

5/7/2020: Final Practice B

Your Name:

- Solutions are submitted as PDF handwritten in a file called after your name. Capitalize the first letters like OliverKnill.pdf. The paper has to **feature your personal handwriting** and contain no typed part. If you like, you can start writing on a new paper. For 1), you could write 1: False, 2: False \dots 20: False. Sign your paper.
- No books, calculators, computers, or other electronic aids are allowed. You can use one page of your own handwritten notes when writing the paper. It is your responsibility to submit the paper on time and get within that time also a confirmation.

1		20
2		10
3		10
4		10
5		10
6		10
7		10
8		10
9		10
10		10
11		10
12		10
13		10
Total:		140

Problem 1) TF questions (20 points). No justifications are needed.

- 1) T F $\frac{d}{dx}e^{e^x} = e^x$.
- 2) T F A function f which is concave down at 0 satisfies $f''(0) \leq 0$.
- 3) T F The integral $\int_{1/2}^1 \log(x) dx$ is positive. Here $\log(x) = \ln(x)$ is the natural log.
- 4) T F The function $x + \sin(\cos(\sin(x)))$ has a root in the interval $(-10, 10)$.
- 5) T F The function $x(1 - x) + \sin(\sin(x(1 - x)))$ has a maximum or minimum inside the interval $(0, 1)$.
- 6) T F The derivative of $1/(1 + x^2)$ is equal to $\arctan(x)$.
- 7) T F The limit of $\sin^{100}(x)/x^{100}$ for $x \rightarrow 0$ exists and is equal to 100.
- 8) T F The function $f(x) = (1 - e^x)/\sin(x)$ has the limit 1 as x goes to zero.
- 9) T F The frequency of the sound $\sin(10000x)$ is higher than the frequency of $\sin(\sin(3000x))$.
- 10) T F The function $f(x) = \sin(x^2)$ has a local minimum at $x = 0$
- 11) T F The function $f(x) = (x^5 - 1)/(x - 1)$ has a limit for $x \rightarrow 5$.
- 12) T F The average cost $g(x) = F(x)/x$ of an entity is extremal at x for which $f(x) = g(x)$. Here, $f(x)$ denotes the marginal cost and $F(x)$ the total cost.
- 13) T F The mean of a probability density function is defined as $\int f(x) dx$.
- 14) T F The differentiation rule $(f(x)^{g(x)})' = (f'(x))^{g(x)}g'(x)$ holds for all differentiable functions f, g .
- 15) T F $\sin(5\pi/6) = 1/2$.
- 16) T F Hôpital's rule assures that $\sin(10x)/\tan(10x)$ has a limit as $x \rightarrow 0$.
- 17) T F A Newton step for the function f is $T(x) = x - \frac{f'(x)}{f(x)}$.
- 18) T F A minimum x of a function f is called a catastrophe if $f'''(x) < 0$.
- 19) T F The fundamental theorem of calculus implies $\int_{-1}^1 g'(x) dx = g(1) - g(-1)$ for all differentiable functions g .
- 20) T F If f is a differentiable function for which $f'(x) = 0$ everywhere, then f is constant.

Problem 2) Matching problem (10 points) No justifications needed
--

a) (2 points) One of three statements A)-C) is not the part of the fundamental theorem of calculus. Which one?

A)	$\int_0^x f'(t) dt = f(x) - f(0)$
B)	$\frac{d}{dx} \int_0^x f(t) dt = f(x)$
C)	$\int_a^b f(x) dx = f(b) - f(a)$

b) (3 points) Biorythms can be fascinating for small kids, giving them a first exposure to trig functions and basic arithmetic. The “theory” tells that there are three functions $p(x) = \sin(2\pi x/23)$ (Physical) $e(x) = \sin(2\pi x/28)$ (Emotional) and $i(x) = \sin(2\pi x/33)$ (Intellectual), where x is the number of days since your birth. Assume **Tuck**, the pig you know from the practice exams, is born on October 10, 2005. Today, on May 11, 2014, it is 2670 days old. Its biorythm is $E = 0.7818, P = -0.299, I = -0.5406$. It is a happy fellow, tired, but feeling a bit out of spirit, like the proctor of this exam feels right now. Which of the following statements are true?

Check if true	
	i) One day old Tuck had positive emotion, intellect and physical strength.
	ii) Among all cycles, the physical cycle takes the longest to repeat.
	iii) Comparing with all cycles, the physical increases fastest at birth.

c) (4 points) Name the statements:

$\lim_{x \rightarrow 0} \frac{\sin(x)}{x} = 1$ is called the	
Rule $\lim_{x \rightarrow 0} \frac{f(x)}{g(x)} = \lim_{x \rightarrow 0} \frac{f'(x)}{g'(x)}$ is called	
$\int_0^x f'(t) dt = f(x) - f(0)$ is called	
The PDF $f(x) = \frac{e^{-\frac{x^2}{2}}}{\sqrt{2\pi}}$ is called the	

d) (1 point) Which of the following graphs belongs to the function $f(x) = \arctan(x)$?

Problem 3) Matching or short answer problem (10 points). No justifications are needed.

a) (4 points) Match the functions (a-d) (top row) with their derivatives (1-4) (middle row) and second derivatives (A-D) (last row).

Function a)-d)	Fill in 1)-4)	Fill in A)-D)
graph a)		
graph b)		
graph c)		
graph d)		

b) (4 points) Match the following integrals with the areas in the figures:

Integral	Enter 1-4
$\int_{-\pi}^{\pi} x \sin(x) dx.$	
$\int_{-\pi}^{\pi} \exp(-x^2) dx.$	

Integral	Enter 1-4
$\int_{-\pi}^{\pi} \pi + x dx.$	
$\int_{-\pi}^{\pi} 1 - \sin(x^3/\pi^3) dx.$	

1)

2)

3)

4)

c) (2 points) Name two different numerical integration methods. We have seen at least four.

Your first method	
Your second method	

Problem 4) Area computation (10 points)

A slide in a lecture of Harvard physicist **Lisa Randall** shows the area between two functions. Lisa is known for her theory of “branes” which can explain why gravity is so much weaker than electromagnetism. Assist Lisa and write down the formula for the area between the graphs of $1 - \cos^2(x)$ and $1 - \cos^4(x)$, where $0 \leq x \leq \pi$. Find the area.

Lisa Randall - Extra Dimensional Particle Resonances at the LHC (1/3)

Hint. Lisa already knows the identity

$$\cos^2(x) - \cos^4(x) = \cos^2(x)(1 - \cos^2(x)) = \cos^2(x) \sin^2(x) .$$

Problem 5) Volume computation (10 points)

Find the volume of the solid of revolution for which the radius at height z is

$$r(z) = \sqrt{z \log(z)}$$

and for which z is between 1 and 2. Here, \log is the natural log. Naturalmente!

Problem 6) Improper integrals (10 points)

a) (5 points) Find the integral or state that it does not exist

$$\int_1^{\infty} \frac{7}{x^{3/4}} dx .$$

b) (5 points) Find the integral or state that it does not exist

$$\int_1^{\infty} \frac{13}{x^{5/4}} dx .$$

Problem 7) Extrema (10 points)

A **candle holder** of height y and radius x is made of aluminum. Its total surface area is $2\pi xy + \pi x^2 = \pi$ (implying $y = 1/(2x) - x/2$). Find x for which the volume

$$f(x) = x^2 y(x)$$

is maximal.

Problem 8) Integration by parts (10 points)

a) (5 points) Find

$$\int (x + 5)^3 \sin(x - 4) dx .$$

b) (5 point) Find the indefinite integral

$$\int e^x \cos(2x) dx .$$

Don't get dizzy when riding this one.

Problem 9) Substitution (10 points)

a) (3 points) Solve the integral $\int \log(x^3)x^2 dx$.

b) (4 points) Solve the integral $\int x \cos(x^2) \exp(\sin(x^2)) dx$.

c) (3 points) Find the integral $\int \sin(\exp(x)) \exp(x) dx$.

Problem 10) Partial fractions (10 points)

a) (5 points) Find the definite integral

$$\int_1^5 \frac{1}{(x-2)(x-3)(x-4)} dx .$$

(Evaluate the absolute values $\log |\cdot|$ in your answer. The improper integrals exist as a Cauchy principal value).

b) (5 points) Find the indefinite integral

$$\int \frac{1}{x(x-1)(x+1)(x-2)} dx .$$

Problem 11) Chain rule. (10 points)

a) Find the derivative of $f(g(x))$, where $f(x) = \sin(\pi x)$ and $g(x) = x^4 + 3x$. b) Let us look at a specific point x . While x is unknown, you know $g(x) = 4$ and $g'(x) = 7$. What is $\frac{d}{dx} f(g(x))$ at this point?

Problem 12) Various integration problems (10 points)

Find the anti-derivatives of the following functions:

a) (2 points) $f(x) = x \log(x) + \frac{1}{1+x^2}$.

b) (3 points) $f(x) = \frac{2x}{x^2+1} + \frac{1}{x^2-4}$.

c) (2 points) $f(x) = \sqrt{16-x^2} + \frac{1}{\sqrt{1-x^2}}$.

d) (3 points) $f(x) = \log(x) + \frac{1}{x \log(x)}$.

Problem 13) Applications (10 points)

a) (2 points) Find the CDF $\int_0^x f(t) dt$ for the PDF which is $f(x) = \exp(-x/3)/3$ for $x \geq 0$ and 0 for $x < 0$.

b) (2 points) Perform a single Newton step for the function $f(x) = \sin(x)$ starting at $x = \pi/3$.

c) (2 points) Check whether the function $f(x) = 1/(2x^2)$ on the real line $(-\infty, \infty)$ is a probability density function.

d) (2 points) A rower produces the power $P(t)$ is $\sin^2(10t)$. Find the energy $\int_0^{2\pi} P(t) dt$ when rowing starting at time $t = 0$ and ending at $t = 2\pi$.

e) (2 points) What is the frequency of the Midi number 10?