 2\operatorname{arccosh}(1))$
 - (B) $4(\sqrt{2} + \operatorname{arcsinh}(1))$
 - (C) $8(\sqrt{2} + \operatorname{arccosh}(1))$
 - (D) $8(\sqrt{2} + \operatorname{arcsinh}(1))$
 - (E) $8(\sqrt{2} + 2\operatorname{arcsinh}(1))$
- **(21)** For t > 0, solve

$$ty' = -2y + \sin t.$$

- (A) $y = -\frac{\cos t}{t} + \frac{\sin t}{t^2} + \frac{C}{t^2}$
- (B) $y = -\frac{\cos t}{t} + \frac{\sin t}{t^2} + \frac{C}{t}$
- (C) $y = \frac{\cos t}{t} + \frac{\sin t}{t^2} + \frac{C}{t^2}$
- (D) $y = \frac{\cos t}{t} \frac{\sin t}{t^2} + \frac{C}{t^2}$
- (E) $y = -\frac{\cos t}{t} \frac{\sin t}{t^2} + \frac{C}{t^2}$

(22) Consider the following algorithm, which is run on a computer that does integer arithmetic, i.e. it always rounds down (like a normal computer should!).

```
input(n)
set m = n + 2
set i = 0
while m > 1:
  begin
 set m = m/2
 set i = i + 1
 end
set m = n + 2
while i \ge 0:
  begin
 set j = m / (2 ** i)
 print j
 set m = m - j * (2 ** i)
 set i = i - 1
  end
```

If the algorithm is run on the input n=101 then what sequence of digits will be the output?

- (A) 1100101
- (B) 1100011
- (C) 01100110
- (D) 01100111
- (E) 1100111

Answers

- (1) (C): Since $|\sec \theta| \ge 1$, we have no limit points when x = 0.
- (2) (B): Solve the system, observing one of the eigenvalues is zero.
- (3) (C): Count columns: $7 \cdot 6 \cdot 4$
- (4) (D): Cut it into a paralellogram and triange, calculate area of triangle, find height.
- (5) (E): Interpret everything as arithmetic modulo 2.
- (6) (C): There are an even number of solutions, and then find one.
- (7) (A): Calculate all paths, and subtract off ones through the accident.
- (8) (A): Take the logarithm, estimate from above and below.
- (9) (E): Recall that an unbiased estimator has the correct expectation.
- (10) (C): Use the trick of flipping the bounds and adding this to the original integral to simplify.
- (11) (C): This is half the value from $(-\infty, \infty)$; evaluate on Riemann sphere by residue theorem.
- (12) (D): This is a first-order linear differential equation. Solve it.
- (13) (C): Solve via Stokes.
- (14) (B): It is evident what the choice should be after drawing the picture, then just compute.
- (15) (A): Sylow's theorems.
- (16) (B): Pick δ really big.
- (17) (B): Use the sum formula for arctan, or Laurent series.
- (18) (C): All reasonably clear (solve for $(1-n)^{-1}$ by the usual series; $\mathbb{F}_2 \times \mathbb{F}_2$ is a counterexample for III).

- (19) (D): Use Stokes to solve.
- (20) (B): Use definition of arc length. For the integral of $\sqrt{1+u^2}$, use hyperbolic substitution.
- (21) (A): Use an integrating factor.
- (22) (E): Convert 103 (note the m = n + 2) to binary.