## MATH GRE PREP: WEEK 6

UCHICAGO REU 2019

(1) Order the following real numbers, from smallest to largest.

- (I)  $\pi$
- $(II) \ \frac{1+\sqrt{2}}{\sqrt{3}-1}$
- (III)  $e \cdot \sqrt[3]{2}$
- (IV)  $\alpha \in \mathbb{R} : \alpha^5 \alpha 101 = 0$
- (A) (I) < (II) < (III) < (IV)
- (B) (IV) < (II) < (I) < (III)
- (C) (II) < (III) < (IV) < (I)
- (D) (IV) < (II) < (III) < (I)
- (E) (IV) < (I) < (II) < (III)

(2) Let y(x) be a solution to the differential equation  $x^{-1}(y'-2x^{-1}y)=x^2\cos(x^2)$ . Let  $y(\sqrt{\pi/2})=1$ . Then what is  $y(\sqrt{2\pi})$ ?

- (A)  $2 \pi/2$
- (B)  $2 \pi$
- (C)  $4 2\pi$
- (D)  $4 \pi$
- (E)  $8 2\pi$

Date: August 12, 2019.

- (3) Order the following series in terms of size of their radius of convergence about 0.
  - (I)  $\sum_{n>1} \frac{n!}{n^n} z^n$
  - (II)  $\sum_{n\geq 1} \frac{(n!)^3}{(3n)!} z^n$
  - (III)  $\sum_{n\geq 1} (2^n + (3/2)^n) z^n$
  - (IV)  $\sum_{n\geq 1} (\log n)^2 z^n$
  - (V)  $\sum_{n\geq 1} (1+1/n)^{n^2} z^n$
  - (A) III < V < IV < I < II
  - (B) V < III < IV < I < II
  - (C) V < III < IV < II < I
  - (D) V < IV < III < II < I
  - (E) II < IV < III < V < I
- (4) Which of the following functions are holomorphic?
  - (I)  $f(x,y) = x^4 3x^3 6x^2y^2 + 9xy^2 + y^4 + (9x^2y + 4xy^3 4x^3y 3y^3)i$
  - (II)  $g(x,y) = i \cdot \overline{f(x,y)}$
  - (III)  $h(x,y) = \overline{\exp(f(x,y))}$
  - (A) I only
  - (B) II only
  - (C) III only
  - (D) II and III
  - (E) I, II, and III

(5) For  $a, c \in \mathbb{R}_{>0}$  define f(x) by

$$f(x) = \begin{cases} x^a \sin(|x|^{-c}) & x \neq 0 \\ 0 & x = 0. \end{cases}$$

Which range of a, c is equivalent to f''(0) existing?

- (A) a > c
- (B)  $a \ge 1 + c$
- (C)  $a \ge 1 + 3c$
- (D) a > 2 + c
- (E) a > 2 + 2c
- (6) Which of the following is the weakest claim that ensures that a sequence  $x_n \in X \subseteq \mathbb{R}$  has a unique accumulation point?
  - (A) X is closed and bounded.
  - (B) There exists a point  $x \in X$  such that  $x \in \overline{X \setminus \{x\}}$ .
  - (C)  $\exists x \in X : \forall \varepsilon > 0, \ \exists n \in \mathbb{N} : x_n \neq x, \ |x x_n| < \varepsilon.$
  - (D)  $\forall \varepsilon > 0, \ \exists N \in \mathbb{N} : \ \forall n, m \ge N, \ |x_n x_m| < \varepsilon.$
  - (E) We have  $|x_n x_{n+1}| < cn^{-2}$  for some c > 0.
- **(7)** What is:

$$\lim_{n \to \infty} \frac{1}{n} \sum_{k=1}^{2n} \frac{n^2}{4k^2 + n^2}?$$

- (A)  $\frac{\pi}{2}$
- (B)  $\frac{1}{2}\arctan(4)$
- (C)  $\arctan(4)$
- (D)  $\frac{1}{4}\arctan(2)$
- (E) arctan(2)

**(8)** What is

$$\prod_{n=1}^{\infty} \left( 1 - \frac{1}{3n+2} \right) ?$$

- (A) The product diverges properly to  $-\infty$ .
- (B)  $e^3/2$
- (C)  $e^{-3}/2$
- (D) 0
- (E)  $e^{-3/2}$
- (9) What is  $7^{17} \mod 60$ ?
  - (A) 1
  - (B) 2
  - (C) 7
  - (D) 49
  - (E) 3
- (10) Evalute the following definite integral.

$$\int_0^{\frac{\pi}{2}} \left(\frac{x}{\sin x}\right)^2 dx$$

- (A)  $\pi$
- (B)  $\frac{\pi}{2}$
- (C)  $\frac{\pi \cdot \log(2)}{2}$
- (D)  $\pi \cdot \log(2)$
- (E) 1

- (11) Which of the following vector fields are conservative, where they are defined?
  - (I)  $F(x, y, z) = (3x^2z, z^2, x^3 + 2yz)$
  - (II)  $F(x,y) = \left(\frac{-y}{x^2 + y^2}, \frac{x}{x^2 + y^2}\right)$
  - (III)  $F(x, y, z) = (3x^2y^2z + 5y^3, 2x^3yz + 15xy^2 7z, x^3y^2 7y + 4z^3)$
  - (A) I only
  - (B) II only
  - (C) III only
  - (D) I and II
  - (E) I and III
- (12) A square pyramid, of side length 100 cm and height 100 cm, of ice is melting at a consistent rate such that all of the ice less than y cm from the surface melts after y hours (note the bottom is also melting). What is the rate of change of the volume, when the height is 10 cm?
  - (A)  $-100\left(\frac{2\sqrt{5}}{3}\right)$
  - (B)  $-100(\sqrt{5})$
  - (C)  $-100(\sqrt{5}+1)$
  - (D)  $-100\left(\frac{3\sqrt{5}+1}{3}\right)$

- (13) Let R be a commutative ring with identity. Consider the binary operation on R:  $a \star b = a + b ab$ .
  - (I) There exists a commutative ring R where  $(R, \star)$  forms an abelian group, |R| > 1.
  - (II) For all R,  $(R, \star)$  forms a group.
  - (III) For all R, the operation  $\star$  has unique left inverses.

Which of the above are true?

- (A) (I) and (II).
- (B) Only (III).
- (C) All three.
- (D) Only (I).
- (E) None of them.
- (14) Let  $f: X \to Y$  be a function, with  $X, Y \subseteq \mathbb{R}$ . Consider the following statements about f:
  - (I)  $\forall \delta > 0, \exists \varepsilon > 0 : |x c| < \delta \implies |f(x) f(c)| < \varepsilon$
  - (II)  $\forall (x_n)_{n \in \mathbb{N}} \subset X$ ,  $\lim_{n \to \infty} x_n = c \implies \lim_{n \to \infty} f(x_n) = f(c)$
  - (III) For every open set U,  $f^{-1}(U)$  is open.
  - (IV) The limit  $\lim_{h\to 0} (f(c+h)-f(c))/h$  is defined.

What is the negation of the following statement? The function f is differentiable wherever it is continuous.

- (A) There is some point  $c \in X$  that does not satisfy (IV), but satisfies (I).
- (B) f satisfies (III), but has a point c not satisfying (IV).
- (C) f does not satisfy (III) or (IV) for some point c.
- (D) There exists a point  $c \in X$  satisfying (II) such that this point does not satisfy (IV).
- (E) Some point  $c \in X$  does not satisfy (I) or (IV).

- (15) Compute the area of a unit sphere contained between the meridians  $\phi = 30^{\circ}$  and  $\phi = 60^{\circ}$  and parallels  $\theta = 45^{\circ}$  and  $\theta = 60^{\circ}$ .
  - (A)  $\frac{\pi(\sqrt{3}-\sqrt{2})}{12}$
  - (B)  $\frac{\pi(\sqrt{3}-\sqrt{1})}{16}$
  - (C)  $\frac{\pi(\sqrt{2}-\sqrt{1})}{6}$
  - (D)  $\frac{\pi(\sqrt{3})}{18}$
  - (E)  $\frac{\pi(\sqrt{3}-1)}{12}$
- **(16)** What is:

$$\lim_{x \to 0} \frac{\tan 2x}{\sin 5x}?$$

- (A) 0
- (B) 4/5
- (C)  $\infty$
- (D) 1/5
- (E) 2/5
- (17) Evalute the integral:

$$\int_{-\infty}^{\infty} \frac{\sin(5x)dx}{1 + \left(x - \frac{\pi}{2}\right)^2}.$$

- (A) The integral does not converge.
- (B)  $\pi e^{-5}$
- (C)  $2\pi e^{-5}$
- (D)  $3\pi e^{-5}$
- (E)  $4\pi e^{-5}$

(18) Evaluate:

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

- (A)  $\frac{2\pi}{3\sqrt{3}}$
- (B) 1
- (C)  $\frac{1}{2}$
- (D)  $\frac{\pi}{4}$
- (E)  $\frac{\pi^2}{4}$
- (19) A dartist is playing darts on a dartboard equal to the unit disk in  $\mathbb{R}^2$ . Each throw is independent, and has (x, y) coordinates distributed according to the probability density function:

$$f(x,y) = \frac{C}{x^2 + y^2 + 1}.$$

The dartist is trying to hit the bullseye equal to the disk of radius 1/10. What is the probability that at least one of the two next darts hits the bullseye?

- (A)  $\frac{\pi C}{2} \log \frac{101}{100} \cdot (2 \pi C \log \frac{101}{100})$
- (B)  $\pi C \log \frac{101}{100} \cdot (2 \pi C \log \frac{101}{100})$
- (C)  $2\pi C \log \frac{101}{100} \cdot (2 \pi C \log \frac{101}{100})$
- (D)  $\pi C \log \frac{101}{100}$
- (E)  $2\pi C \log \frac{101}{100}$
- (20) Let A and B be two matrices with complex entries that do not commute. Which of the following is necessarily false?
  - (A) A and B are similar.
  - (B) A and B are simultaneously triangulizable.
  - (C) A and B share an eigenvector.
  - (D) A and B have a basis of simultaneous eigenvectors.
  - (E) A and B have the same characteristic and minimal polynomials.

(21) (An old Chestnut) What is

 $\arctan(1) + \arctan(2) + \arctan(3)$ ?

- (A)  $\pi/2$
- (B)  $4\pi/5$
- (C)  $\pi$
- (D)  $2\pi$
- (E) 3

(22) (Alcuin c. 735-804 CE) A certain bishop ordered 12 loaves of bread to be divided amongst the clergy. He stipulated that each priest should receive two loaves, each deacon should receive half a loaf and each reader should receive a quarter of a loaf. It turned out that the number of clerics and the number of loaves were the same. Assuming all loaves are distributed, how many priests must there have been?

- (A) 3
- (B) 4
- (C) 5
- (D) 6
- (E) The answer is undetermined.

## Answers

- (1) (E): Determine  $\alpha < 3$  and II,III; $\pi$ .
- (2) (D): Solve by an integrating factor.
- (3) (B): Compute the root test.
- (4) (D): Use Cauchy-Riemann to determine f is anti-holomorphic.
- (5) (D): This follows from the limit definition of the derivative.
- (6) (D): Note (C) does note make it unique, and (E) is too strong. (A) and (B) are ridiculous.
- (7) (B): Recognize this as a Riemann sum.
- (8) (D): Use the approximation  $\log(1+x) \approx x$ .
- (9) (C): Note  $\varphi(60) = 16$ , so  $x^{17} = x$  for x coprime to 60.
- (10) (D): Integrate by parts twice, use double angle formula for sine. Or estimate.
- (11) (E): Compute the curl.
- (12) (C): Compute this, noting similarity (e.g., h = s). Recall the volume  $V = s^2 h/3$ .
- (13) (E): Disprove (I) and (II) by letting b=1. For (III), let e be a left identity and compute.
- (14) (D): The negation is there exists a point c where f is continuous and not differentiable.
- (15) (A): Pass to spherical coordinates and evaluate.
- (16) (E): Use Taylor series to evaluate.
- (17) (B): This is the real part of an integral on the Riemann sphere; use residue theorem.
- (18) (A): Use a partial fractions decomposition.

- (19) (B): Convert to polar coordinates and integrate (u-substitution).
- (20) (D): It should be clear this is the strongest claim.
- (21) (C): This is the argument of (1+i)(1+2i)(1+3i).
- (22) (E): Alcuin apparently believes that there are more than zero readers, giving (C) as the answer.