
Mathematics 4–5

Mathematics Department
Phillips Exeter Academy

Exeter, NH
August 2018

To the Student

Contents: Members of the PEA Mathematics Department have written the material in this
book. As you work through it, you will discover that algebra, geometry, and trigonometry
have been integrated into a mathematical whole. There is no Chapter 5, nor is there a section
on tangents to circles. The curriculum is problem-centered, rather than topic-centered.
Techniques and theorems will become apparent as you work through the problems, and
you will need to keep appropriate notes for your records — there are no boxes containing
important theorems. There is no index as such, but the reference section that starts on page
201 should help you recall the meanings of key words that are defined in the problems (where
they usually appear italicized).

Problem solving: Approach each problem as an exploration. Reading each question care-
fully is essential, especially since definitions, highlighted in italics, are routinely inserted
into the problem texts. It is important to make accurate diagrams. Here are a few useful
strategies to keep in mind: create an easier problem, use the guess-and-check technique as a
starting point, work backwards, recall work on a similar problem. It is important that you
work on each problem when assigned, since the questions you may have about a problem will
likely motivate class discussion the next day. Problem solving requires persistence as much
as it requires ingenuity. When you get stuck, or solve a problem incorrectly, back up and
start over. Keep in mind that you’re probably not the only one who is stuck, and that may
even include your teacher. If you have taken the time to think about a problem, you should
bring to class a written record of your efforts, not just a blank space in your notebook. The
methods that you use to solve a problem, the corrections that you make in your approach,
the means by which you test the validity of your solutions, and your ability to communicate
ideas are just as important as getting the correct answer.

Technology: Many of the problems in this book require the use of technology (graphing
calculators, computer software, or tablet applications) in order to solve them. You are
encouraged to use technology to explore, and to formulate and test conjectures. Keep the
following guidelines in mind: write before you calculate, so that you will have a clear record
of what you have done; be wary of rounding mid-calculation; pay attention to the degree of
accuracy requested; and be prepared to explain your method to your classmates. If you don’t
know how to perform a needed action, there are many resources available online. Also, if
you are asked to “graph y = (2x−3)/(x+1)”, for instance, the expectation is that, although
you might use a graphing tool to generate a picture of the curve, you should sketch that
picture in your notebook or on the board, with correctly scaled axes.

Standardized testing: Standardized tests like the SAT, ACT, and Advanced Placement
tests require calculators for certain problems, but do not allow devices with typewriter-like
keyboards or internet access. For this reason, though the PEA Mathematics Department
promotes the use of a variety of tools, it is still essential that students know how to use a
hand-held graphing calculator to perform certain tasks. Among others, these tasks include:
graphing, finding minima and maxima, creating scatter plots, regression analysis, and general
numerical calculations.

Mathematics 4-5

1. Consider the sequence defined recursively by xn =
√√

1996xn−1 and x0 = 1. Calculate
the first few terms of this sequence, and decide whether it approaches a limiting value.

2. In many states, automobile license plates display six characters — three letters followed
by a three-digit number, as in SAS-311. Would this system work adequately in your state?

3. Polar coordinates. Given a point P in the xy-plane, a pair of numbers (r; θ) can be
assigned, in which r is the distance from P to the origin O, and θ is the size of an angle in
standard position that has OP as its terminal ray. Notice that there is more than one correct
value for θ. Find polar coordinates for the following pairs (x, y), giving at least two values
of θ for each: (a) (0, 2) (b) (−1, 1) (c) (8,−6) (d) (1, 7) (e) (−1,−7)

4. After being dropped from the top of a tall building, the height of an object is described
by y = 400− 16t2, where y is measured in feet and t is measured in seconds.
(a) How many seconds did it take for the object to reach the ground, where y = 0?
(b) How high is the projectile when t = 2, and (approximately) how fast is it falling?

5. A potato is taken from the oven, its temperature having reached 350 degrees. After sitting
on a plate in a 70-degree room for twelve minutes, its temperature has dropped to 250 de-
grees. In how many more minutes will the potato’s temperature reach 120 degrees? Assume
Newton’s Law of Cooling, which says that the difference between an object’s temperature
and the ambient temperature is an exponential function of time.

6. Find coordinates x and y that are equivalent to polar coordinates r = 8 and θ = 112.

7. Spirals are fundamental curves, but awkward to describe us-
ing only the Cartesian coordinates x and y. The example shown
at right, on the other hand, is easily described with polar coor-
dinates — all its points fit the equation r = 2θ/360 (using degree
mode). Choose three specific points in the diagram and make
calculations that confirm this. What range of θ-values does the
graph represent? Use a graphing tool to obtain pictures of this
spiral.

...
......................
......................
............................

..
..............
............
............
............
............
..............

........................
..

...............
............
...........
.........
.........
.........
.........
.........
.........
.........
.........
.........
..........

..............
......................

...
..................

..............
...........
..........
..........
.........
........
........
.......
........
.......
........
.......
........
.......
.........
........
.........
........
........
.........
........
.........
.........
..........
.........
...........

............
.............

................
....................

..

3

8. Find a function f for which f(x + 3) is not equivalent to
f(x) + f(3). Then find an f for which f(x+ 3) is equivalent to
f(x) + f(3).

9. Draw a graph that displays plausibly how the temperature changes during a 48-hour
period at a desert site. Assume that the air is still, the sky is cloudless, the Sun rises at
7 am and sets at 7 pm. Be prepared to explain the details of your graph.

August 2018 1 Phillips Exeter Academy

Mathematics 4-5

10. Before I can open my gym locker, I must remember the combination. Two of the
numbers of this three-term sequence are 17 and 24, but I have forgotten the third, and do
not know which is which. There are 40 possibilities for the third number. At ten seconds
per try, at most how long will it take me to test every possibility? The answer is not 40
minutes!

11. Draw a picture of the spiral r = 3θ/720 in your notebook. Identify (and give coordinates
for) at least four intercepts on each axis.

12. If P (x) = 3(x + 1)(x − 2)(2x − 5), then what are the x-intercepts of the graph of
y = P (x)? Find an example of an equation whose graph intercepts the x-axis only at −2,
22/7, and 8.

13. The x-intercepts of y = f(x) are −1, 3, and 6. Find the x-intercepts of
(a) y = f(2x) (b) y = 2f(x) (c) y = f(x+ 2) (d) y = f(mx)
Compare the appearance of each graph to the appearance of the graph y = f(x).

14. Some functions f have the property that f(−x) = f(x) for all values of x. Such a
function is called even. What does this property tell us about the appearance of the graph
of y = f(x)? Show that C(x) = 1

2
(2x + 2−x) is an even function. Give other examples.

15. Let the focal point F be at the origin, the horizontal line y = −2
be the directrix, and P = (r; θ) be equidistant from the focus and the
directrix. Using the polar variables r and θ, write an equation that
says that the distance from P to the directrix equals the distance from
P to F . The configuration of all such P is a familiar curve; make a
rough sketch of it. Then rearrange your equation so that it becomes

r = 2
1− sin θ

, and graph this familiar curve. On which polar ray does

no point appear?

...
...

...
...

...
...

...
...

...
.

•

•

F

P

y = −2

16. Let f(x) =
√√

1996x. On the same coordinate-axis system, graph both y = f(x) and
y = x. What is the significance of the first-quadrant point where the graphs intersect?

17. The sequence defined recursively by xn =
√√

1996xn−1 and x0 = 1 approaches a
limiting value as n grows infinitely large. Would this be true if a different value were assigned
to x0?

18. After being thrown from the top of a tall building, a projectile follows a path described
parametrically by (x, y) = (48t, 400− 16t2), where x and y are in feet and t is in seconds.
(a) How many seconds did it take for the object to reach the ground, where y = 0? How
far from the building did the projectile land?
(b) Approximately how fast was the projectile moving at t = 0 when it was thrown?
(c) Where was the projectile when t = 2, and (approximately) how fast was it moving?

19. What word describes functions f that have the property f(x+ 6) = f(x) for all values
of x? Name two such functions and describe the geometric symmetry of their graphs.

August 2018 2 Phillips Exeter Academy

Mathematics 4-5

20. A Butterball® turkey whose core temperature is 70 degrees is placed in an oven that
has been preheated to 325 degrees. After one hour, the core temperature has risen to 100
degrees. The turkey will be ready to serve when its core temperature reaches 190 degrees.
To the nearest minute, how much more time will this take?

21. Garbanzo bean cans usually hold 4000 cc (4 liters). It seems likely that the manufac-
turers of these cans have chosen the dimensions so that the material required to enclose 4000
cc is as small as possible. Let’s find out what the optimal dimensions are.
(a) Find an example of a right circular cylinder whose volume is 4000. Calculate the total
surface area of your cylinder, in square cm.
(b) Express the height and surface area of such a cylinder as a function of its radius r.
(c) Find the value of r that gives a cylinder of volume 4000 the smallest total surface area
that it can have, and calculate the resulting height.

22. (Continuation) Graph the functions f(x) = 2πx2 and g(x) = 8000
x

, using the graphing

window −30 < x < 30, −2000 < y < 3000. In the same window, graph f + g, and explain
whatever asymptotic behavior you see.

23. Simplify without resorting to a calculator:
(a) sin

(
sin−1 x

)
(b) 10log y (c) F (F−1(y)) (d) F−1(F (x))

24. Many sequences are defined by applying a function f repeat-
edly, using the recursive scheme xn = f (xn−1). The long-term
behavior of such a sequence can be visualized by building a web
diagram on the graph of y = f(x). To set up stage 0 of the re-
cursion, add the line y = x to the diagram, and mark the point
(x0, x0) on it. Stage 1 is reached by adding two segments — from
(x0, x0) to (x0, x1), and from (x0, x1) to (x1, x1). In general, stage
n is reached from stage n − 1 by adding two segments — from
(xn−1, xn−1) to (xn−1, xn), and from (xn−1, xn) to (xn, xn). Iden-
tify the parts of the example shown at right. Then draw the first
stages of a new web diagram — the one associated with the function f(x) = (1996x)1/4 and
the seed value x0 = 1.

.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
...

..........
..........
...........
........
........
........
........
........
........
........
........
........
..........
..........
..........
..........
..........
..........
..........
............
............
............
............
..............
..............
..............
................
..................
....................
......................
..........................
....................................
...

25. Let F be the focal point (0, 0), the horizontal line y = −12 be the directrix, and P be
a generic point in the plane. Using the polar variables r and θ, write an equation that says
that the distance from P to F is half the distance from P to the directrix. For example,
you should find that the coordinates r = 4.8 and θ = 210 degrees describe such a P . The
configuration of all such points P is a familiar curve. After you make a rough sketch of it,
check your result with a graphing tool. (First rearrange your equation so that r is expressed
as a function of θ.) What type of curve is this?

26. (Continuation) Find a Cartesian equation. Calculate a, b, c, and the eccentricity c/a.

August 2018 3 Phillips Exeter Academy

Mathematics 4-5

27. Some functions f have the property that f(−x) = −f(x) for all values of x. Such a
function is called odd. What does this property tell us about the appearance of the graph of
y = f(x)? Show that S(x) = 1

2
(2x − 2−x) is an odd function. Give other examples.

28. Many quadratic equations have no real solutions. The simplest example is x2 + 1 = 0.
Rather than continuing to ignore such problems, let us do something about them. The
traditional approach is to let i stand for a number that has the property i2 = −1. The
solutions to x2 + 1 = 0 are therefore x = i and x = −i, and the solutions to x2 − 4x+ 5 = 0
are x = 2+ i and x = 2− i. By completing the square, find the solutions to x2−6x+13 = 0,
expressing them in the same a+ bi form.

29. (Continuation) Numbers of the form a+bi, in which a and b are real, are called complex
numbers. They are often called imaginary numbers, but this is inaccurate, for ordinary real
numbers are included among them (for example, 3 is the same as 3 + 0i). Strictly speaking,
the number i is called the imaginary unit, and bi is called pure imaginary whenever b is a
nonzero real number.

Whatever these numbers may represent, it is important to be
able to visualize them. Here is how to do it: The number a+ bi
is matched with the point (a, b), or with the vector [a, b] that
points from the origin to (a, b). Points (0, y) on the y-axis are
thereby matched with pure imaginary numbers 0 + yi, so the
y-axis is sometimes called the imaginary axis. The x-axis is
called the real axis because its points (x, 0) are matched with
real numbers x+ 0i. The real-number line can thus be thought
of as a subset of the complex-number plane. Plot the following
complex numbers: 1 + i, −5i, and 1 + i

√
3.

...

...

............

............

............

••

•

•

•

•

−1 + 7i

3 + 4i

i

2− 5i
−3− 3i

−8 + 3i

−5

30. Because complex numbers have two components, usually referred to as x and y, it is
traditional to use another letter to name complex numbers, z = x+ yi. The components of
z = x+ yi are usually called the real part of z and the imaginary part of z. Notice that the
imaginary unit, i, is not included in the imaginary part; for example, the imaginary part of
3− 4i is −4. Thus the imaginary part of a complex number is a real number.
(a) What do we call a complex number whose imaginary part is 0?
(b) What do we call a complex number whose real part is 0?
(c) Describe the configuration of complex numbers whose real parts are all 2.
(d) Describe the configuration of complex numbers whose real and imaginary parts are equal.

31. Because complex numbers are identified with vectors in the plane, it makes sense to
talk about their magnitudes. Calculate (a) |3 + 4i| (b) |i| (c) |3− 2i| (d) |3 + 2i|

32. Given that function f has the property f(180 − x) = f(x) for all x-values, show that
the graph y = f(x) has reflective symmetry. Identify the mirror. Name two such functions.

33. It is true that (5/6)n < 0.0001 for all sufficiently large values of n. How large is
“sufficiently large”?

August 2018 4 Phillips Exeter Academy

Mathematics 4-5

34. What “limit” means. If p is any small positive number, then (5/6)n < p is true for all
sufficiently large values of n. How large is “sufficiently large”? To answer this question find
a value N for which if n > N , then

(
5
6

)n
< p. Explain why this value of N is not unique. It

is customary to summarize this situation by writing lim
n→∞

(5/6)n = 0.

35. Part of the graph of y = f(x) is shown at right. Draw the
rest of the figure, given the additional information that (a) f is
an even function; (b) f is an odd function.

..

36. Describe the configuration of complex numbers whose mag-
nitude is 5. Give examples.

37. Perform the following arithmetic calculations, remembering the unusual fact i2 = −1.
Put your answers into the standard a+ bi form. Draw a diagram for each part.
(a) add 3− i and 2 + 3i (b) multiply 3 + 4i by i (c) multiply 3 + i by itself
How does your answer to part (a) relate to the vector nature of complex numbers?

38. Suppose that f(2 + u) = f(2 − u) holds for all values of u. What does this tell you
about the graph of y = f(x)?

39. Starting at the origin, a bug jumps randomly along a number line. Each second it
jumps either one unit to the right or one unit to the left, either move being equally likely.
This is called a one-dimensional random walk. What is the probability that,
(a) after eight jumps, the bug has returned to the point of departure?
(b) after eight jumps, the bug will be within three units of the point of departure?

40. The useful abbreviation cis θ stands for the complex number cos θ+ i sin θ. Where have
you seen cosine and sine combined in this way before? Explain the abbreviation cis, then
show that each of the following can be written in the form cis θ:

(a) 0.6 + 0.8i (b) −1
2

+

√
3

2
i (c) −0.28− 0.96i

41. (Continuation) A complex number can be expressed in rectangular form, which means
a + bi, or in polar form, which means r cis θ. Working in degree mode, find the rectangular
form that is equivalent to 2 cis 72. Find a polar form that is equivalent to 3 + 4i.

42. You have recently studied the statements f(−x) = f(x), f(180 − x) = f(x), and
f(−x) = −f(x), each of which is called an identity. When such a statement is true for all
values of x, the function f is said to “satisfy the identity.” Each of the identities above is a
concise way to describe a symmetry of a graph y = f(x). Write an identity that says that
the graph y = f(x) (a) has period 72; (b) has reflective symmetry in the line x = 72.

43. Write x2 − 4 as a product of linear factors. Now do the same for x2 + 4.

44. Two numbers, x and y, are randomly chosen between 0 and 1. What is the probability
that x+ y will be less than 1?

August 2018 5 Phillips Exeter Academy

Mathematics 4-5

45. Does the graph of y = x3 − x have half-turn symmetry at the origin? Explain.

46. Given f(x) =
√
x and g(x) = x2 + 9, find:

(a) f(x− 1) (b) g(2x) (c) f(g(5)) (d) g(f(5)) (e) f(g(x))

47. Find functions p and q that show that p(q(x)) can be equivalent to q(p(x)).

48. In Dilcue, ND, the fire and police departments hold fund-raising raffles each year. This
year, the fire department is giving away a $250 cash prize and has printed 1000 tickets and
the police department is giving away a $100 prize and has printed 500 tickets. All tickets
cost the same amount and you can afford only one. Which raffle will you play, and why?

49. Consider the recursive formula xn = xn−1 + 1.25(1 − xn−1) · xn−1. Find the long-term
behavior of this sequence for each of the following initial values:
(a) x0 = 0.2 (b) x0 = −0.001 (c) x0 = 0.999 (d) x0 = 1.2 (e) x0 = 1.801
Does the long-term behavior depend on the value of x0?

50. It is evident that s(x) = sin(2x) is expressed in the form p(q(x)). It is customary to
say that s is a composite of functions p and q. Notice that s is periodic. Is q(p(x))?

51. (Continuation) A natural question here is whether a composite of two functions is
guaranteed to be periodic whenever one of the two constituent functions is periodic. As
you explore this question, consider the composites formed from
g(x) = 2x and h(x) = sin x.

52. Draw the spiral r = 3θ/360, for −420 ≤ θ ≤ 210. Pick a
point P on the spiral that no one else in the class will think
of. Using a point on the spiral that is very close to your P ,
calculate a good approximate value for the slope of the tangent
line at P . Calculate the size of the acute angle formed by this
tangent line and the ray that goes from the origin through P .
It might seem silly to compare answers to this question with
your neighbor, but there is a reason to do so.

...............
............
..........
........
........
........
........
........
..........
............

.................................
..

.................
..............
...........
..........
..........
.........
.........
........
........
.......
........
.......
........
.......
.........
........
.........
........
........
.........
........
.........
........
........
.........
.........
..........

..........
..........

............
................

..................
.............................

..

..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
.

..

•
P

1

−1

53. What is i1234567890 ?

54. When two six-sided dice both land showing ones, it is called snake-eyes. What is the
probability of this happening? What is the most likely sum of two dice?

55. If three dice are tossed, their sum could be 7. What is the probability of this?

56. Find a function f for which f(x)f(a) = f(x+ a) for all numbers x and a.

57. Write an identity that says that the graph of y = f(x)
(a) has reflective symmetry in the line x = 40 (b) has half-turn symmetry at (40, 0)

58. When you formulate your answer to the following, it will help to regard a + bi as a
vector: What is the effect of multiplying an arbitrary complex number a+ bi by i?

August 2018 6 Phillips Exeter Academy

Mathematics 4-5

59. Verify that
∣∣∣2n − 1
2n + 1

− 1
∣∣∣ < 0.0001 for all sufficiently large values of n. In other words,

how large is “sufficiently large”? Hint : Show that

∣∣∣∣2n − 1

2n + 1
− 1

∣∣∣∣ =
2

2n + 1
.

60. Limiting value of a sequence. If p is any small positive number, find N such that for all

n > N the following inequality is true:
∣∣∣2n − 1
2n + 1

− 1
∣∣∣ < p. It is customary to summarize this

situation by writing lim
n→∞

2n − 1
2n + 1

= 1.

61. Which is best, to have money in a bank that pays 9 percent annual interest, one that
pays 9/12 percent monthly interest, or one that pays 9/365 percent daily interest? A bank
is said to compound its annual interest when it applies its annual interest rate to payment
periods that are shorter than a year.

62. (Continuation) Inflation in the country of Syldavia has reached alarming levels. Many
banks are paying 100 percent annual interest, some banks are paying 100/12 percent monthly
interest, a few are paying 100/365 percent daily interest, and so forth. Trying to make sense

of all these promotions, Milou decides to graph the function E defined by E(x) =
(

1 + 1
x

)x
.

What does this graph reveal about the sequence vn =
(

1 + 1
n

)n
? Calculate the specific

values v1, v12, v365, and v31536000.

63. (Continuation) This sequence has a limiting value. This example is so important that
a special letter is reserved for the limiting value (as is done for π). It is now traditional to

write e = lim
n→∞

(
1 + 1

n

)n
, which means that

(
1 + 1

n

)n
approaches e as n approaches infinity.

This limit is an example of an indeterminate form. For some additional limit practice, use

a calculator to evaluate lim
n→∞

(
1 + 0.09

n

)n
, which is greater than 1. Make up a story to go

with this question.

64. You have seen some examples of sequences that approach limiting values. Evaluate each
of the following. Notice that (b) concerns the partial sums of a geometric series.

(a) lim
n→∞

1
n

(b) lim
n→∞

1− (0.97)n

1− 0.97
(c) lim

n→−∞
2n − 1
2n + 1

65. Show that the product of the two non-real numbers 3 + 2i and 3− 2i is a positive real
number. Assuming that a and b are real numbers, explain why the product (a+ bi)(a− bi)
is always a nonnegative real number.

66. Expand (x+ x−1)
7

as a sum of powers of x. What information does the answer reveal
about 7-step random walks?

August 2018 7 Phillips Exeter Academy

Mathematics 4-5

67. In the Tri-State Megabucks Lottery, a player chooses six different numbers from 1 to 40,
hoping to match all six numbers to be randomly drawn that week. The order in which the
numbers are drawn is unimportant. What is the probability of winning this lottery?

68. (Continuation) The jackpot is ten million dollars (ten megabucks). A fair price to pay
for a ticket is its expected value. Why? Calculate this value, which is more than $2. Assume
that there is a unique winner (the winning ticket was sold only once).

69. Given a function f , each solution to the equation f(x) = 0 is called a zero of f . Without
using a calculator, find the zeros of the following:
(a) s(x) = sin 3x (b) L(x) = log5(x− 3) (c) r(x) =

√
2x+ 5 (d) p(x) = x3 − 4x

70. The zeros of the function Q are −4, 5, and 8. Find the zeros of the functions
(a) f(x) = Q(4x) (b) p(x) = −2Q(x) (c) t(x) = Q(x− 3)
(d) j(x) = Q(2x/5) (e) k(x) = Q(2x− 3)

71. Pat and Kim are each in the habit of taking a morning coffee break in Grill. Each
arrives at a random time between 9 am and 10 am, and stays for exactly ten minutes. What
is the probability that Pat and Kim will see each other tomorrow during their breaks?

72. Find the angle formed by the complex numbers 3 + 4i and −5 + 12i (drawn as vectors
placed tail to tail).

73. For what value of x does the infinite geometric series 1 + x+ x2 + x3 + · · · have 2/3 as
its sum? For this value of x, it is customary to say that the series converges to 2/3. Is it
possible to find a value for x that makes the series converge to 1/5?

74. Working in radian mode, verify that
∣∣arctan(x)− 1

2
π
∣∣ < 0.0001 for all sufficiently large

values of x. In other words, how large is “sufficiently large”?

75. What “limit” means. If p is any small positive number, then
∣∣arctan(x)− 1

2
π
∣∣ < p is

true for all sufficiently large positive values of x. How large is “sufficiently large”? It is
customary to summarize this situation by writing limx→∞ arctanx = 1

2
π.

76. Find a function f for which f(x/a) = f(x)− f(a) for all positive numbers x and a.

77. If h is a number that is close to 0, the ratio 2h − 1
h

is close to 0.693 . . . Express this

using limit notation. Interpret the answer by using a secant line for the graph of y = 2x.
Notice that this limit provides another type of indeterminate form.

78. A basket contains three green apples and six red apples. Three of the apples are selected
at random. What is the probability that all three will be green? To make this probability
smaller than 0.1%, how many red apples must be added to the basket?

August 2018 8 Phillips Exeter Academy

Mathematics 4-5

79. You are familiar with Cartesian graph paper (see the illustration at
right), which is useful for problems expressed in Cartesian coordinates.
Draw what you think a sheet of polar graph paper would look like.

80. The arithmetic mean of two numbers p and q is 1
2
(p+q). The geometric

mean of two positive numbers p and q is
√
pq. Explain the meanings of

these terms. You will probably need to make reference to arithmetic and
geometric sequences in your explanation.

81. Write 3 + 4i and 1 + i in polar form. Then calculate the product of 3 + 4i and 1 + i,
and write this complex number in polar form as well. Do you notice anything remarkable?

82. The Babylonian algorithm. Calculate a few terms of the sequence defined by the seed

value x0 = 1 and the recursion xn = 1
2

(
xn−1 + 5

xn−1

)
. Find lim

n→∞
xn, and thereby discover

what this sequence was designed to do (circa 1600 BCE).

83. (Continuation) What is the effect of changing the seed value?

84. A coin is tossed n times. Let p(n) be the probability of obtaining exactly three heads.
It is written this way because it depends on the value of n. Calculate p(3), p(4), and p(5),
and then write a formula for p(n). What is the domain of p ? What is lim

n→∞
p(n)?

85. The equation f(x) = (x + 1)(x − 1)(x2 + 4) defines a quartic function f . How many
zeros does f have? How many x-intercepts does the graph of y = f(x) have?

86. The product of the complex numbers cis(35) and cis(21) can itself be written in the
form cis θ. What is θ? What is the product of 4 cis(35) and 3 cis(21)?

87. The slope of the curve y = 2x at its y-intercept is slightly less
than 0.7, while the slope of the curve y = 3x at its y-intercept is
nearly 1.1. This suggests that there is a number b for which the
slope of the curve y = bx is exactly 1 at its y-intercept. The figure
shows the line y = 1 + x, along with the graph of y = kx, where
k is slightly smaller than the special number b. The curve crosses
the line at (0, 1) and (as the magnified view shows) at another point
Q nearby in the first quadrant. Given the x-coordinate of Q, it is
possible to calculate k by just solving the equation kx = 1 + x for

k. Do so when x = 0.1, when x = 0.01, and when x = 1
n

. The

last answer expresses k in terms of n; evaluate the limit of this expression as n approaches
infinity, and deduce the value of b. What happens to Q as n approaches infinity?

.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
......

.........
.........
.........
.........
...

.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
..

........
........
........
........
........
........
....

...
..

..................................
..........................

....................
..................
..............
............
............
..........
..........
..........
............
...........
..........
.........
.........
.........
.........
........
.........
..........
.........
........
........
........
........
........
.........
...

.......
.......
........
.......
........

.................
..................
................
..............
..............
............
............
............
..........
..........
..........
.........
............
............
...........
..........
...........
..........
.

•

•
Q

1

y = kx

y = 1 + x

August 2018 9 Phillips Exeter Academy

Mathematics 4-5

88. When logarithms are calculated using e as the base, they are called natural, and the
function is named ln. Graph the equation y = ex and (using the LN key) the equation
y = lnx on the same screen. What is the slope of the logarithm curve at its x-intercept?
There is a simple matching of the points on one curve and the points on the other curve.
What can be said about the slopes of the curves at a pair of corresponding points? By the
way, the slope of a curve at a point means the slope of the tangent line at that point.

89. Write (1 + i)8 in standard a+ bi form.

90. Given a positive number b other than 1, the polar equation r = bθ/360 represents a
logarithmic spiral. Such a graph crosses the positive x-axis infinitely many times. What can
be said about the sequence of crossings? What about the intercepts on the negative x-axis?
What if b is less than 1? Examine these questions using the examples b = 3, b = 1.25,
b = 0.8, and b = 1

3
.

91. A standard six-sided die is to be rolled 3000 times. Predict the average result of all
these rolls. The correct answer to this question is called the expected value of rolling a die.
What is the expected sum of two dice? of ten dice? of n dice?

92. How many ways are there of arranging the six numbers on a die? The
diagram shows the standard way of arranging one, two, and three, and it
is customary to put six opposite one, five opposite two, and four opposite
three. This is just one way of doing it, however.

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

...........
...........
...........
...........
...........
...........
..........

..

.............
.............
.............
.............
.............
..........

...
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
......

...

..

...
...

.......................
...

.......................
...

...
........................
...

...
........................
...

...
........................
...

...........................
.
.........
.
.........
.
...................................

............
..
.....
...
.....
.....
.....
.....
.
.....
.....
.....
.....
.

.....

.....

.

.....

.....

.

.....

.....

.

.....

.....

.

.....

.....

.

.....

.....

.....

.....

.....

....

.....

..........

.............
...
.....
....
.....
.....
.....
.....
.....
.....
.....
.....
.

.....

.....

.

.....

.....

.

.....

.....

.

.....

.....

.

.....

.....

.....

.....

.....

.....

.....

...

.....

..

........ ..
..
...................

..
..
....................

..

...
...............

93. The sine graph has many symmetries, each of which can be described by means of
an identity. For example, the sine graph has point symmetry at the origin, thus the sine
function fits the identity f(x) + f(−x) = 0. Find at least three other specific symmetries of
the sine graph and describe them using identities.

94. The expression lim
n→∞

(
1 + 2

n

)n
may remind you of the definition e = lim

k→∞

(
1 + 1

k

)k
. It

is in fact possible to find a simple relationship between the values of the two limits. You
could start by replacing n by 2k.

95. (Continuation) Try to generalize by expressing the value of lim
n→∞

(
1 + r

n

)n
in terms of

e and r. Note that at some point in this process you probably assumed that r > 0; where?
The case for r < 0 will be explored shortly.

96. A coin is tossed n times. Let q(n) be the probability of obtaining at least three heads
among these n tosses. Calculate q(4), then write a formula for q(n). Find the domain of q
and the limiting value of q(n) as n becomes very large?

97. When x = −1/2, the infinite series 1+x+x2 +x3 +· · · converges to 2/3. When x = 3/5,
the infinite series 1 + x+ x2 + x3 + · · · converges to 5/2. Besides 2/3 and 5/2, what are the
other possible values to which 1 + x+ x2 + x3 + · · · can converge?

August 2018 10 Phillips Exeter Academy

Mathematics 4-5

98. Working in degree mode, graph the polar equation r = 4 cos θ for 0 ≤ θ ≤ 180. Identify
the configuration you see. Find Cartesian coordinates for the point that corresponds to
θ = 180. You will notice that this example requires that an adjustment be made in the
definition of the polar coordinate system.

99. Unlike Cartesian coordinates, polar coordinates are not uniquely determined. Choose
a point in the plane and — working in degree mode — find four different ways of describing
it using polar coordinates, restricting yourself to angles from the interval −360 ≤ θ ≤ 360.

100.Write (2 + i)2, (2 + i)3, and (2 + i)4 in a+ bi form. Graph these three complex numbers
along with 2 + i. Now write all four numbers in polar form. What patterns do you notice?

101.A truly remarkable property of complex multiplication is the angle-addition identity
cis(α)cis(β) = cis(α + β). Use it to derive the theorem of De Moivre, which says that

(r cis θ)n = rncis(nθ) for any numbers r and θ, and any integer n. Calculate
(√

3 + i
)18

.

102.On the graph of y = f(x), it is given that (−2, 5) is the highest point, (2,−7) is the
lowest point, and x = −4, x = 1, and x = 3 are the x-intercepts. For each of the following,
find the highest and lowest points on the graph, and all the x-intercepts.
(a) y = 3f(2x) (b) y = f(x− 5) + 8

103.After being thrown from the top of a tall building, a projectile
follows the path (x, y) = (60t, 784− 16t2), where x and y are in
feet and t is in seconds. The Sun is directly overhead, so that the
projectile casts a moving shadow on the ground beneath it, as shown
in the figure. When t = 1,
(a) how fast is the shadow moving?
(b) how fast is the projectile losing altitude?
(c) how fast is the projectile moving?

..

•

•..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

...
.....
.....
.....
.....
.....
.....
.....
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.

..

..

.
..
..
..
..
.
..
..
..
..
.
..
..
..
..
.
..
..
..
..
.
..
..
..
..
.
..
..
..
..
.
..
..
..
..
.

..

..

.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

..

..

.
..
..
.

....
.....
.....
.....
.....
.....
.....
...104. (Continuation) What is the altitude of the projectile when t = 2?

What is the altitude of the projectile a little later, when t = 2 + k? How much altitude is
lost during this k-second interval? At what rate is the projectile losing altitude during this
interval?

105. (Continuation) Evaluate lim
k→0

y(2 + k)− y(2)

k
, recalling that y(t) = 784 − 16t2 is the

altitude of the projectile at time t. What is the meaning of this limiting value in the story?

106. (Continuation) At what angle does the projectile strike the ground?

107.Asked to evaluate lim
n→∞

(
1 + 0.5

n

)n
, Herbie quickly answered, “It’s simple; 1 to any power

is just 1.” Avery disagreed, “It is an indeterminate form so the answer is actually greater
than 1.” Who is correct, and why?

August 2018 11 Phillips Exeter Academy

Mathematics 4-5

108.Three numbers, x, y, and z, are to be randomly chosen between 0 and 1.
(a) What is the probability that x+ y + z will be less than 1?
(b) What is the probability that both x+ y < 1 and 1 < x+ y + z ?

109.Asked on a test to simplify i83, Lee wrote the following solution:

i83 =
(√
−1
)83

=
(
(−1)1/2

)83
=
(
(−1)83

)1/2
= (−1)1/2 =

√
−1 = i

How would you grade this solution?

110.Graph the functions f(x) = x
2

and g(x) = 5
2x

, using the window −15 ≤ x ≤ 15 and

−10 ≤ y ≤ 10. In the same window, graph R(x) = 1
2

(
x+ 5

x

)
, and explain any asymptotic

behavior you see.

111. (Continuation) Draw the web diagram that corresponds to the root-finding sequence
defined recursively by x0 = 1 and xn = R(xn−1).

112.Apply the dilation with magnification factor 3 and center (0, 0) to the points of the
spiral r = 3θ/360. Give a detailed description of the resulting configuration of points.

113. In degree mode, the numbers cis 90, cis 180, cis 270, and cis 360 have much simpler
names. What are they?

114.Consider the ellipse of eccentricity 1
3

that has the origin as one focus and the vertical
line x = −24 as the corresponding directrix. Find a polar equation for this conic section.

115.Verify that |x2− 4| < 0.0001 is true for all numbers x that are sufficiently close to 2. In
other words, show that the inequality is satisfied if the distance
from 2 to x is small enough. How small is “small enough”?

116. (Continuation) What “limit” means : Let p be any small
positive number. Show that there is another small positive num-
ber d, which depends on p, that has the following property:
whenever |x − 2| < d is true, it is also true that |x2 − 4| < p .
This means —intuitively — that x2 can be as close as anyone
would like to 4 by making x suitably close to 2. This is sum-
marized by writing lim

x→2
x2 = 4. In describing how to find the

number d, it is convenient to assume that p-values greater than
4 are not under consideration.

..............

..............

............

...
......................
..................
................
..............
............
............
..........
..........
..........
........
........
........
........
..........
...........
..........
...........
.........
.........
.........
.........
.........
.........
.........
.........
.......
........
.......
........
.......
........
.......
........
........
.........
..........
.........
.........
..........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
.......

...

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

1 2 3

1

2

3

4

5

x

y

August 2018 12 Phillips Exeter Academy

Mathematics 4-5

117.As promised, here is an exploration of lim
n→∞

(
1 + r

n

)n
for r < 0. Consider the case with

r = −2 and stop to pause at

lim
k→−∞

(
1 + −2
−2k

)−2k

= lim
k→−∞

((
1 + 1

k

)k)−2

.

(a) The question now is what to do with the expression lim
k→−∞

(
1 + 1

k

)k
? Start by letting

m = −k and explain why lim
k→−∞

(
1 + 1

k

)k
= lim

m→∞

(
m

m− 1

)m
.

(b) Show that if m = t + 1, then you can conclude that e = lim
k→−∞

(
1 + 1

k

)k
. Finish the

original task of evaluating lim
n→∞

(
1 + r

n

)n
for r = −2.

(c) Finish the generalization of evaluating lim
n→∞

(
1 + r

n

)n
for all r.

118.Multiply a + bi times c + di. Consider the special case when a = cos θ, b = sin θ,
c = cosφ, and d = sinφ. You should see a couple of familiar formulas. Use them to prove
the angle-addition property of complex multiplication.

119.Fresh from the pot, a cup of tea is initially 212 degrees. After six minutes of sitting in
a 68-degree room, its temperature has dropped to 190 degrees. How many minutes will it
take for the tea to be drinkable, which is when its temperature has reached 150 degrees?

120.Graph f(x) = 2x− 3
x+ 1

, identifying all asymptotic behavior. Find the domain and the

range of f . Notice that the fraction 2x− 3
x+ 1

is an example of an improper fraction, and

that the long-division process can be used to write this fraction as the mixed expression

2− 5
x+ 1

. How does putting the fraction into this form help explain the appearance of the

graph y = f(x)? What is the significance of the number lim
x→∞

2x− 3
x+ 1

for this graph? By the

way, it can be shown that this graph is a hyperbola. Find equations for its axes of symmetry.

121.A zero of a function is sometimes called a root of that function.
(a) Find the roots of f(x) = x4 + 3x2 − 4.
(b) The function f defined by f(x) = x2 − 2x+ 1 has a double root. Explain.

August 2018 13 Phillips Exeter Academy

Mathematics 4-5

122.There is another procedure that can be used to find the value of k so that y = kx has
slope 1 when it crosses the y-axis.
(a) If f(x) contains the point (1, 0) then it makes sense to say that the slope of the tangent

line to the graph of f at (1, 0) can be found by evaluating lim
h→0

f(1 + h)− f(1)
h

. Explain.

(b) Consider the curve f(x) = logk x. Show that the slope of f(x) at (1, 0) is given by

lim
h→0

logk (1 + h)
h

, and then, by using properties of logarithms and the substitution n = 1
h

,

show that this limit is logk e. For what value of k does f(x) = logk x have slope 1 at (1, 0)?
(c) Explain why this value of k implies that y = kx has slope 1 when it crosses the y-axis.

123.Given a complex number a + bi, its conjugate is the number a − bi. What geometric
transformation is being applied? What happens when a complex number and its conjugate
are multiplied? What happens when a complex number and its conjugate are added?

124. (Continuation) Show that the expression 1
1 + i

can be written in a+ bi form. In other

words, show that the reciprocal of a complex number is also a complex number.

125.You may have noticed that the identity cis(α)cis(β) = cis(α+ β) is in exactly the same
form as another familiar rule you have learned about. What rule? By the way, there is a
rule for cis that covers division in the same way that the above rule covers multiplication.

Discover the rule, test it on some examples, then use it to find the polar form of 1
cis θ

.

126.What is the probability that the top two cards of a standard, shuffled 52-card deck have
the same color (both are red or both are black)?

127.A bowl contains a mixture of r red and b brown candies. Find values of r and b so that
there is exactly a 50 percent chance that the colors of two randomly chosen candies will not
match. There are many possibilities, including r = 15 and b = 10. Verify that these values
work, then find other values for r and b (besides r = 10 and b = 15) that are consistent with
this information. You could try small values for r and b.

128.Consider the function f(x) = 3x2 − x3.
(a) Write f(x) in factored form.
(b) Use this form to explain why the graph of f(x) lies below the x-axis only when x > 3,
and why the origin is therefore an extreme point on the graph.
(c) Use the preceding information and no graphing tool to sketch f(x).

129. (Continuation) Let g(x) = f(x+ 1)− 2.
(a) Use algebra to arrive at an unparenthesized expression for g(x).
(b) What does the expression tell you about the graph of f(x)?
(c) Use the preceding to find another extreme point on the graph of f(x).

130.Express all the solutions to the following equations in a+ bi form:
(a) z2 + 2z+ 4 = 0 (b) z3−8 = 0 [Hint : z3−8 = (z−2)(z2 + 2z+ 4)] (c) 2z+ iz = 3− i

August 2018 14 Phillips Exeter Academy

Mathematics 4-5

131. Sasha and Avery each have a fifteen-minute project to do, which requires the use of a
special machine in the art studio that is available only between 4 pm and 6 pm today. Each
is unaware of the other’s intentions, and will arrive at the studio at a random time between
4 pm and 5:45 pm, hoping to find the machine free. If it is not, the work will be postponed
until tomorrow. Thus at least one of them will succeed today. What is the probability that
Sasha and Avery both complete their projects today?

132.For what value of x does the infinite geometric series 1+x+x2 +x3 + · · · converge to 3?
For what value of x does 1 + x+ x2 + x3 + · · · converge to 1996? For what values of x does
it make sense to talk about the sum of the infinite geometric series 1 + x+ x2 + x3 + · · · ?

133. (Continuation) The sum of the series depends on the value of x, and it is therefore a
function of x. What is the domain of this function? What is the range? What are the
significant features of the graph of this function?

134.Working in radian mode, the sequence recursively defined by xn = cos(xn−1) converges
to a limiting value, no matter what seed value x0 is chosen. With the help of a web diagram,
explain why this happens.

135.Tell how the slope of the curve y = 3x at its y-intercept compares
with the slope of the curve y = 2 · 3x at its y-intercept.

136.The plant Herba inutilis is shown at right. Its branches develop
according to a fixed timetable: Starting when it has reached the age
of two weeks, a mature branch generates a new branch every week, by
forming a fork at its end. Five weeks after sprouting, there are five
branches. Add the sixth level to the diagram. How many branches will
there be after ten weeks?

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

........

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

..

........
........
........
........
........
........
........
........
........
........
.......

..
.......
.......
.......
.......
.......
.......
.......
.......
.......
. ...

..
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
... ..

.......

.......

.......

.......

.......

.......

.......

.......

.......

...

.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
...

◦

•

•◦

• • ◦

◦ •• ◦ •

137.The Fibonacci sequence is generated by the two-term recursion xn =
xn−1 +xn−2, proceeding from the initial values x1 = 1 and x2 = 1. Verify
that x5 = 5, then calculate x10.

138.Working in radian mode, draw the graph of y = sinx for −2π ≤ x ≤ 2π. Find the slope
of this curve at the origin. Would the slope have been different if you had worked in degree
mode?

139. (Continuation) Working in radian mode, evaluate lim
x→0

sinx
x

. Interpret your answer.

140.The divide-and-average function R(x) = 1
2

(
x+ 5

x

)
finds the square roots of 5 when it

is applied recursively to nonzero seed values. By modifying this design, obtain a function
that finds the cube root of 5 rapidly when it is applied recursively to a positive seed value.

141.Find an example of an odd function f that has the additional property that the function
g defined by g(x) = f(x− 18) is even.

August 2018 15 Phillips Exeter Academy

Mathematics 4-5

142.How do the slopes of the curves y = m sinx and y = sinx compare at the origin?
Working in radian mode, also compare the slope of the curve y = m sinx at (π, 0) with the
slope of y = sin x at (π, 0). Is it possible to compare slopes for other points on these two
curves?

143. Show that x2 + y2 can be factored, if one can use non-real numbers in the answer.

144.Consider the infinite geometric series 5 + 15x+ 45x2 + · · · .
(a) For what value of x does this series converge to 3? What about to 2011?
(b) What is the sum of this series if x = 0.5? What if x = −0.1?

145. (Continuation)
(a) For what values of x does it make sense to talk about the sum of this series?
(b) What are the possible sums?

146. Sketch the graph of f(x) = x2

x− 1
. Identify all asymptotic behavior. What are the

domain and the range of f ? Notice that the fraction x2

x− 1
is another example of an improper

fraction, and that the long-division process can be used to put this fraction into the mixed

form x+1+ 1
x− 1

. How does putting the fraction into this form help explain the appearance

of the graph y = f(x)?

147.Calculate and graph the complex numbers zn = (1 + i)n for n = −1, 0, 1, . . . , 8. Show
that these points lie on a spiral of the form r = bθ/360. In other words, find a value for the
base b. (Try to do this exercise without using SpiReg.)

148.Consider sequences defined recursively by x0 = 1 and xn = 1 +mxn−1. For what values
of m will the resulting sequence converge? Illustrate your reasoning with web diagrams.

149.Ryan spent a dollar on a Tri-State Megabucks ticket, enticed by a big jackpot. Ryan
chose six different numbers from 1 to 40, inclusive, hoping that they would be chosen later
during the TV drawing. Sad to say, none of Ryan’s choices were drawn. What was the
probability of this happening? The order in which numbers are drawn is of no significance.

150.Which is true? (a) 8!
4!

= 4! (b) (a+ b)! = a! + b! (c) 0! = 1 (d) m!n! = (mn)!

151.Graph the hyperbola r = 6
1− 2 sin θ

. The origin is a focus. Notice the two rays on

which no r-value can be plotted. These rays tell you something about the asymptotes of
the hyperbola. Explain. Notice that the asymptotes of this example do not go through the
origin! Write a Cartesian equation for the hyperbola, and find its eccentricity.

152.Evaluate the sums (a)
5280∑
n=1

(−1)nn (b)
5280∑
n=0

in (c)
5280∑
n=0

(
i
2

)n

August 2018 16 Phillips Exeter Academy

Mathematics 4-5

153.Rewrite
5280∑
m=0

(
5280

m

)
x5280−mym without using sigma notation. By the way,

(
n

r

)
is just

another name for the binomial coefficient nCr.

154.The spiral r = 3θ/360 makes an 80.1-degree angle with the positive x-axis.
(a) Apply a counterclockwise quarter-turn at (0, 0) to the points of this spiral. What angle
does the image spiral make with the positive y-axis?
(b) Radially dilate the image spiral by a factor of 31/4. Show that this re-creates the original
spiral r = 3θ/360.
(c) What angle does the original spiral r = 3θ/360 make with the positive y-axis?

155.For what values of x does it make sense to talk about the sum of the infinite geometric
series 1 − 2x + 4x2 − 8x3 + · · · ? What is the range of possible sums? Express this series
using sigma notation.

156.You have seen an example of a quartic polynomial whose graph has two x-intercepts.
On the other hand, the graph of y = x4 + 1 has none. Can you find quartic examples that
have exactly one x-intercept? three x-intercepts? four x-intercepts? five x-intercepts? If so,
give examples. If not, why not?

157.The point (1, 1) is on the graph of y = x3. Find coordinates for
another point on the graph and very close to (1, 1). Find the slope of the
line that goes through these points. Explain how this slope is related to

the value of lim
x→1

x3 − 1
x− 1

. This limit is an example of an indeterminate

form.

.......
..........
........
........
.........
.........
..........
........
..........
............
..................
..

............................
................
............
........
.........
..........
.........
........
.......
..........
........
........
........
........
.......
.........
........
.......
........
.......
.........
........
.......
.......
........
.......
.......
.......
........
.......
.......
.......
..

•

158. (Continuation) First show that x3 − 1 is divisible by x − 1, then
show that x3− 8 is divisible by x− 2. One way to proceed is to use the
long-division process for polynomials. Show that your results could be
useful in finding the slope of a certain curve.

159.Recall that the slope of the curve y = ex at its y-intercept is 1. Use this information to
find the slopes of the curves y = e2x and y = emx at their y-intercepts.

160. (Continuation) Justify the identity 2x = ex ln 2. Apply this equality to the problem of
finding the slope of the curve y = 2x at its y-intercept.

161.As you know, there are 6! = 720 ways to arrange the letters of parked to form six-letter
words. How many ways are there to arrange the letters of peeked to form six-letter words?

162.The recursive method of defining sequences of numbers can also be used to define
sequences of points (or vectors). For example, start with the seed point (x0, y0) = (1, 0) and
apply the definitions xn = 0.866025xn−1 − 0.5yn−1 and yn = 0.5xn−1 + 0.866025yn−1 twelve
times. Are you surprised by your values for x12 and y12?

August 2018 17 Phillips Exeter Academy

Mathematics 4-5

163. Invent a function f whose graph has the vertical lines x = 1 and x = 9 as lines of
reflective symmetry. What other lines of reflective symmetry must your example have?

164.The quadratic equation 2z2 + 2iz − 5 = 0 has two solutions. Find them. By the way,
the quadratic formula is valid for non-real quadratic equations.

165. Show that the quotient 7 + 24i
2 + i

can be simplified to a+ bi form.

166.Recall that the slope of the curve y = sinx at the origin is 1, when graphed in radian
mode. Use this information to find the slope of the curve y = sin 2x at the origin. Answer
the same question for y = sinmx, y = 3 sin x, and y = 2 sin

(
1
2
x
)
.

167.Graph f(x) = x3 − 1
x− 1

. What are the domain and range of f?

168.Ryan spent a dollar on a Tri-State Megabucks ticket, enticed by a big jackpot. Ryan
chose six different numbers from 1 to 40, inclusive, hoping that they would be the same
numbers drawn later by lottery officials. This time the news was a little better — exactly
one of Ryan’s choices was drawn. What was the probability of this happening? The order
in which the numbers are drawn is of no significance.

169. (Continuation) The following week, Ryan spent a dollar on a Tri-State Megabucks
ticket. State and solve the next question in this continuing saga.

170.A circular disk, whose radius is 6 inches, is spinning counterclockwise at 10 rpm. Crawl-
ing at a steady rate, a bug makes the 6-inch journey from the center of the disk to the rim
in one minute. Find an equation, in polar coordinates, for the Archimedean spiral traced by
the bug.

171.Draw a square with vertices (0, 0), (1, 0), (1, 1), and (0, 1), then
draw an adjacent r × r square with vertices (1, 0) and (1 + r, 0), as
shown at right. In terms of r, find the x-intercept of the straight line
that goes through the upper right corners of the two squares. Your
answer should look familiar. Why?

..
•

•

•

• •

(1,1)

1

r ?

172.Draw the web diagram for the sequence defined recursively by

x0 = 2.54 and xn =
xn−1 − 1
xn−1

. Choose another seed value and repeat. Hmm . . .

173.Consider the sequence of complex numbers zn =
(

1 + 1
10
i
)n

. It is understood that n

stands for a nonnegative integer. Notice that z1 and z2 are in the first quadrant. What is
the smallest positive value of n for which zn is in the second quadrant?

174.On the same system of coordinate axes, sketch both of the graphs y = cosx and

y = 1
cosx

The reciprocal of the cosine is usually called secant. Explain why the secant graph

has vertical asymptotes. What is the domain of secant? What is its range?

August 2018 18 Phillips Exeter Academy

Mathematics 4-5

175.The figure at right shows the graph y = f(x) of an
unspecified function f . On the same system of coordinate
axes, sketch a detailed graph of the reciprocal function

y = 1
f(x)

.
...

1

1

176. Show that n!
(n− r)!

is equivalent to nPr, by rewriting

the expression without using factorial signs or the fraction
bar.

177.When the binomial (3x − 2y)2 is expanded, the nu-
merical coefficient of the xy term is −12. When the binomial (3x− 2y)10 is expanded, what
is the numerical coefficient of the x3y7 term?

178.Graph f(x) = x2 − 1
x+ 1

. What are the domain and range of f?

179.Graph the polar equation r = 6k
1− k cos θ

for each of the three cases k = 0.5, k = 1,

and k = 2. What do these three curves have in common? How do they differ?

180.Pat reaches into a bowl containing twenty distinguishable pieces of candy and grabs a
handful of four. How many different handfuls of four are there? Suppose next that ten of
the pieces are red and ten are brown. How many handfuls of four consist of two reds and
two browns? What is the probability that a random four-piece handful will have two of each
color?

181. (Continuation) Four pieces are selected from the bowl, one after another. What is the
probability that the first two pieces are red and the last two pieces are brown? Why does
this number not agree with your answer to the previous question?

182. (Continuation) What is the probability that a random handful of four will contain only
one color?

183.Choose a positive integer x0. Apply the recursion xn =

{
3xn−1 + 1 if xn−1 is odd
1
2
xn−1 if xn−1 is even

repeatedly. Does your sequence exhibit any interesting behavior? Does the choice of seed
value x0 affect the answer to this question? Did you consider the seed value x0 = 27?

184.Graph the function h that is defined by h(x) = 2x

1 + 2x
for all real values of x. Identify

the asymptotic behavior. Describe the symmetry of the graph of h. Verify your claim.

August 2018 19 Phillips Exeter Academy

Mathematics 4-5

185.Courtney is running laps on a 165-yard track. Describe Courtney’s position relative to
the starting line after running 1760 yards.

186. (Continuation) Courtney’s distance from the starting line is a function of the number of
yards that Courtney has run. Draw a graph of this function. You will need to decide what
the phrase “distance from the starting line” means. Be ready to explain your interpretation.

187.Given only that the period of the function f is 165, find the
least positive number p for which f(1760) = f(p).

188.The figure at right shows the graph y = f(x) of an unspecified
function f . On the same system of coordinate axes, sketch a detailed

graph of the reciprocal function y = 1
f(x)

.

...
..........
........
...........
.........
.........
.......
........
.......
........
.......
........
.......
........
.........
.........
.........
..........
..........
........
..........
............
................
........................
..

.....................................

1

1

189.Find the sum of the series
∞∑
n=0

(
1 + i

2

)n
. Now think of the series

as a sum of vectors, and draw a spiral to illustrate your answer.

190.The point P = (2, 1) is on the hyperbola xy = 2. Find the slope of the line tangent
to the curve at P . Start by letting Q be a point on the curve whose x-coordinate is 2 + h,
where h stands for a small number. Use algebra to calculate what
happens to the slope of line PQ when h approaches zero.

..

..

...

...

•

•

•P

F2

F1

191. (Continuation) The tangent line bisects the angle F1PF2 formed
by the focal radii drawn from P to F1 = (−2,−2) and F2 = (2, 2).
Find a way to show this. There are several methods from which to
choose.

192.For what values of x is it true that x = cos(cos−1 x)? Does it
matter whether you are working in degree mode or radian mode for this question?

193. (Continuation) Graph the composite function C defined by C(x) = sin(cos−1 x). It
should look familiar. Can you find another way to describe the same graph?

194.For what values of t is it true that t = cos−1(cos t)? Does it matter whether you are
working in degree mode or radian mode for this question?

195.The slope of the curve y = 2x at its y-intercept is ln 2, which is approximately 0.693.
Without a calculator, use this information to find the slope of the curve y = 3 · 2x at its
y-intercept. Answer the same question for y = 23 · 2x, then use your result to find the slope
of the curve y = 2x at the point (3, 8).

196. (Continuation) What is the slope of the curve y = 2x at the point on the curve whose
y-coordinate is 5?

August 2018 20 Phillips Exeter Academy

Mathematics 4-5

197.Find the slope of (a) the curve y = e3ex at the point (0, e3); (b) the curve y = ex at
the point (3, e3); (c) the curve y = ex at the point (a, ea).

198.Find both square roots of i and express them in polar form and in Cartesian form.

199.The Fibonacci sequence is defined recursively by f1 = 1, f2 = 1, and fn = fn−1 + fn−2.
Show that this recursive description can also be presented in matrix form[

f1

f2

]
=

[
1
1

]
and

[
fn−1

fn

]
=

[
0 1
1 1

] [
fn−2

fn−1

]
for 3 ≤ n

Use matrix multiplication to calculate

[
f2

f3

]
,

[
f3

f4

]
, and

[
f39

f40

]
.

200.The irrational numbers 5 +
√

3 and 5 −
√

3 are called conjugates. Invent a quartic
polynomial with integer coefficients that has four real roots, including these conjugates.

201. If you were to calculate a few terms of a sequence defined by zn = 1
2

(
zn−1 + 3 + 4i

zn−1

)
,

what would you expect to find? Try the seed values z0 = 1 + 3i, z0 = 2 − 5i, and z0 = 4i.
Do your results depend on the choice of seed value?

202.Zuza has a cube with each face painted a different color, and wants to number the faces
from 1 to 6, so that each pair of nonadjacent faces sums to 7. In how many different ways
can such a numbering be done?

203.A basket contains four red apples and an unspecified number of green apples. Four
apples are randomly selected. What is the smallest number of green apples that makes the
probability of finding at least one green apple among the four at least 99.9 percent?

204. (Continuation) What is the smallest number of green apples that makes the probability
of choosing four green apples at least 99.9 percent?

205.Ryan has a new game — Powerball. Enticed by a big jackpot, Ryan chose five different
numbers from 1 to 45, then an additional number — called the Powerball number — also
from 1 to 45. The order of the first five numbers is not important, and the Powerball number
can duplicate one of the first five choices. What is the probability that these will match the
numbers (first five, then one) drawn later by the lottery officials?

206.A connected chain of 45C5 · 45 pennies has been laid out, each penny placed head side
up. Given that the diameter of a penny is 0.75 inches, calculate the length of this chain.
Suppose that the tail side of one of the pennies has been painted red, and that — for a dollar
— you get to turn one of the pennies over. If you choose the marked penny, you win a $300
million jackpot. Would you play this game?

August 2018 21 Phillips Exeter Academy

Mathematics 4-5

207.A one-dimensional, five-step random walk starts at the origin, and each step is either one
unit to the right or one unit to the left. If this five-step walk is to be performed 32000 times,
what is your prediction of the average of all the final positions? This is an expected-value
question.

208. (Continuation) Before beginning a one-dimensional, five-step random walk, what would
you predict the distance from the origin to the final position to be? If this five-step walk
is to be performed 32000 times, what is your prediction of the average of all the distances
from the origin to the final position?

209.Let fn stand for the nth term of the Fibonacci sequence. What is remarkable about the
sequence of differences dn = fn − fn−1? What about the sequence of ratios rn = fn/fn−1?

210.Graph the function f defined by f(x) = x4 + 3x2 − 4
x2 − 1

. Find equations for all linear

asymptotes. Describe all symmetries. What are the domain and range of f?

211.One-sided limits. Consider the sign function, which is defined for all nonzero values of
x by sgn(x) = x

|x| . Confirm that both lim
x→0−

sgn(x) and lim
x→0+

sgn(x) exist, and notice that

they have different values. (The notation x→ 0+ means that x approaches 0 from the right.)
Because the two one-sided limits do not agree, sgn(x) does not approach a (two-sided) limit
as x→ 0. Notice that sgn(0) remains undefined.

212. It is a fact that the square root of 2 is the same as the
fourth root of 4 — in other words, 21/2 = 41/4. Thus the graph
of y = x1/x goes through two points that have the same y-
coordinate. As the diagram suggests, the maximum y-value for
this curve occurs between x = 2 and x = 4. What is this x-value,
to four places?

...
............
............
............
............
..............
..................
......................
..................................
..

...

1

1

213. (Continuation) The diagram also suggests that the graph of y = x1/x has a horizontal
asymptote. Investigate this possibility.

214.Verify that z = 2
(
1 + i

√
3
)

is one of the roots of z3 + 64 = 0. Find the other two and
then graph all three.

215. Identify the asymptotic behavior in the graph of y = x2 − 1
x2 + 1

, and explain why it occurs.

Use limit notation to describe what you see.

216.Evaluate: (a) lim
x→∞

tan−1 x (b) lim
x→−∞

tan−1 x (c) lim
x→0

sinmx
x

(d) lim
x→1

x2 − 1
x− 1

Work in radian mode for (a)—(c). Notice that (c) and (d) do not deal with asymptotes.

August 2018 22 Phillips Exeter Academy

Mathematics 4-5

217.The graph of the equation y = x3 − x2 − 4x− 1
x2 + 1

is shown at

right. Identify the linear asymptote. It helps to use polynomial
division to convert this improper fraction to a mixed expression.
Does this graph have any symmetry? Discuss.

.................
..................
................
................
................
................
................
................
................
................
..............
..............
..............
..............
..............
..............
............
............
............
............
............
..............
..................
..

..............
............
............
............
............
............
............
..............
..............
..............
..............
..............
..............
................
................
................
................
................
................
................
................
..................
.........

1

218.The quadratic function f is defined by f(x) = x2 − 3x. Use

algebra to evaluate lim
h→0

f(2 + h)− f(2)

h
. What is the meaning of

the answer?

219. (Continuation) Calculate lim
h→0

f(x+ h)− f(x)

h
. What does this limit represent?

220.Calculate the slope of the curve y = lnx at the five points where x = 1, 2, 4, 5, and 8.
Do you notice a pattern in your answers? Try other examples to confirm your hunch.

221.Graph f(x) = x2 − 2x
x+ 1

. To identify the asymptotic behavior, it will help to convert the

improper fraction to mixed form. What are the domain and the range of f?

222.The figure at right shows 68 terms of the infinite sequence

vk =
(

1 + i
40

)k
. The points follow a spiral path that unwinds

slowly from the unit circle (shown in part) as k increases. No-
tice that v0 = 1 is on the unit circle and that v40 appears to
be just barely outside. Confirm this by calculating the magni-
tude of v40. Also calculate the polar angle of v40 (thinking of
v40 as a vector that emanates from the origin). By the way,
the radian system of measuring angles works very well in this
problem and its continuations.

..
••
••
••
••
••
••
••
••
••
••
••
••

••
••

••
••

•••
•••

•••
•••

••••
•••••

•••••••••••••••

223. (Continuation) Let wk =
(

1 + i
100

)k
. This sequence also follows a spiral path that

unwinds from the unit circle as k increases. If a figure were drawn for this example, how
would it differ from the above figure? Calculate the magnitude and polar angle of w100.

224. (Continuation) Choose a large positive integer n, and calculate the magnitude and the

polar angle of zn =
(

1 + i
n

)n
. When you compare answers with your neighbor (whose large

integer n probably differs from yours), what is going to occur?

225. (Continuation) You saw earlier this term that lim
n→∞

(
1 + r

n

)n
= er is true for all positive

real numbers r, and you have now just seen that lim
n→∞

(
1 + i

n

)n
= cis 1, in radian mode.

This strongly suggests that ei be defined as cis 1. Now consider lim
n→∞

(
1 + iθ

n

)n
for values of

θ other than 1, which can all be treated in the same manner. Define each of the following
as a complex number: (a) e2i (b) e−i (c) eiπ (d) eiθ

August 2018 23 Phillips Exeter Academy

Mathematics 4-5

226. Sum the series
1
32

+ 5
32

+ 10
32

+ 10
32

+ 5
32

+ 1
32

and 0 · 1
32

+ 1 · 5
32

+ 2 · 10
32

+ 3 · 10
32

+ 4 · 5
32

+ 5 · 1
32

Find a context in which these sums have meaningful (or predictable) values.

227.Working in degree mode, simplify the sum cis 72 + cis 144 + cis 216 + cis 288 + cis 360.

228.The probability of obtaining exactly ten heads when twenty coins are tossed is about
17.6 percent. What is the probability that the number of heads will be somewhere between
nine and eleven (inclusive) when twenty coins are tossed?

229. If a+ bi = (2 + 5i)2, with real numbers a and b, find a and b.

230.Choose positive values for x0 and x1 that no one else will think of, then calculate seven

more terms of the sequence defined recursively by xn =
1 + xn−1

xn−2
. What do you notice?

231.A function f is said to be continuous at a, provided that f(a) = lim
x→a

f(x). If f is

continuous at every point in its domain, it is called a continuous function. Most functions
in this book are continuous. For example: g(x) = sinx, for all x; f(x) =

√
x, for x ≥ 0; and

h(x) = 1
x
, for x 6= 0. Notice the importance of specifying a domain. Here is an interesting

example: Let F (x) be the fractional part of x. Thus F (98.6) = 0.6, F (π) ≈ 0.1416, F (2) = 0,
and F (−2.54) = −0.54. Find the x-values at which F is discontinuous. Illustrate your answer
by drawing the graph of F .

232.Consider the honeycomb pattern shown at right, which consists of two rows of numbered
hexagons. A honeybee crawls from hexagon number 1
to hexagon number 13, always moving from one hexagon
to an adjacent hexagon whose number is greater. How
many different paths are there?

.............
.............

..

..
.............
...........

..
.............
...........

.............
.............

...........

..
.............
...........

.............
.............

...........

..
.............
...........

.............
.............

...........

..
.............
...........

.............
.............

...........

..
.............
...........

.............
.............

...........

..
.............
...........

.............
.............

...........

.............
.............
...........

.............
.............

..

.....................................

.....................................

..
.............
...........

.....................................

.....................................

..
.............
...........

.....................................

.....................................

..
.............
...........

.....................................

.....................................

..
.............
...........

.....................................

.....................................

..
.............
...........

.....................................

1

2

3

4

5

6

7

8

9

10

11

12

13

233.Find both square roots of 15 + 8i, using any method you like.

234.Graph y = bx − 5
bx + 3

, assuming that the base b is greater than 1. Identify both asymptotes.

Does this graph have symmetry?

235.A standard six-sided die is rolled until two aces have appeared. What is the probability
that this takes exactly ten rolls? On which roll is the second ace most likely to appear?

236.Evaluate each of the following without using a calculator.
(a) cis 11+cis 83+cis 155+cis 227+cis 299 (b) cos 11+cos 83+cos 155+cos 227+cos 299

237.The graph of y = f(2x − 5) is obtained by applying first a horizontal translation and
then a horizontal compression to the graph of y = f(x). Explain. Is it possible to achieve
the same result by applying first a horizontal compression and then a horizontal translation
to the graph of y = f(x)?

August 2018 24 Phillips Exeter Academy

Mathematics 4-5

238.Evaluate lim
h→0

√
3 + h−

√
3

h
, and explain how the result can be interpreted in terms of

a suitable graph. It is possible to obtain this limit without a calculator approximation.

239.Recall that e is defined to be the value of lim
n→∞

(
1 + 1

n

)n
. Use this definition and

appropriate substitutions to evaluate the following:

(a) lim
h→0

(1 + h)1/h (b) lim
h→0

(1 + 5h)1/(5h) (c) lim
n→∞

(
1 + 1

3n

)n
(d) lim

n→∞

(
1 + 40

n

)n/40

240. If lim
x→a

f(x) = L and lim
x→a

g(x) = M , then lim
x→a

f(x)g(x) = LM can be proved. Use this

fact to explain why the product of two continuous functions is itself continuous.

241.The point P = (0.5, 0.25) lies on the graph of y = x2. Use the zoom feature of your
graphing tool to look at very small portions of the graph as it passes through P . When the
magnification is high enough, the graph looks like a straight line. Find a value for the slope
of this apparent line. It is not surprising that this number is called the slope of y = x2 at
x = 0.5. Now calculate the slope of the same curve at a different x-value. Notice that the
slope is twice the x-value you chose.

242. (Continuation) The preceding item stated that 2x serves as a slope formula for any

point on the curve y = x2. Confirm this by using algebra to evaluate lim
h→0

(x+ h)2 − x2

h
.

Make a diagram that shows clearly what the symbol h represents.

243. (Continuation) You can achieve the same result by evaluating lim
u→x

u2 − x2

u− x . Explain.

Make a diagram that shows clearly what the symbol u represents.

244.Enter f1(x) = 3x and f2(x) =
f1(x+ 0.001)− f1(x)

0.001
into the function list in a calculator.

Make a table of values of f1(x) and f2(x), for several x-values with −1 ≤ x ≤ 2. Enter
f3(x) = f2(x)/f1(x) into the function list and look at the new column in the resulting table
of values. This should suggest a simple method for finding the slope at any point on the
curve y = 3x. What is the method?

245. (Continuation) First apply your knowledge of exponents to rewrite the expression
3a+h − 3a

h
so that 3a appears as a factor. Then use a calculator to evaluate lim

h→0

3h − 1
h

.

Explain the relevance of this limit to the pattern observed in #244.

246. (Continuation) Rewrite the equation x = 3h − 1
h

so that 3 appears by itself on one

side of the equation. Then find the limiting value of the other side of the equation as h
approaches 0. Show that ex = lim

h→0
(1 + xh)1/h. This should help you to explain your answer

to #245.

247.Find an expression for the slope at any point on the curve y = (0.96)x. Do the same
for the curves y = −300(0.96)x and y = 375− 300(0.96)x.

August 2018 25 Phillips Exeter Academy

Mathematics 4-5

248.On page 260 you will find a radian-mode graph of y = sinx for −2π ≤ x ≤ 2π. The
scales on the axes are the same. Estimate the slope of the graph at a dozen points of your
choosing. On the second (blank) system of axes, plot this data (slope versus x). Connect
the dots. Do you recognize the pattern? Why is radian measure for angles essential here?

249. (Continuation) Repeat the process for the curve y = cosx, using page 260.

250.After being dropped from the top of a tall building, the height of an object is described
by y = 400− 16t2, where y is measured in feet and t is measured in seconds. Find a formula
for the rate of descent (in feet per second) for this object. Your answer will depend on t.

251.The formula A = (cos t, sin t) represents an object moving counterclockwise at a speed of
1 unit per second on the unit circle (radian measure!). At point A, Jo says that [− sin t, cos t]
is a vector that describes the object’s velocity. Use a diagram to explain why you agree or
disagree.

252. (Continuation) Let P = (0, sin t) be the projection of A on the y-axis. As time passes,
notice that P moves with varying speed up and down this axis. When P passes (0, 0.6), its
speed is 0.8 units per second. Make calculations that support this statement.

253. (Continuation) Because sin t is the y-coordinate of the object at A and its projection
P on the y-axis, the previous problems both suggest that cos t is the rate at which sin t
changes as t changes. Additional evidence can be found
by analyzing the diagram. A short time h after the object
is at A, it reaches B, so ∠BOA = h. The y-axis projection
of the object moves the distance PQ during time h, so its
average speed is PQ/h. M is the midpoint of AB. To
make a rigorous calculation of PQ/h, explain why:

(a) PQ = AB sin(BAP),

(b) ∠MFA = t+ h/2,

(c) sin(BAP) = cos (t+ h/2), and

(d) AB = 2AM = 2 sin (h/2).

(e)
PQ

h
=

2 sin (h/2) cos (t+ h/2)

h
=

sin (h/2) cos (t+ h/2)

h/2
.

(f) Evaluate lim
h→0

sin(h/2)

h/2
.

Now explain why:

(g) lim
h→0

sin (t+ h)− sin t

h
= cos t.

..

..

.............
................

................
..................

..................
....................

......................
..........................

................................
..

...

.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............

..
..

..
..

..
..

..
................................

..

........
........

........
........

........
........

........
........

........
........

........
........

........
........

........
...

•

••

•

•

•

•

B

A

M

F

O

Q

P

t

Note that the ratio
sin (h/2)

h/2
represents AB

h
and shows why AB and h are essentially equal

when h is small.

August 2018 26 Phillips Exeter Academy

Mathematics 4-5

254.The core temperature of a potato that has been baking in a 375-degree oven for t
minutes is modeled by the equation C = 375 − 300(0.96)t. Find a formula for the rate of
temperature rise (in degrees per minute) for this potato. Your answer will depend on t.

255.Recall that the formula A = (cos t, sin t) represents an object moving counterclockwise
on the unit circle, with an angular speed of 1 radian per second. Let P = (cos t, 0) be the
projection of A on the x-axis. As time passes, P moves with varying speed back and forth
along the x-axis. Show that the speed of P when it passes (0.28, 0) is 0.96 units per second.
Show that the velocity of P could be either 0.96 or −0.96. Explain this distinction. Create

a diagram as above, and use it to evaluate lim
h→0

cos(t+ h)− cos(t)
h

.

256. (Continuation) Explain why it was essential that angles be measured in radians.

257. (Continuation) The diagram above shows a first-quadrant angle t. If t had been in one
of the other three quadrants, would the answers to the rate questions for sin and cos have
been the same? Make a new diagram to illustrate your answer.

258.The derivative. You have recently answered several rate questions that illustrate a
fundamental mathematical process. For example, you have seen that:
• if the position of a shadow on the y-axis is sin t at time t, then the velocity of the shadow
is cos t at time t;
• given any point on the graph y = x2, the slope of the curve at that point is exactly twice
the x-coordinate of the point;
• if the height of a falling object is 400− 16t2 at time t, then the velocity of the object is
−32t at time t;
• given any point on the graph y = 3x, the slope of the curve at the point is exactly ln 3
times the y-coordinate of the point;
• if an object is heated so that its temperature is 375− 300(0.96)t degrees at time t, then
its temperature is increasing at a rate of −300(0.96)t ln 0.96 degrees per minute at time t.

In each of the five examples, a function is given:

y(t) = sin t ; f(x) = x2 ; h(t) = 400− 16t2 ; F (x) = 3x ; C(t) = 375− 300(0.96)t

From these functions, new functions are derived by means of a limiting process:

v(t) = cos t ; m(x) = 2x ; V (t) = −32t ; M(x) = 3x ln 3 ; R(t) = −300(0.96)t ln 0.96

A function derived in this way from a given function f is called the derived function of f ,
or simply the derivative of f , and it is often denoted f ′ to emphasize its relationship to f .
The five functions derived above could therefore be named y′, f ′, h′, F ′, and C ′, instead of
v, m, V , M , and R, respectively. Each of them provides rate information about the given
function. By the way, the use of primes to indicate derivatives is due to Lagrange.
(a) What is the derivative of the function E defined by E(x) = bx ? As usual, you should
assume that b is a positive constant.
(b) Use algebra to find the derivative of the power function defined by p(x) = x3.

August 2018 27 Phillips Exeter Academy

Mathematics 4-5

259.Enter f1(x) = sinx and f2(x) =
f1(x+ 0.001)− f1(x)

0.001
into the function list in a calcu-

lator. Look at the graphs of these two functions on the interval −π ≤ x ≤ π. Does f2 look
the way you expected?

260.You have found the derivatives of at least two power functions. To be specific, you
have shown that (a) the derivative of f(x) = x2 is f ′(x) = 2x, and that the derivative of
p(x) = x3 is p′(x) = 3x2. This suggests that there is a general formula for the derivative of
any function defined by g(x) = xn, at least when n is a positive integer. First conjecture
what you think this formula is. To obtain the correct formula, multiply out the binomial

(x+ h)n, which should enable you to eliminate the fractions in lim
h→0

(x+ h)n − xn
h

.

261.A linear function has the form L(x) = mx+b, where m and b are constants (that means
that the values of m and b do not depend on the value of x). You should not have to do too
much work to write down a formula for the derivative L′(x).

262.Consider the function f(x) = 3x2.
(a) Calculate the average rates of change of f(x) with respect to x over the three intervals:
x in [0, 1], [1, 2], and [2, 3]. Notice the use of interval notation, which is common in many
calculus books.
(b) Calculate the instantaneous rates of change at x = 0, 1, and 2. Are they the same as
the average rates of change?
(c) Calculate the average percent rates of change of f over [1, 2], [2, 3], and [1, 3].

263.The expression
sin(t+ h)− sin(t)

h
can be written

sin(t+ ∆t)− sin(t)

∆t
, in which h is

replaced by ∆t. The symbol ∆ (Greek “delta”) is chosen to represent the word difference. It is
customary to call ∆t the change in t. The corresponding change in sin t is sin(t+∆t)−sin(t),
which can be abbreviated ∆ sin t. Notice that ∆ sin t depends on t as well as ∆t. Working

in radian mode, calculate ∆ sin t and ∆ sin t
∆t

for t = 0.48 and (a) ∆t = 0.1 (b) ∆t = 0.01

(c) ∆t = 0.001. Would it be correct to say that ∆ sin t is proportional to ∆t? Explain.

264.At noon, a large tank contains 1000 liters of brine, consisting of water in which 20 kg
of salt is dissolved. At 1 pm, 300 liters of the solution is removed from the tank, and 300
liters of pure water is immediately stirred into the tank to replace it. How much dissolved
salt remains in the tank? [This is an easy introduction to a sequence of questions.]

265.At noon, a large tank contains 1000 liters of brine, consisting of water in which 20 kg
of salt is dissolved. At 12:30 pm, 150 liters of brine is removed from the tank and replaced
immediately by an equal amount of pure water. Another 150 liters is replaced at 1 pm. How
much dissolved salt remains in the tank after these two replacements are made?

August 2018 28 Phillips Exeter Academy

Mathematics 4-5

266.At noon, a large tank contains 1000 liters of
water and 20 kg of dissolved salt. During the next
hour, 300 liters of pure water are gradually intro-
duced into the tank: At 12:06 pm, 30 liters of brine
are removed and replaced by 30 liters of pure water.
At 12:12 pm, 30 more liters are replaced. This process is repeated at 6-minute intervals.
(a) Using the template shown, complete a table of predicted values for S, the amount of
salt remaining at time t, for the entire hour.
(b) In the third column, create a table of differences, denoted ∆S, the proposed change in
the amount of salt present in the solution. In the fourth column, calculate ∆S/∆t. Notice
that ∆t is a constant. Why have these columns been shifted downward slightly?
(c) It is also meaningful to compare the rate of change of salt content to the amount of salt
actually present at the start of each interval, so use the fifth column for (∆S/∆t)/S. What
are the units for this ratio?

0.3
0.2
0.1
0.0
t

19.40
20.00
S ∆S

−0.6
∆S/∆t (∆S/∆t)/S

267.Why do you expect lim
x→a

f(x)− f(a)
x− a to have the same value as lim

h→0

f(a+ h)− f(a)

h
?

268.Copper wire is being cooled in a physics experiment, which is designed to study the
extent to which lowering the temperature of a metal improves its ability to conduct electricity.
At a certain stage of the experiment, the wire has reached a temperature at which its
conductance would increase 28.8 mhos for each additional degree dropped. At this moment,
the temperature of the wire is decreasing at 0.45 degree per second. At what rate — in mhos
per second — is the conductance of the wire increasing at this moment?

269.A ratio of changes
f(t+ ∆t)− f(t)

∆t
is called a difference quotient, and the process of

evaluating limits of difference quotients is often called differentiation. Employ differentiation
to find the velocity of an object that moves along the x-axis according to the equation
x = f(t) = 4t− t2. Use this derivative to find the velocity and speed of the object each time
that it passes the point x = 0.

270. (Continuation) The equation f ′(t) = 4 − 2t is sometimes expressed dx
dt

= 4 − 2t. This

illustrates the Leibniz notation for derivatives. After you explain why ∆x is a good name for

∆f = f(t + ∆t) − f(t), write an equation involving a limit that relates dx
dt

and ∆x
∆t

. This

should help you understand what Leibniz had in mind.

271.Multiply out the product (
√
a+
√
b)(
√
a−
√
b). Use the result to help you find a slope

formula for y =
√
x.

272. (Continuation) Does the derivative of the square-root function defined by f(x) =
√
x

conform to the pattern already noticed for other power functions?

August 2018 29 Phillips Exeter Academy

Mathematics 4-5

273.Let A = (cos t, sin t) represent an object moving counterclockwise at 1 unit per second
on the unit circle. During a short time interval h, the object moves from A to B. To build
a segment that represents ∆ tan t, a new type of projection is needed (recall that sin and
cos were analyzed using projections onto the coordinate axes). Thinking of it as a wall,
draw the line that is tangent to the unit circle at D = (1, 0), then project A and B radially
onto P and Q, respectively. In other words, OAP and OBQ are straight. As t increases
from 0 to π

2
, P moves up the wall. Mark C on segment BQ

so that segments AC and PQ are parallel. Also, mark the
midpoint, M , of the segment AB. Explain why (a)–(f) are
true.

(a) P = (1, tan t), Q = (1, tan(t+ h)) and PQ = ∆ tan t

(b) OP = sec t

(c) ∠BCA = π
2
− t− h

(d) ∠CBA = π
2

+ h
2

(e) AB = 2AM = 2 sin (h/2)

(f) PQ = AC sec t

Working with 4ABC, apply the Law of Sines along with other trigonometric identities in
order to conclude that:

(g) AC =
cos (h/2)

cos (t+ h)
AB.

(h) Now evaluate lim
h→0

∆ tan t
∆t

, with ∆t = h, to find the derivative of the tangent function.

.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
........
........
........
........
........
........
........
.........
.........
.........
.........

..........
..........

...........
...........

............
.............

..............
................

..................
.......................

...
...

O

•B

•
D

•Q

.................
.................

.................
.................

.................
.................

.................
.................

.................
.................

.................
.................

.................
.................

.................
.................

............•P•
A

•C

•

........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
....

M

h
t

274. (Continuation) What does your answer say about the slopes of the graph y = tanx ?

275.Use the algebra of difference quotients to find a formula for the derivative of the power

function defined by R(x) = x−1 = 1
x

. You should find that all values of R′(x) are negative.

What does this tell you about the graph of y = 1
x

?

276.Some important limits. You have seen that the value of lim
h→0

sinh
h

is 1. Show that this

result can be interpreted as the answer to a tangent-line question for a certain graph. Then

consider the problem of showing that the value of lim
h→0

cos(h)− 1

h
is 0. Find more than one

way to obtain this result.

August 2018 30 Phillips Exeter Academy

Mathematics 4-5

277.A large tank contains 1000 liters of brine, which consists of water in which 20 kg of salt
have been dissolved. Choose a large positive integer n, and consider the following scenario:
At n times between noon and 1 pm (every 60/n minutes, or 1/n hour), 300/n liters of brine
are removed, replaced immediately with 300/n liters of pure water. After the nth replacement
(near 1 pm), how many kg of dissolved salt remain in the tank?

278. (Continuation) A tank contains 1000 liters of brine. Pure water is run continuously into
the tank at the rate of 300 liters per hour, and brine runs continuously out of the tank at
the same rate. At noon, the brine contained 20 kg of dissolved salt. At 1 pm, how many kg
of salt remain in the tank?

279. (Continuation) Calculate e−0.3, and explain its significance to the preceding problem.

280. (Continuation) Refer to the continuous model described above, and let S(t) denote the
number of kg of salt that remain in the tank at time t, where t is measured in hours. You have
seen that S(1) = 20e−0.3. Can you find a formula for S(t) that is accurate for other values
of t? Discuss the equation S ′(t) = −0.3S(t), and explain how it describes the replacement
process.

281. (Continuation) The continuous dilution model S(t) = 20e−0.3t implies that salt is being
removed from the tank at an instantaneous rate of 30% per hour. It could also be said that
the instantaneous percent rate of change is −30. Determine the average hourly rate of change
for 0 ≤ t ≤ 1. What is the average hourly percent rate of change over any one hour interval?

282.A driver was overheard saying “My trip to New York City was made at 80 kilometers
per hour.” Do you think the driver was referring to an instantaneous speed or an average
speed? What is the difference between these two concepts?

283. (Continuation) Let R(t) denote the speed of the car after t hours of driving. Assuming
that the trip to New York City took exactly five hours, draw a careful graph of a plausible
speed function R. It is customary to use the horizontal axis for t and the vertical axis for
R. Each point on your graph represents information about the trip; be ready to explain the
story behind your graph. In particular, the graph should display reasonable maximum and
minimum speeds.

284.Every student of calculus ought to know that sin(α+β) and sin(α) cos(β)+sin(β) cos(α)
are equivalent expressions. Among other things, this useful identity can be applied to give

a new demonstration that the value of lim
h→0

sin(t+ h)− sin(t)

h
is cos(t). Show how. By the

way, if the angle-addition identity had not been provided, where could you have found it?

285.The salt content of a tank is described by S(t) = 20e−0.3t, or S(t) = 20(0.741)t. Recall
that −30 is the instantaneous percent rate of change, and that −25.9 is the average percent
rate of change over any one hour. What would the equations have been if the average percent
rate of change over any one hour had been only −8?

August 2018 31 Phillips Exeter Academy

Mathematics 4-5

286.Calculate the slope of the curve y = x2 at the point (3, 9) and the slope of the curve
x = y2 at the point (9, 3). There is a simple relationship between the answers, which could
have been anticipated (perhaps by looking at the graphs themselves). Explain. Illustrate
the same principle with two more points on these curves, this time using a second-quadrant
point on y = x2.

287. (Continuation) You have shown that the slope of the curve y = x3 at the point (2, 8) is
12. Use this result (and very little calculation) to find the slope of the curve x = y3 at the
point (8, 2). Justify your answer.

288. (Continuation) You have shown that the slope of the curve y = ex at the point (a, b) is
b. Use this result to find the slope of the curve y = ln x at the point (b, a). In other words,
what is ln′(b)?

289.An object travels counterclockwise at 1 unit per second around the unit circle. Find
components for the velocity vector at the instant when the object is at the point
(a) (1, 0) (b) (0, 1) (c) (0.6, 0.8) (d) (cos θ, sin θ)

290. (Continuation) Tethered by a string of unit length, an object is spun around in a circle,
at a speed of 10 units per second. Find components for the velocity vectors at the same four
points. Write parametric equations for this motion. What would happen to the object if the
string broke just as the object was reaching the point (0.6, 0.8)?

291.The point (7.23, 0.812) is on the graph of y = sin(x), and the slope at this point is
0.584. What is the slope of the graph y = sin(3x) at the point (2.41, 0.812)?

292. (Continuation) The point (a, b) is on the graph of y = sin(x), and the slope at this

point is some number m. What is the slope of the graph y = sin(3x) at the point
(
a
3
, b
)

?

293. (Continuation) What is the slope of the curve y = sin(3x) at the point where x = a?

294.Find a function f that fits the description
df

dt
= f . There are many from which to

choose.

295.Consider the graph y = lnx. Because you now know the slope formula
dy
dx

= 1
x

, you

know that 1
2

is the slope of this curve at the point where x = 2. Notice that the Leibniz

notation can be clumsy when you try to refer to specific slopes, however. For example,

compare
dy

dx

∣∣∣∣
x=2

with the more concise ln′(2). Replace
dy

dx

∣∣∣∣
x=a

by a simpler expression.

August 2018 32 Phillips Exeter Academy

Mathematics 4-5

296.Use a limit of difference quotients to find a formula for the derivative of the power

function defined by Q(x) = 1
x2

. Does your result conform to the pattern established by the

derivatives of other power functions?

297. (Continuation) By examining the graphs y = Q(x) and y = Q(x− 5), explain how the

derivative of P (x) = 1
(x− 5)2

can be obtained in a simple way from the derivative of Q.

Making up your own examples, find derivatives of similarly constructed functions.

298. (Continuation) Given a function f and a constant c, determine a general relationship
between the derivative of f and the derivative of g(x) = f(x− c).

299.Find the values of the expressions lim
h→0

eh − 1
h

and lim
k→1

ln k
k − 1

. Show that each value can

be interpreted as a slope.

300.Find a function f that fits the description f ′(t) = −0.42f(t). There are many from
which to choose.

301.Linear approximation. Find an approximate value for F (2.3), given only the information
F (2.0) = 5.0 and F ′(2.0) = 0.6. Then explain the title of this problem.

302.Given a function f and a constant k, let g(t) = kf(t). Using the definition of the
derivative, explain why g′(t) = kf ′(t).

303. If the point (a, b) is on the graph y = f(x), and if the slope at this point is some number

m, then what is the slope of the graph y = f(kx) at the point
(
a
k
, b
)

?

304. (Continuation) Given that m is the slope of the graph y = f(x) at its y-intercept, what
is the slope of the graph y = f(kx) at its y-intercept?

305. Illuminated by the parallel rays of the setting Sun, Andy rides alone on a merry-go-
round, casting a shadow that moves back and forth on a wall. The merry-go-round takes
9 seconds to make one complete revolution, Andy is 24 feet from its center, and the Sun’s
rays are perpendicular to the wall. Let N be the point on the wall that is closest to the

merry-go-round. Interpreted in radian mode, f(t) = 24 sin 2πt
9

describes the position of the

shadow relative to N . Explain. Calculate the speed (in feet per second) of Andy’s shadow
when it passes N , and the speed of the shadow when it is 12 feet from N .

306.The slope of the curve y = tanx is 2 at exactly one point P whose x-coordinate is
between 0 and 1

2
π. Let Q be the point where the curve y = tan−1 x has slope 1

2
. Find

coordinates for both P and Q. How are these coordinate pairs related?

307.A quadratic function F is defined by F (x) = ax2+bx+c, where a, b, and c are constants,
and a is nonzero. Find the derivative of F . Then find the value of x that makes F ′(x) = 0.
The corresponding point on the graph y = F (x) is special. Why?

August 2018 33 Phillips Exeter Academy

Mathematics 4-5

308.The diagram at right shows the shadow PQ that is cast
onto a wall by a six-foot person AB, who is illuminated by a
spotlight on the ground at L. The distance from the light to
the wall is LP = 50 feet, and the distance from the light to the
person is LA = x, a variable quantity. The length of the shadow
depends on x, so call it S(x).
(a) Use geometry to find an explicit formula for S(x).
(b) For what values of x does S(x) make sense? (In other words, find the domain of S.)
(c) Explain why it makes sense to say that S(x) is a decreasing function of x.

....
....

....
....

....
....

....
....

....
....

....
....

....
....

....
....

....
.

•
L

•
P

•
A

•
B

•
Q

x

6

309. (Continuation) Find ∆S/∆x when x = 12 and ∆x = 0.4, ∆x = 0.04, and ∆x = 0.004.
Notice that ∆S/∆x is approximately constant when ∆x is close to 0. What is the limiting
value of ∆S/∆x as ∆x approaches 0?

310. (Continuation) Suppose that x(t) = 4t, suggesting that the person is walking toward
the wall at 4 feet per second. This means that the length of the shadow is also a function
of time, so it makes sense to write y(t) = S(x(t)). Calculate ∆x/∆t and ∆y/∆t when t = 3
and ∆t = 0.1, ∆t = 0.01, and ∆t = 0.001. What do you notice?

311. (Continuation) Leibniz notation and your calculations suggest that
dx

dt
,
dy

dx
, and

dy

dt
should be related in a simple way. Explain.

312. (Continuation) Write an equation that connects the rates x′(3), S ′(12), and y′(3). Notice
that the primes in this list of derivatives do not all mean the same thing . Explain.

313. (Continuation) Suppose that the person runs toward the wall at 20 feet per second. At
what rate, in feet per second, is the shadow length decreasing at the instant when x = 12?

314.Calculate derivatives for A(r) = πr2 and V (r) = 4
3
πr3. The resulting functions A′ and

V ′ should look familiar. Could you have anticipated their appearance?

315.Each of the following represents a derivative. Use this information to evaluate each
limit by inspection:

(a) lim
h→0

(x+ h)7 − x7

h
(b) lim

h→0

1
h

(
sin
(
π
6

+ h
)
− sin

(
π
6

))
(c) lim

x→a
2x − 2a

x− a

316.Riding a train that is traveling at 72 mph, Morgan walks at 4 mph toward the front of
the train, in search of the snack bar. How fast is Morgan traveling, relative to the ground?

317. (Continuation) Given differentiable functions f and g, let k(t) = f(t) + g(t). Use the
definition of the derivative to show that k′(t) = f ′(t) + g′(t) must hold. This justifies term-
by-term differentiation. Use this result to find the derivative of k(t) = t3 + 5t2 + 7.

318.Graph both y = 2 sin x and y′ = 2 cos x for 0 ≤ x ≤ 2π, each curve on its own system of
axes (as was done on page 301). Each point of the second graph tells you something about
the first graph. Explain.

August 2018 34 Phillips Exeter Academy

Mathematics 4-5

319.Use one-sided limits to explain why A(x) = |x| is not differentiable at x = 0.

320.Find the derivative of C(x) = (x2 + 5)
3
.

321.The angle-addition identity for cos(α+ β) can be applied to give a new demonstration

that lim
h→0

cos(t+ h)− cos(t)

h
is − sin t. Show how to do it.

322.The IRS tax formula for married couples is a piecewise-linear function. In 2013 it was

T (x) =



0.1x for 0 ≤ x ≤ 17850

1785 + 0.15(x− 17850) for 17850 < x ≤ 72500

9982.5 + 0.25(x− 72500) for 72500 < x ≤ 146400

28457.5 + 0.28(x− 146400) for 146400 < x ≤ 223050

49919.5 + 0.33(x− 223050) for 223050 < x ≤ 398350

107768.5 + 0.35(x− 398350) for 398350 < x ≤ 450000

125846 + 0.396(x− 450000) for 450000 < x

This function prescribed the tax T (x) for each nonnegative taxable income x.
(a) Graph the function T , and discuss its continuity.
(b) Explain why T ′(x) makes sense for all but seven nonnegative values of x. For these
seven values, T is said to be nondifferentiable.
(c) Graph the derived function T ′. How many different values does T ′ have?

323.Here are three approaches to the problem of calculating slopes for the graph y = e−x:
(a) Write y = e−x in the form y = bx and apply a formula.
(b) Notice that the graphs y = ex and y = e−x are symmetric with respect to the y-axis.

(c) Without using a calculator, evaluate lim
h→0

e−(x+h) − e−x
h

.

324. If the slope of the graph y = f(x) is m at the point (a, b), then what is the slope of the
graph x = f(y) at the point (b, a)?

325.Let P = (a, b) be a point on the graph y = x1/n, and let Q = (b, a) be the corresponding
point on the graph y = xn, where n is a positive integer. Find the slope at P , by first finding
the slope at Q. Express your answer in terms of a and n. Could you have predicted the
result?

326.Find approximate values for both g(2.1) and g(1.85), given that g(2.0) = −3.5 and
(a) g′(2.0) = 10.0 (b) g′(2.0) = −4.2

August 2018 35 Phillips Exeter Academy

Mathematics 4-5

327.A long elastic string hangs from the ceiling, as shown. A weight at-
tached to the free end stretches the string, and a second weight stretches
it further. For each point x on the unstretched string, let f(x) be its
position on the lightly stretched string. For each point y on the lightly
stretched string, let g(y) be its position on the heavily stretched string.
The composition of these two stretching functions is k(x) = g(f(x)).
Express k′(x), using f ′ and g′.

..........
.................

........

.......
.......
.
...............

........
.......
...............

•

•

•

x

f

g

ceiling
..
..
..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

.........................

.........................

328.Error propagation. Ryan is taking some practice swings in slow-
pitch softball. The ball is pitched so that it falls from a height of 10 feet. When the bat
meets the ball, Ryan wants the axis of the bat and the center of the ball to lie in a horizontal
plane that is three feet above the ground. The inclination angle θ (in radians) of the ball’s
trajectory will then be zero. If Ryan’s bat is early or late by a small time ∆t, the ball’s
height h (in feet) will be too high or too low at the moment of impact. The laws of physics
tell us that ∆h should be approximately −21.2 times ∆t, and the sizes of bat and ball
imply that ∆θ is approximately 4.1 times ∆h. Suppose that Ryan’s bat meets the ball 0.009
second ahead of schedule (so ∆t = −0.009). What is the inclination angle θ for the resulting
trajectory?

329.The diagram at right shows a falling object A, which is illu-
minated by a streetlight L that is 30 feet above the ground. The
object is 10 feet from the lamppost, and w feet below the light, as
shown. Let S be the distance from the base of the lamppost to the
shadow Q.

(a) Confirm that S = 300
w

and dS
dw

= −300
w2

. What is the signifi-

cance of the minus sign in the derivative?
(b) Find ∆S when w = 9 and ∆w = 0.24. Explain why ∆S is

approximately equal to dS
dw

∆w.

..

........
........
........
........

•L

•A

•
Q

w

10

30

330. (Continuation) Suppose that the object was dropped from 30 feet above the ground. It

follows from the laws of physics that w = 16t2. Calculate w and dw
dt

when t = 0.75 second.

Calculate ∆w when t = 0.75 and ∆t = 0.01, and notice that dw
dt

∆t ≈ ∆w.

331. (Continuation) The distance S from Q to the lamppost is also a function of time, so it

makes sense to ask for dS
dt

. Calculate this velocity when t = 0.75 second. Confirm that dS
dt

is in fact equal to the product of dS
dw

and dw
dt

, for all relevant values of t.

332.Drawn on the same system of coordinate axes, the graphs of y = sinx and y = tanx
intersect in many places. Find the size of the angle formed by these curves at (0, 0) and at
(π, 0).

August 2018 36 Phillips Exeter Academy

Mathematics 4-5

333.You have already investigated the limits of many difference quotients. Use these exam-

ples to explain why the expression 0
0

is ambiguous (or indeterminate, as a mathematician

would say) outside its context.

334.The function defined by C(x) = (x2 + 5)
3

is an example of a composite function,
meaning that it is built by substituting one function into another. One of the functions
is f(x) = x2 + 5 and the other is G(x) = x3. First confirm that C(x) = G(f(x)), then
confirm that C ′(x) = G′(f(x))f ′(x). This is an example of the Chain Rule for derivatives.
Where have you encountered it before?

335.The slope function for the line y = mx + b is
dy

dx
= m, of course. In particular, the

slope of a horizontal line y = b is
dy

dx
= 0. This is not mysterious, but some beginning

students of calculus will still have trouble writing slope formulas for the graphs y = ln(2)
and y = sin(1.23). Faced with differentiating y = ln(2), Eugene said, “That’s easy; the

derivative is 0.” Rory responded, “Zero? Isn’t it 1
2

?” What do you think? Which expression,

d ln(x)

dx

∣∣∣∣
x=2

or d
dx

(ln(2)) , accurately represents the derivative of y = ln(2)?

336.On the graph y = f(x) shown at right, draw lines whose
slopes are:

(a)
f(7)− f(3)

7− 3
(b) lim

h→0

f(6 + h)− f(6)

h

(c)
f(7)

7
(d) lim

h→0

f(h)

h

337. (Continuation) On the graph y = f(x) shown, mark
points where the x-coordinate has the following properties (a
different point for each equation):

(a)
f(x)− f(2)

x− 2
= 1

2
(b) lim

h→0

f(x+ h)− f(x)

h
= −1

(c)
f(x)
x

= 1
2

(d) lim
h→0

f(x+ h)− f(x)

h
= 0 .

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

...
..............
............
..........
...........
.........
.........
.......
...........
.........
..........
.........
.........
..........
.........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
.........
..........
.........
.........
..........
.........
..........
.........
.........
.........
..........
............
..............
..............
...

•

1

1

338. (Continuation) On a separate system of axes, graph the slope function f ′.

339.Without using a calculator, find derivatives of the following:
(a) f(x) = x3 + 3x (b) M(θ) = 8 tan(3θ) (c) H(u) = (sinu)3

340.The function defined by P (x) = xm/n can be rewritten as a composite P (x) =
(
x1/n

)m
.

Assuming that m and n are positive integers, express P ′(x) in terms of x, m, and n. Could
you have predicted the result?

August 2018 37 Phillips Exeter Academy

Mathematics 4-5

341. Solve the following antiderivative questions. In other words, find F , g, and S:

(a) F ′(x) = 4x3 (b) g′(t) = 10 cos(5t) (c) dS
du

= 1
2
eu + 1

2
e−u

Did you notice that there is more than one correct answer to each question?

342.Simple harmonic motion. An object is suspended from a spring, 40 cm above a labora-
tory table. At time t = 0 seconds, the object is pulled 24 cm below its equilibrium position
and released. The object bobs up and down thereafter. Its height y above the laboratory
table is described, using radian mode, by y = 40− 24 cos(2πt).
(a) What is the period of the resulting motion?
(b) Find the average velocity of the object during the first 0.5 second of motion. Find the
instantaneous velocity of the object when t = 0.25 second. Find a way of convincing yourself
that the object never moves any faster than it does at this instant.

343.Probability is useful for describing some physical processes. Reconsider the continuous
dilution of a brine solution by running pure water through the tank at a steady rate. Focus
your attention on a chosen salt molecule. The nature of the dilution process tells us that the
probability that this molecule will be removed from the solution during any one-hour time
interval is some positive constant p. The probability that it will remain during any one-hour
interval is (of course) q = 1− p.
(a) What is the probability that the molecule will remain in the tank during any time
interval of length t hours?
(b) If there were A0 salt molecules in the tank initially (this is an enormous number), then
write a function A(t) that models how many salt molecules are expected to be in the tank
after t hours?
(c) Calculate A′(t) and explain what it represents. Why does it make sense that A′(t) < 0?
(d) What is the instantaneous percent rate of change of A at time t? Does it vary with t?
Describe what this means in the context of the problem.
(e) Suppose that p = 0.2592. This value of p means that 25.92% of the molecules are lost in
any one hour interval. Calculate the instantaneous percent rate of change of the salt content
of the tank based on part (d). Now take the opposite of this number, which represents the
instantaneous percent loss of salt molecules at time t. Explain why you could have predicted
that the instantaneous percent loss would be greater than the average hourly percent loss
over any one-hour time interval.

344.Draw the graph of y = ln(1− x). Explain why y is virtually the same as −x when x is
near zero.

345.The probability of a given atom decaying into another atom during a one-second interval
is p, (which is usually a small positive number). The probability that the given atom will
persist (not decay) during the one-second interval is therefore q = 1 − p. Explain how to
think of ln q as an instantaneous rate. Using ln q = ln(1 − p), explain why this rate is very
nearly −p when p is a small positive number.

August 2018 38 Phillips Exeter Academy

Mathematics 4-5

346.An atom of carbon-14 is unstable, meaning that it can spontaneously transform itself
(by radioactive decay) into nitrogen at any instant. The probability that this will happen
to a specific atom of carbon-14 over the course of a year is only about 0.0121 percent. Thus,
there is a 99.9879% chance that atom of carbon-14 will survive another year.
(a) Find the probability that this atom will last for two years without decaying into nitrogen.
What is the probability that it lasts for six months?
(b) Find the probability that this atom will last for y years without decaying into nitrogen.
(c) Given an isolated amount, A0, of carbon-14, find a formula for A(t), the amount of that
carbon-14 that remains after t years.
(d) What is the instantaneous percent rate of change of A(t)? Notice that this is an “in-
stantaneous” probability of decay.

347.Let P (x) = x−k, where k is a positive rational number. Verify that the Power Rule
applies to P . In other words, show that P ′(x) = (−k)x−k−1.

348.Find the derivative of each of the following functions:
(a) f(x) = x2 + x−2 (b) g(t) = 3t− 5 sin t
(c) L(x) =

√
4− x2 (d) P (t) = 12 + 4 cos(πt)

349.The function f defined by f(x) = x1/3 is nondifferentiable at x = 0. Justify the
description by explaining what the difficulty is. Find another example of a function that has
the same type of nondifferentiability at a single point in its domain.

350.The slope of the curve y = sinx is 1
2

at exactly one point P whose x-coordinate is
between 0 and 1

2
π. Let Q be the point where the curve y = arcsinx has slope 2. Find

coordinates for both P and Q.

351.Use the Power Rule to find the derivative of Q(x) = 60− 12
x
√
x

.

352.Find at least two different functions W for which W ′(x) =
√
x.

353.Let f(x) = x1/3. Apply the algebra of difference quotients (not the Power Rule) to
calculate the value f ′(8). (Hint : Recall that a− b is a factor of a3 − b3.)

354.When p is an irrational number, we can define xp as ep lnx. Use this definition and the
Chain Rule to differentiate g(x) = xπ. Hmm . . .

355.Given that f is a differentiable function and that the value of c does not depend on x,
explain the following differentiation properties:
(a) If g(x) = f(x− c), then g′(x) = f ′(x− c).
(b) If g(x) = c · f(x), then g′(x) = c · f ′(x).
(c) If g(x) = f(cx), then g′(x) = c · f ′(cx).
Which of these differentiation properties illustrates the Chain Rule?

356.Kyle tried to find the derivative of y = ln 2 by evaluating lim
h→0

ln(2 + h)− ln(2)

h
. Will

this technique yield the correct answer?

August 2018 39 Phillips Exeter Academy

Mathematics 4-5

357.As part of a step-by-step demonstration, a student wrote sin′(3x) = 3 cos(3x). What
do you think of this equation? What do you think that the student was trying to express?

358.Find a function that is equivalent to twice its derivative.

359.The examples D (e2x) = 2e2x and D sin = cos illustrate another notation for derivatives,
known as Heaviside’s operator notation. The letter D is read “the derivative of . . . ” Optional
subscripts occasionally appear, as in Dx (x2 − 4x) = 2x − 4. Thus Dx is just the Leibniz

operator d
dx

, meaning “the derivative, with respect to x, of . . . ” Subscripts are actually

necessary at times. For instance, show by calculation that Dx (xu) and Du (xu) are not
equivalent.

360.Euler’s formula states that eiθ = cos θ + i sin θ, which is why one often sees eiθ instead
of cis θ in Calculus books. One can establish the equivalence of these formulas in the special
case θ = 1. (The general case is done similarly.) Assume that n is a positive integer.
Recall that |a+ bi| means

√
a2 + b2, the magnitude of the complex number a+ bi, and that

DeMoivre’s Theorem says that the polar angle of (a+bi)n is n times the polar angle of a+bi.

Verify that
∣∣∣1 + i

n

∣∣∣ =

√
1 + 1

n2
, then explain why

∣∣∣(1 + i
n

)n∣∣∣ =
(

1 + 1
n2

)n/2
.

361. (Continuation) The polar angle of 1 + i
n

is arctan 1
n

, and the polar angle of
(

1 + i
n

)n
is n arctan 1

n
. Justify these two statements.

362. (Continuation) Justify
(

1 + 1
n2

)n/2
=

[(
1 + 1

n2

)n2
]1/(2n)

, then evaluate lim
n→∞

(
1 + 1

n2

)n/2
.

363. (Continuation) Justify the equation n arctan 1
n

=
arctan(1/n)− arctan(0)

1/n
. Thus,

lim
n→∞

n arctan 1
n

can be interpreted as the calculation of a derivative. Evaluate the limit.

364. (Continuation) Use the preceding results to show that lim
n→∞

(
1 + i

n

)n
is cos 1 + i sin 1.

August 2018 40 Phillips Exeter Academy

Mathematics 4-5

365. Interpret the diagram as a velocity-time graph for an object
that is moving along a number line. The horizontal axis repre-
sents time (seconds) and the vertical axis represents velocity
(meters per sec).
(a) The point (9.0,−1.8) is on the graph. Find it in the dia-
gram and describe what is going on. In particular, what is the
significance of the sign? Choose three other conspicuous points
on the graph and interpret them.
(b) Suppose that the object starts its journey when t = 0 at a definite point P on the number
line. Use the graph to estimate the position of the object (in relation to P) 2 seconds later.

.......
........
..........
...........
..........
...........
..........
...........
..........
..........
........
........
........
........
........
..........
..........
............
............
................
........................
..

........................
....................
..................
..................
..................
....................
..........................
...

..............
..........
........
........
..........
.........
.........
.........
.......
........
.......
........
.......
.........
..........
........
........
........
........
........
.......

1

1

366. (Continuation) On a separate system of axes, sketch the derivative of the velocity func-
tion whose graph appears above. Interpret your graph in this context.

367.Let f(x) = x3, g(x) = x4, and k(x) = x7. Notice that k(x) = f(x) · g(x). Is it true that
k′(x) = f ′(x) · g′(x), however?

368. Solve the following antiderivative questions. In other words, find W , S, F , and g.

(a) W ′(x) = x42 (b) dS
du

= 2u(7 + u2)
42

(c) F ′(u) = 2u (d) g′(t) = 2 sin t cos t

369.What is the cosine of the first-quadrant angle whose (a) sine is 0.352? (b) sine is k?

370. (Continuation) Explain the equivalence of cos(arcsinx) and
√

1− x2 .

371. (Continuation) On the same system of coordinate axes, and using the same scale on
both axes, make careful graphs of both y = sinx and y = arcsinx. These graphs should
intersect only at the origin. Let P = (a, b) be a point on the graph of y = arcsin x, and let
Q = (b, a) be the corresponding point on the graph of y = sinx. Find the slope at P , by
first finding the slope at Q. Use the preceding to express your answer in terms of a.

372.Consider the well-known formula V = πr2h for the volume of a cylinder. This expresses

V as a function of r and h. Calculate dV
dr

and dV
dh

. What assumptions did you make?

Interpret each derivative geometrically (making appropriate diagrams). In particular, explain

the geometrical content of the approximation ∆V ≈ dV
dr
·∆r and the equation ∆V = dV

dh
·∆h.

Explain why one equation is exact and the other is only an approximation.

373.There are many functions f for which f(3) = 4 and f ′(3) = −2. The only linear
example is f(x) = 10 − 2x, and f(x) = 7 − 1

3
x2 is one of the quadratic examples. Find a

different quadratic example.

August 2018 41 Phillips Exeter Academy

Mathematics 4-5

374.Kelly is using a mouse to enlarge a rectangular frame on
a computer screen. As shown at right, Kelly is dragging the
upper right corner at 2 cm per second horizontally and 1.5
cm per second vertically. Because the width and height of the
rectangle are increasing, the enclosed area is also increasing.
At a certain instant, the rectangle is 11 cm wide and 17
cm tall. By how much does the area increase during the
next 0.1 second? Make calculations to show that most of the
additional area comes from two sources — a contribution due
solely to increased width, and a contribution due solely to increased height. Your calculations
should also show that the rest of the increase is insignificant — amounting to less than 1%.

.........

.........

.........

...........
...........
...........
...........
...................

[2,1.5]W

H

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

...

375. (Continuation) Repeat the calculations, using a time increment of 0.001 second. As
above, part of the increase in area is due solely to increased width, and part is due solely to
increased height. What fractional part of the change is not due solely to either effect?

376. (Continuation) Let A(t) = W (t) ·H(t), where A, W , and H stand for area, width, and
height, respectively. The previous examples illustrate the validity of the equation ∆A =
W · ∆H + H · ∆W + ∆W · ∆H, in which the term ∆W · ∆H plays an insignificant role as
∆t → 0. Divide both sides of this equation by ∆t and find limits as ∆t → 0, thus showing

that the functions dA
dt

, W , H, dW
dt

, and dH
dt

are related in a special way. This relationship

illustrates a theorem called the Product Rule.

377.Apply the Product Rule to an example of your choosing.

378.The equation y = 0.01 cos(400πt) sin(πx) is one possible model for the motion of a
stretched string that is 1 foot long and that is vibrating 200 times per second. The small
number 0.01 is the amplitude (in feet) of the oscillation. Choosing a t-value is equivalent to
taking a snapshot of the string, which is defined for x-values from 0 to 1, inclusive (x = 0 is
one end of the string and x = 1 is the other end).
(a) How far does the center of the string move during one complete vibration?
(b) What is the average speed of the center of the string during the interval 0 ≤ t ≤ 0.005?
What is the average velocity?
(c) Does the center of the string move with constant velocity? With constant speed?
(d) Calculate Dty for the center of the string.
(e) Calculate Dty for the point on the string where x = 1

4
.

379.With the help of the Chain Rule and the Power Rule, it is straightforward to write out
the derivative of an example such as f(x) = (sin x)1/2. Do so, and then consider the generic
example of this type, which has the form f(x) = (g(x))n.

380.Find
dy

dx
for each of the following functions:

(a) y = x · sinx (b) y = x2 · lnx (c) y = sinx cosx (d) y = x
√

4− x2

August 2018 42 Phillips Exeter Academy

Mathematics 4-5

381.As shown at right, the parabolic arc y = 7− x− x2 for x in
[−3.5, 1] has been joined smoothly at (1, 5) to another parabolic
arc y = a(x−c)2 for x in [1, 6]. Recall the use of interval notation.
Find the values of a and c. You will need to decide what the word
“smoothly” means in this context.

.........

..........

..........

..........

..........

..........

............
............
............
............
............
............
............
............
............
............
..............
..............
..............
..............
..............
..............
................
................
................
................
..................
..................
..................
....................
....................
......................
......................
........................
..........................
............................
................................
......................................
..
..
..

..
..
....................................
................................
............................
.....

•

1

1

382.The function tan−1 is sometimes called arctan, for good rea-
sons. For instance, the name tan−1 is easily misinterpreted —
explain. It is also easy to see that it is awkward to use the name
tan−1 in conjunction with the prime notation for derivatives —
just compare the readability of (tan−1)

′
with arctan′. On the other hand, operator notation

for derivatives allows you to avoid this difficulty — you can write expressions like d
dx

tan−1 x

or D tan−1 if you want. Whatever name you prefer for the inverse tangent function, however,
obtain a formula for its derivative, and simplify it as much as possible. As happened with the
derivative of arcsin, you can eliminate all references to sin, cos, and tan from your answer.

383.Given that R′(t) = k ·R(t) and R(0) = 3960, find R(t).

384. Implicit differentiation. Apply Dx to both sides of the circle equation x2 + y2 = 1. In
other words, calculate Dx (x2 + y2), thinking of y as an implicitly defined function of x, and
set the result equal to Dx1. The new equation involves Dxy as well as x and y. Solve for
Dxy. Contrast this approach with other methods of obtaining Dxy for the unit circle.

385.On the graph y = f(x) shown at right, draw lines whose
slopes are:

(a)
f(7)− f(3)

7− 3
(b) lim

x→6

f(x)− f(6)
x− 6

(c)
f(7)

7
(d) lim

h→0

f(h)
h

386. (Continuation) On the graph y = f(x) shown, mark
points where the x-coordinate has the following properties (a
different point for each equation):

(a)
f(x)− f(3)

x− 3
= −1 (b) lim

h→0

f(x+ h)− f(x)

h
= −1

(c)
f(x)

x
= 1

2
(d) lim

w→x

f(w)− f(x)

w − x
= 0

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

..
.............
...........
.........
.........
........
..........
.........
........
........
........
........
........
.........
.........
........
.........
.........
.........
........
.........
........
.......
........
.......
........
........
.........
.........
.........
........
.........
........
........
........
........
.........
..........
.........
..........
..............
..

•

1

1

387.Let f(x) = x
√

4− x2 . Then f is continuous on the interval [−2, 2], but differentiable
only on the interval (−2, 2). Explain this remark.

388.There are many functions f for which f(3) = 4 and f ′(3) = −2. A quadratic example
is f(x) = x2 − 8x+ 19. Find an example of the exponential form f(x) = a · bx.

389.Find equations for two of the lines that are tangent to the graph y = lnx; one at (e2, 2),
and the other at (2, ln 2).

August 2018 43 Phillips Exeter Academy

Mathematics 4-5

390.Calculate the derivative of each of the following functions:
(a) f(t) = t2e−t (b) g(u) = u2

√
u (c) M(x) = 2sinx (d) R(t) = cos

√
t

391. Suppose that an object is moving along a number line so that its position at time t
seconds is f(t) = t3 − 9t2 + 15t+ 9.
(a) What is the velocity of the object at time t?
(b) When does the object reverse its direction? Where do these reversals take place?
(c) For what values of t is the object moving in the positive direction? In other words, for
what values of t is f(t) increasing?
(d) For what values of t is f(t) decreasing?
(e) Find the average velocity of the object during the time interval 1 ≤ t ≤ 5. Find the
average speed of the object during this interval, and the greatest speed the object attains.

392. Simplify
f(t+ 1)− f(t)

f(t)
in the situation where f(t) = Abt. What does this expression

mean if f models population growth?

393. (Continuation) Simplify
f(t+ h)− f(t)

h
· 1
f(t)

in the situation where f(t) = Abt. What

does this expression mean if f models population growth?

394. (Continuation) Suppose that f(t) = Abt models population growth. Show that the
equation can be rewritten f(t) = Aemt. How is m related to b? What are the meanings of

A, b, m, and
f ′(t)

f(t)
in this model?

395.Use implicit differentiation to find the slope of the ellipse 9x2 + y2 = 225 at (4, 9). In

other words, find
dy

dx
without first trying to solve for y as an explicit function of x. Draw a

sketch to see if your result makes sense.

396.As shown below, an 8 × 15 rectangular
sheet of metal can be transformed into a rect-
angular box by cutting four congruent squares
from the corners and folding up the sides. The
volume V (x) of such a box depends on x, the
size of the cutouts.
(a) Show that V (x) = 4x3 − 46x2 + 120x. For what values of x does V (x) make sense?
(b) Show that 0 < ∆V when x = 1.5 and ∆x = 0.1, and that ∆V < 0 when x = 2.0 and
∆x = 0.1. What does this data suggest?
(c) Show how to use V ′(x) to find the largest value of V (x).

....
....

..
..

..
..

..

...

...
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........

...........................
............

.......

.......

.......

.......

.......

.......

.......

.........
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
...

.......

.......

.......

.......

.......

.......

.......

........

.........................
.........................

.........................
.........................

......

.......

.......

.......

.......

.......

.......

.......

...

..
...

.......................
.......................

.......................
.......................

.......................
.......................

.......................
...............

...............
...............

...............
...............

...............
...............

...............
...............

...............
...............

...............
..

..
......................

......................
......................

................
..............

..............
..............

..............
..............

..............
..............

..............
..............

..............
..............

..............
..............

..............
..............

..............
..............

..............
...

xx x

August 2018 44 Phillips Exeter Academy

Mathematics 4-5

397.The figure below shows the graph of y = f(x), where f is a differentiable function. The
points P , Q, R, and S are on the graph. At each of these points, determine which of the
following statements applies:
(a) f ′ is positive (b) f ′ is negative (c) f is increasing
(d) f is decreasing (e) f ′ is increasing (f) f ′ is decreasing

......................

........
...

........
...

......

......

.......

.......

........

.......

........

........

......

.......

......

.......

.......

........

.......

........

.......

.......

.......

......

........

.......

........

........

......

.......

......

........

........

........

.......

.......

.......

......

.......

........
.......
........
.......
.......
......
.......
........
........
........
........
.......
......
........
........
........
.......
.......
.......
.........
........
........
........
.......
........
........
........
........
.......
........
.........
........
........
........
..........
..........
.........
...........
.............
..................

...
................

..................
...............
..............
............
............
..........
...........
..........
...........
.........
.........
.........
.........
.........
.........
.........
.........
...........
..........
...........
...........
........
.........
.........
.........
.........
.........
.........
.........
...........
..........
...........
............
.............
...............
.................
...

• •

•
•

P Q

R
S

The graph y = f(x) is called concave up at points P and Q, and it is called concave down
at points R and S.

398.A potato, initially at room temperature (70 degrees), is placed in a hot oven (350
degrees) for thirty minutes. After being taken out of the oven, the potato sits undisturbed for
thirty more minutes on a plate in the same room (70 degrees). Let F (t) be the temperature
of the potato at time t during the 60-minute time interval 0 ≤ t ≤ 60. On separate axes,
draw plausible graphs of both F and F ′. Other than F (0), you are not expected to know
any specific values of F .

399.With the help of the Chain Rule and Power Rule, show that the derivative of the

function R(t) = 1
g(t)

= [g(t)]−1 is R′(t) = − g′(t)

[g(t)]2
. Now try to find a general Quotient Rule

that deals with functions of the form Q(t) =
f(t)

g(t)
. A good way to start is to rewrite the

preceding as Q(t) = f(t) · 1
g(t)

. Express your answer in the form
numerator(t)

denominator(t)
.

400.Consider the circle given by (x− 1)2 + (y + 3)2 = 25. The slope of the tangent line at
a point (x, y) on this curve is a function of both x and y. Find a formula for this function,
and use it to find the tangent slope at (4, 1), (1,−8), and (−3, 0).

August 2018 45 Phillips Exeter Academy

Mathematics 4-5

401.Derivatives can sometimes be found with little effort.
The bowl shown in the figure is 3 feet deep, and is situated
so that its octagonal opening is parallel to the ground. Its
volume is 125 cubic feet. The water in it is being siphoned
out at a steady rate of 20 cubic feet per minute. After t
minutes, let V be the volume of water in the bowl, y be the
depth of the water, and A be the area of the water surface.

You are given the information dV
dt

= −20, and the goal is to find
dy

dt
, without finding y as

an explicit function of t.

(a) If
dy

dt
were constant, it would be a simple matter to calculate its value. How? What

would the value of this rate be?

(b) Based on the figure, explain why
dy

dt
is not constant. Draw a plausible graph of

dy

dt
versus t.
(c) Let t be the instant when A = 30 square feet. During the next 0.2 minute, how much
water leaves the bowl? Use this number, and a little mental computation, to explain why
the depth y decreases by slightly more than 2/15 foot during this 0.2-minute interval.
(d) Replace ∆t = 0.2 by a much smaller value, and revise your estimate of ∆y.

(e) The actual value of
dy

dt
at the instant when A = 30 should now be clear. It should also

be clear how to calculate
dy

dt
quickly whenever the value of A is known.

...
..

..
............
............
............................

.......................................
.......................................

..

...

........
........
........
........
........
........
........
........
........
.....

...

...
....................

...
..

........
........
........
........
......

..........
..........

..........
..........

..........
...........
..........
..........
..........
..........
.......

...
.......
.......
.......
.......
.......
.......

...
........
........
........
........
........
........
.....

..

..
..............

..............
..............

...........

......................................
...

..
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
........
........
........
........
...

...

.......
.......
.......
.......
.......
.......
.......
.......

........
........
........
........
........
........
........
........
......

..
..
.

..

..

.

..

..

..

.

..

..

..

..

.

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..
..
.
..
.
...

402.Find
dy

dx
for each of the following curves:

(a) y = x− 1
x+ 1

(b) y = sinx
cosx

(c) y = 42
x2

(d) y =

√
x
x

(e) y = x
x2 + 1

403.There are many functions f with f(3) = 4 and f ′(3) = −2. The exponential example

is f(x) = 4e(3−x)/2, and one of the sinusoidal examples is f(x) = 4 + 12
π

cos πx
6

. Find a

different sinusoidal example.

404.Differentiable functions f and g are given. Find the value of lim
x→a

f(x)g(x)− f(a)g(a)
x− a

by first rewriting it as lim
x→a

f(x)g(x)− f(a)g(x) + f(a)g(x)− f(a)g(a)
x− a .

405.A running track, whose total length is 400 meters, encloses a region that is
comprised of a rectangle and two semicircles, as shown in the diagram. What are
the dimensions of the track, given that it was designed to make the area of the
rectangle as large as possible?

.......

.......
........
..........

..

...
.........
........
.......
.....

406.Explain why cos−1 x+ sin−1 x = π
2

for all x in the interval [−1, 1]. Use this and your

understanding of Dx sin−1 x to find an expression for Dx cos−1 x.

August 2018 46 Phillips Exeter Academy

Mathematics 4-5

407.Thirty feet above the ground, a tightrope AB is stretched between
two buildings that are fifty feet apart. Harley walks the tightrope cau-
tiously from A to B, at 2 feet per second. As shown in the diagram,
Harley’s act is illuminated by a spotlight L that is 70 feet directly above
Harley’s starting point, A.

(a) Letting x stand for AH, explain why 2 = dx
dt

.

(b) How fast is Harley’s shadow S moving along the ground when
Harley is midway between the buildings? It helps to notice the sim-
ple geometric relationship between the lengths AH and FS.
(c) How far from A is Harley when the shadow reaches the base of
building B?
(d) How fast is Harley’s shadow moving up the side of the building when Harley is 10 feet
from B?

.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
......

•

•

•

•

•A

F

L

B

S

H

70

30

50

408.For positive x-values, let P (x) be the postage (in cents) needed to send an item that
weighs x ounces first-class. The rule in June 2015 was that P (x) is 49 cents for the first
ounce, or fraction thereof, and 22 cents for each additional ounce, or fraction thereof. For
example, P (0.4) = 49, P (0.7) = 49, and P (2.4) = 93. This is an example of a step function.
(a) Graph P and explain the terminology. Also graph P ′.
(b) Describe the x-values at which P is nondifferentiable, and the x-values at which P is
discontinuous.
(c) If n is a nonnegative integer and n < x ≤ n+ 1, then what is P (x), in terms of n?

409.Given G(t) = bt and E(t) = e(ln b)t, find
G′(t)

G(t)
and

E ′(t)

E(t)
.

410. Identify each of the following rules, which are expressed in Leibniz notation:

d
dx

(uv) = udv
dx

+ vdu
dx

d
dx

(un) = nun−1du
dx

d
dx

(
u
v

)
=
vdu
dx
− udv

dx
v2

411.Consider lines that go through the origin (0, 0) — some lines intersect the curve y = 2x

at two places, some lines intersect the curve at one point, and some lines do not intersect
the curve at all. There is only one line through the origin that intersects the curve y = 2x

tangentially. Find the slope of this special line, and find coordinates for the point of tangency.

August 2018 47 Phillips Exeter Academy

Mathematics 4-5

412.The graph on the right shows how Brook’s pulse (beats per minute) during a typical
treadmill workout depends on the steepness of the running surface. The graph on the
left shows how Brook varied the steepness during part of yesterday’s workout. Use the
information contained in these graphs to draw a graph that shows how Brook’s pulse varied
during the workout interval 0 ≤ t ≤ 15. In particular, estimate Brook’s pulse and how fast
it was changing at (a) the 5-minute mark; (b) the 7-minute mark; (c) the 10-minute mark
of the workout.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
..

0.04

0.20

5 10 minutes

steepness

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

...
..................................

..............................
............................

............................
..........................

........................
......................

....................
..................

................
..............
............
............
............
...............
..............
.............
............
............
...........
..........
.........
.........
.........
.........
.........
...........
.........
.........
..........
.........
........
..

steepness0.04 0.20

pulse

150

175

413.There are many functions f for which f ′(t) = −0.12f(t) is true. Find three examples.

414.An object moves along the x-axis. Its position at time t is x = t+2 sin t, for 0 ≤ t ≤ 2π.
(a) What is the velocity of the object at time t?
(b) For what values of t is the object moving in the positive direction?
(c) For what values of t is the object moving in the negative direction?
(d) When and where does the object reverse its direction?
(e) Find the average velocity during the time interval 0 ≤ t ≤ 2π.
(f) Find the average speed and the greatest speed during the time interval 0 ≤ t ≤ 2π.

415.Consider functions of the form

f(x) =

{
4− 2|x| for x ≤ 1

ax2 + bx+ c for 1 < x

(a) What condition on a, b, and c guarantees that f is a continuous function?
(b) What conditions on a, b, and c guarantee that f is differentiable at x = 1? For any such
function f , the value of coefficient a determines the values of coefficients b and c ; express b
and c in terms of a for such a function.
(c) Find the unique function f that is differentiable at x = 1 and whose graph is tangent
to the x-axis. Find the x-coordinate of the point of tangency.

416.Apply the technique of implicit differentiation to find Dxy for the curve x = cos y.

417. (Continuation) Find a formula for the derivative of y = arccosx in terms of x.

418.Express the surface area S of a sphere as a function of its volume V , then find dS
dV

.

August 2018 48 Phillips Exeter Academy

Mathematics 4-5

419.The bowl shown in the figure is 3 feet deep, and is
situated so that its octagonal opening is parallel to the
ground. Its volume is 125 cubic feet. Left alone, the water
will evaporate at a rate that is proportional to the area of
the water surface.
(a) Explain why this should be expected.

(b) Suppose that dV
dt

= −0.12A, where V (t) and A(t) are the

volume and surface area after t days of evaporation. In what units should the constant −0.12
be expressed?
(c) By considering what happens during short intervals of time, deduce that the water depth
y(t) must decrease at a constant rate.
(d) Given y(0) = 3, calculate how many days pass until evaporation empties the bowl.

...
..

..
............
............
............................

.......................................
.......................................

..

...

........
........
........
........
........
........
........
........
........
.....

...

...
....................

...
..

........
........
........
........
......

..........
..........

..........
..........

..........
...........
..........
..........
..........
..........
.......

...
.......
.......
.......
.......
.......
.......

...
........
........
........
........
........
........
.....

..

..
..............

..............
..............

...........

......................................
...

..
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
........
........
........
........
...

...

.......
.......
.......
.......
.......
.......
.......
.......

........
........
........
........
........
........
........
........
......

..
..
.

..

..

.

..

..

..

.

..

..

..

..

.

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..
..
.
..
.
...

420.There are many functions f for which f(3) = 4 and f ′(3) = −2. One of the sinusoidal
examples is f(x) = 4− 2 sin(x− 3). Find the unique power example f(x) = axn.

421.Write an equation for the line tangent to the parabola x = 8y− y2 at the point (15, 3).

422.Consider the equations y′(t) = −0.12 and y′(t) = −0.12y(t). They say similar yet
different things about the functions whose rates of change they are describing. For each
equation, find the function that satisfies the condition y(0) = 36, then compare graphs of
the two functions. How are they alike, and how do they differ? In what kinds of applications
have you seen these functions before?

423. (Continuation) The equations y′(t) = −0.12 and y′(t) = −0.12y(t) are differential
equations. As the name suggests, this means that derivatives appear in the equation. It also
means that the solutions to the equations are functions, not numbers. Roughly speaking,
each solution to a differential equation is a graph. Moreover, a differential equation usually
has infinitely many solutions. Confirm this. Graph two more solutions for each example.

424.A police helicopter H is hovering 1000 feet above a highway,
using radar to check the speed of a red convertible C below. The
radar shows that distance HC is 1250 feet and increasing at 66 feet
per second. The obvious question: Is the car exceeding the speed
limit, which is 65 mph? Here is how to figure out the speed of the
car: Let x = FC, where F is the point on the highway that is directly
beneath H, and let z = HC. Notice that x and z are both functions
of t, and that [z(t)]2 = 10002 + [x(t)]2. Differentiate both sides of
this equation with respect to t to make a new equation relating the

quantities, dx
dt

, dz
dt

, x and z. The radar shows that dz
dt

= 66, when

z = 1250. Use this data to calculate dx
dt

and thus determine if the car is speeding.

........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
...

F
•
C

•
H

x

z1000

August 2018 49 Phillips Exeter Academy

Mathematics 4-5

425. Suppose that f(x) is defined for −4 ≤ x ≤ 4, and that
its derivative f ′ is shown at right. Use the information in
this graph and the additional fact f(−1) = 3 to answer the
following:
(a) Is it possible that f(3) ≤ 3? Explain.
(b) Is it possible that 11 ≤ f(3)? Explain.
(c) For what x does f(x) reach its maximum value?
(d) For what x does f(x) reach its minimum value?
(e) Estimate that minimum value, and make a sketch of y = f(x) for −4 ≤ x ≤ 4.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
......
......
......
.......
........
................

..
........
.......

1

1

426. Justify the equation D (eit) = ieit. Then explain why this implies that D(sin t) = cos t
and D(cos t) = − sin t. Recall that eit is the calculus name for cos t+ i sin t.

427.The four graphs shown below belong to f , g, f ′, and g′. Figure out which is which. It
is possible to devise believable formulas for these functions; try that, too.

...
..............................
........................
....................
....................
..................
..................
................
................
................
................
................
................
................
................
..................
..................
....................
......................
........................
................................
...

1

1

(a)
..

..............................
........................
....................
..................
................
..............
..............
..............
............
............
..................
..................
..................
....................
......................
........................
..........................
............................
..................................
..
..

...

1

1

(b)

.......
.......
........
.......
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
...........
..........
...........
.......
........
........
........
........
........
........
..........
..........
..........
..........
..........
............
............
..............
..............
................
..................
......................
................................
...

1

1

(c)
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
...

1

1

(d)

428.Find the constant k for which the parabola y = kx(π− x) and the curve y = sinx have
matching slopes at their two common x-intercepts.

429.Find
dy

dx
for the function defined implicitly by y = xy2 + 1.

August 2018 50 Phillips Exeter Academy

Mathematics 4-5

430.Use a derivative to confirm that (0, 0) and (2, 4) are locally extreme points on the graph
of y = 3x2 − x3. Explain this terminology. Then consider the section of the curve that joins
these extreme points, and find coordinates for the point on it where the slope is steepest.

431. (Continuation) A cubic graph y = ax3 + bx2 + cx + d has either two locally extreme
points or none. Explain. Give an example that illustrates the second case.

432. (Continuation) Suppose that the local extremes of y = ax3 + bx2 + cx + d are (x1, y1)
and (x2, y2). Explain why the slope of this curve has a local extreme (a global extreme, in
fact) when x = 1

2
(x1 + x2).

433.Find the value of lim
h→0

ln(a+ h)− ln(a)

h
by inspection.

434.A circular cylinder is to be inscribed in a sphere of radius 12. Find the height of that
inscribed cylinder whose volume is as large as possible. Justify your choice.

435.Find derivatives: (a) f(t) = e13−5t (b) g(t) = eln t (c) M(t) = ev(t)

436.The diagram shows the graph of y = f(x), which can be
interpreted in the following two ways:
(a) It shows the elevation during a hike along a mountain
ridge, as a function of time. During the part of the hike rep-
resented by the curve that joins point A to point B, there
is a moment when the hiker is working hardest. If you had
a formula for the function f , how would you calculate this
time?
(b) It represents a bird’s-eye view of a winding road. As you
drive along the section of road from point A towards point B, there is a point where the
car stops turning to the left and starts turning to the right. If you had a formula for the
function f , how would you locate this point?

..........
..........
.........
.........
.........
.........
.........
.........
.........
.........
.........
...........
..........
...........
.......
........
........
........
..........
..........
............
..............
..................
..

......................
..................
..................
................
................
..................
....................
..............................
..

............
..........
........
........
..........
.........
.........
........
.......
........
.......
..........
.........
........
........
........
........
........
........
........
........
........
........
........
.......
......
.......
.......
......
.

•

•B

A

437.The volume of a cube is increasing at 120 cc per minute at the instant when its edges
are 8 cm long. At what rate are the edge lengths increasing at that instant?

438. It is often useful to calculate the derivative of a derivative f ′. The result is called the
second derivative of f and denoted f ′′. For each of the following, calculate f ′ and f ′′ :
(a) f(x) = x2 − 1 (b) f(z) = z ln z (c) f(u) = cos(2u) (d) f(t) = e−t

2

439. (Continuation) In example (a), notice that f ′(−1) < 0 and 0 < f ′′(−1). What does
this tell you about the graph of y = f(x)? Find a similar point (where f ′ is negative and f ′′

is positive) on the graph of (b).

440. (Continuation) On the graph of example (d), find all points where f ′ is negative and
f ′′ is positive.

August 2018 51 Phillips Exeter Academy

Mathematics 4-5

441. If f is a function of x, the Heaviside notation for the second derivative of f is D2
xf , and

the Leibniz notation is
d2f

dx2
. Make sense out of these notations.

442.To form a rectangular box, you can first cut four x-by-x squares from the corners of an
a-by-a sheet of cardboard, and then fold up the sides. For what value of x is the volume of
the resulting box as large as it can be?

443.Find the acute angle formed at
(

1
4
π, 1

2

√
2
)

by the intersecting graphs of sine and cosine.

444.You know that Dte
t = et and that Dt ln t = 1

t
. When bases other than e occur, you

also know that Dtb
t = bt ln b. That leaves the logarithm question: what is Dt logb t?

445.Alex is in the desert in a jeep, 10 km from a long,
straight road. On the road, the jeep can do 50 kph, but in
the desert sands, it can manage only 30 kph. Alex is very
thirsty, knows that there is a gas station 20 km down the
road (from the nearest point on the road) that has ice-cold
Pepsi, and decides to drive there. Alex follows a straight
path through the desert, and reaches the road at a point that is between N and P , and x km
from N . The total time T (x) for the drive to the gas station is a function of this quantity x.
Find an explicit expression for T (x), then calculate T ′(x). Use algebra to find the minimum
value of T (x) and the value of x that produces it.

...
N

A

P

desert10

20

•

••

446.A particle moves along a number line according to x = t4 − 4t3 + 3, during the time

interval −1 ≤ t ≤ 4. Calculate the velocity function dx
dt

and the acceleration function d2x
dt2

.

Use them to help you give a detailed description of the position of the particle:
(a) At what times is the particle (instantaneously) at rest, and where does this happen?
(b) During what time intervals is the position x increasing? When is x decreasing?
(c) At what times is the acceleration of the particle zero? What does this signify?
(d) What is the complete range of positions of the particle?
(e) What is the complete range of velocities of the particle?

447.The parametric equation (x, y) = (5 cos t, 15 sin t) traces the ellipse 9x2 + y2 = 225 once

as t varies from 0 to 2π (in radian mode). Use the components of velocity
dx

dt
and

dy

dt
to find

the slope
dy

dx
of the line drawn tangent to the ellipse at (4, 9).

448.Given f(x) = cos(ln x) and g(x) = ln(cos x), find f ′(x) and g′(x). Describe the domain
and the range of f and of g.

August 2018 52 Phillips Exeter Academy

Mathematics 4-5

449.A weight suspended on a spring oscillates up and down, its displacement (in cm) from
equilibrium described by f(t) = 5.8 cos(12.6t), where t is in seconds.
(a) What is the frequency of the oscillation? (i.e., how many oscillations per second?)
(b) Show that acceleration f ′′(t) is proportional to displacement f(t), with a negative con-
stant of proportionality. This property characterizes simple harmonic motion.

450. Suppose that f ′(a) = 0, and that f ′(x) changes from positive to negative at x = a.
What does this tell you about the point (a, f(a)) on the graph of y = f(x)?

451.Let f(x) = xne−x, where n is a positive integer. Calculate f ′(x), rewrite it so that
xn−1e−x is a factor, then show that f has a local maximum at x = n.

452. Suppose that f ′(a) = 0, and that f ′(x) changes from negative to positive at x = a.
What does this tell you about the point (a, f(a)) on the graph of y = f(x)?

453. Suppose that f ′(a) = 0, but that f ′(x) does not change sign at x = a. What does this
tell you about the point (a, f(a)) on the graph of y = f(x)? Illustrate with an example.

454. Jamie is at the point J = (0, a) offshore, needing to reach
the destination D = (c,−b) on land as quickly as possible. The
shore of this lake is the x-axis. Jamie is in a boat whose top
speed is p, with a motor bike on board whose top speed is q,
to be used once the boat reaches land. Let L = (x, 0) be the
the landing point. Assume that the trip from L to D is along
a straight line, as shown. Let O = (0, 0) and N = (c, 0), the
points on shore that are closest to J and D, respectively.
(a) Find a formula for the total travel time T (x).
(b) Calculate T ′. To find the point L that minimizes the total travel time
from J to D, it is logical to begin by writing the equation T ′(x) = 0, but do not attempt to

solve this equation for x. Instead, show that T ′(x) is equivalent to
sin(LJO)

p
− sin(LDN)

q
.

When T ′(x) = 0, it follows that the ratio sin(LJO) : sin(LDN) can be written as a simple
function of p and q. This result is equivalent to Snell’s Law, or the Law of Refraction.

(c) By working with T ′(x) =
sin(LJO)

p
− sin(LDN)

q
, show that the x-value that makes

T ′(x) = 0 produces a local minimum of T (x). (Hint : What happens to sin(LJO) when x is
diminished from its critical value? What happens to sin(LDN)?)

..

O

N•L

•J

•
D

a

b

x
c− x

water

land

455.Alex the geologist is in the desert, 18 km north of a long, east-west road. Base camp
is also in the desert, 18 km north of the road and 72 km east of Alex, whose jeep can do 32
kph in the desert and 60 kph on the road. Alex wants to return to base camp as quickly as
possible. In what direction should Alex drive to reach the road, and how many km should
be driven on the road? How much time will the trip take?

August 2018 53 Phillips Exeter Academy

Mathematics 4-5

456. In addition to the circular functions cos, sin, and tan, their reciprocal functions — sec,
csc, and cot, respectively — play important roles in calculus. Find first derivatives for these
three reciprocal functions.

457.Find the points on the graph of y = e−x
2

where the slopes are extreme. These points
are examples of what mathematicians call inflection points.

458.Make up examples y = f(x) for which f is differentiable, f(3) = 2, f ′(3) = 0, and
(a) (3, 2) is a relative maximum on the graph;
(b) (3, 2) is a relative minimum on the graph;
(c) (3, 2) is neither a relative maximum nor a relative minimum on the graph.

459.At an inflection point, the tangent line does something unusual, which tangent lines
drawn at non-inflection points do not do. What is this unusual behavior?

460.The parametric equation (x, y) = (4 tan t, 3 sec t) traces both branches of the hyperbola
16y2 − 9x2 = 144 as t varies from 0 to 2π (in radian mode). Show how the components

of velocity
dx

dt
and

dy

dt
can be used to find the slope

dy

dx
of the line drawn tangent to the

hyperbola at
(

16
3
, 5
)

.

461. (Continuation) Find
dy

dx
at
(

16
3
, 5
)

using a non-parametric ap-

proach.

462.A conical reservoir is 12 feet deep and 8 feet in diameter. Water is
being pumped into this reservoir at 20 cubic feet per minute.
(a) Let V be the volume of the water and y be the depth of the water,
both functions of t. Express V in terms of y.

(b) Find
dy

dt
at the instant when y = 5 and at the instant when y = 12.

.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
......

.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
......

...
.......................

................
..........
........
............
..................

.............................
...

463.Not wanting to be caught exceeding the speed limit, the driver of a red
sports car suddenly decides to slow down a bit. The table at right shows
how the speed of the car (in feet per second) changes second by second.
Estimate the distance traveled during this 6-second interval.

time speed
0 110.0
1 99.8
2 90.9
3 83.2
4 76.4
5 70.4
6 65.1

464. (Continuation) The speed of the sports car during the time interval

0 ≤ t ≤ 6 is actually described by the function f(t) = 44000
(t+ 20)2

. Use this

function to calculate the exact distance traveled by the sports car.

465.Find antiderivatives for the following:

(a)
1
y
dy
dt

(b)
√
y(t) y′(t) (c) f ′(t) sin f(t) (d) 1

1 + w2
dw
dt

(e) euu′

Express each answer in terms of the indicated unknown function — y, f , w, or u.

August 2018 54 Phillips Exeter Academy

Mathematics 4-5

466.Evaluate lim
x→∞

arctan′ x. Does this number provide any information about the graph of

y = arctanx ?

467.What can be said about the derivative of (a) an odd function? (b) an even function?

468.Consider the function f defined for all x by the rule f(x) =

{
x1/3 for − 1 ≤ x ≤ 1

1 for 1 < |x|
.

Notice that f is nondifferentiable at three points, and that f has one point of discontinuity.
Express these facts using limit notation.

469.An object moves along the curve y = sin x so that dx
dt

is constantly 4. Find
dy

dt
at the

instant when (a) x = 0; (b) x = 1
2
π; (c) x = 3

4
π; (d) x = π.

470. If you apply d
dt

to both sides of 2
√
y = 8 − 0.4t, thinking of y as a function of t, you

will obtain the differential equation 1√
y

dy

dt
= −0.4. One of its solutions is 2

√
y = 8− 0.4t,

of course, but there are many others, including one that satisfies the condition y(0) = 49.
Find this solution, and rewrite it to show that y is a quadratic function of t.

471.The water in a cylindrical tank is draining through a small hole in
the bottom of the tank. The depth of water in the tank is governed by

Torricelli’s Law :
dy

dt
= −0.4

√
y, where y is measured in cm and t is

measured in seconds. (The rate constant 0.4 depends on the size of the
cylinder and the size of the hole.) For example, if the water were 49 cm
deep, the water level would be dropping at 2.8 cm per second at that
instant. Suppose that the water were 36 cm deep; estimate the depth of
the water half a second later.

...
...................

.............
..........
..........
........
........
.......
.........
...........
............

...............
...........................

..

...
...

...

...

.......................................
..................

............
..........
..........
.........
........
........
.........
..........
..........
............

...............
..........................

...

..
..................

.............
...........
...........
.......
........
.......
.........
............

.............
...................

.......................................
...

..

.
..
..
.

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

.

..

..

.

..

..

472. (Continuation) By writing Torricelli’s Law in the form 1√
y

dy

dt
= −0.4, calculate the

depth of the water as a function of t. You will need to use the information y(0) = 36 to
choose the correct antiderivative.
(a) Compare y(0.5) with your estimate in the preceding question. Was your estimate too
high or too low? Could you have predicted this?
(b) Calculate how many seconds will be needed to empty the tank completely.

473. Suppose that f ′′(a) = 0, and that f ′′(x) changes from negative to positive at x = a.
What does this tell you about the point (a, f(a)) on the graph of y = f(x)?

474.Many mathematicians define an inflection point on a graph y = f(x) to be a point at
which f ′′(x) changes sign. Find coordinates for the inflection points on the graph y = xe−x,
and justify your choices.

August 2018 55 Phillips Exeter Academy

Mathematics 4-5

475. Suppose that f ′′(a) = 0, and that f ′′(x) changes from positive to negative at x = a.
What does this tell you about the point (a, f(a)) on the graph of y = f(x)?

476.After reading that f ′′(a) = 0 and that f ′′(x) does not change sign at x = a, Val
concluded that the point (a, f(a)) must be an extreme point on the graph of y = f(x).
Remy disagreed with Val, by offering the example f(x) = 2x. Explain, then find a nonlinear
example that Remy could also have used to change Val’s opinion.

477.Apply the technique of implicit differentiation to find Dxy for the curve x = tan y.

478. (Continuation) Find a formula for the derivative of y = arctanx in terms of x.

479.The graph y = xne−x has two inflection points when n = 2. Find their x-coordinates
and justify your classification.

480. (Continuation) The graph y = xne−x has three inflection points when n = 3. Find
x-coordinates for all of them, and justify your classification.

481.Find lim
x→1−

arcsin′ x. What does this result tell you about the graph of y = arcsin x?

The notation x → 1− reminds you that x is approaching 1 from the left — through values
that are less than 1. Why is this restriction on x necessary?

482.A container is being filled with water. The table shows that the area of
the water surface increases as the water gets deeper. Depths are measured
in inches and areas in square inches. Use this data to estimate the total
number of cubic inches of water in the container when the water is 6 inches
deep.

depth area
0 12.6
1 19.6
2 28.3
3 38.5
4 50.3
5 63.6
6 78.5

483. (Continuation) It so happens that the the surface area of the water is
A(y) = π(2 + 0.5y)2 when the water is y inches deep. First verify that this
function was used to calculate the table entries. There are now at least two
ways to use A(y) to calculate a more accurate answer to the preceding volume question.
Find the most accurate value that you can for the volume.

484.The differential equation
dy

dt
= −1

3
y2 is given.

(a) Confirm that y(t) = 3
t

is a solution, but

(b) that neither y(t) = 3
t

+ 2 nor y(t) = 2
t

is a solution.

(c) Find another solution to the differential equation.
(d) How does the graph shown on the right relate to
this problem?

t

y

...

..

...

..

...

..

..

...

...

...

..

...
485.Calculate

dy

dx
for the graph of y = ln |x|.

486.Find the extreme points on y = x + c
x

, where c is a

positive constant. Justify your choices.

August 2018 56 Phillips Exeter Academy

Mathematics 4-5

487.With an unobstructed view of the entire race, you are videotaping the 100-meter dash
at the Exeter-Andover track meet, stationed at a point 12 meters inside the track, at the
50-meter mark. Your camera is following a runner who is moving at 10.5 meters per second.
At what rate (in radians per second) is your camera rotating (a) when the runner is closest
to you? (b) one second after that?

488. Some second-order chemical reactions are modeled by the equation
dp

dt
= −k ·p2, where

k is a positive rate constant. Suppose that k = 0.18 and p(0) = 0.76. Find p(t). What is
lim
t→∞

p(t)?

489.The figure shows the graph of a differentiable function g. The
curve goes through the origin. Mark the point on the curve where

the ratio
g(x)
x

reaches its largest value. ...
..
............................
........................
......................
....................
....................
..................
..................
..................
....................
....................
........................
............................
..
...

1

1

490. Show that the Product Rule applies to g(x) = c · f(x), the Quotient Rule applies to

g(x) =
f(x)
c

, and that neither rule is needed if c is a constant.

491.As t varies, the equation y = 3x + t produces parallel lines with varying y-intercepts.
The graph can be thought of as a moving line, whose y-intercept increases at 1 unit per
second. At what rate does the x-intercept change?

492. (Continuation) Modify the equation so that it represents a moving line of slope 3 whose
y-intercept is decreasing at 4 units per second. At what rate does the x-intercept change?

493. (Continuation) The graph of y = x2− t can be thought of as a moving parabola, whose
y-intercept decreases at 1 unit per second. When t is positive, the parabola also has x-
intercepts. As the y-intercept decreases, the distance between the x-intercepts increases,
although not at a constant rate. Calculate an expression for this rate of separation.

494.Find an antiderivative for the function defined by f(x) = x−1 that is valid for all
nonzero values of x. There is more than one answer, of course. How might you represent all
antiderivatives? Explain.

August 2018 57 Phillips Exeter Academy

Mathematics 4-5

495.The diagram shows a light ray entering a spherical raindrop and leaving it after un-
dergoing one internal reflection. The change of direction at
the air-water interface is governed by Snell’s Law of Refrac-
tion sin β = k sin θ, where k is a positive constant. In this
example, use k = 0.75. Angles θ and β are measured with
respect to surface normals (lines that are perpendicular to
the air-water interface). The latitude of the incoming ray is
θ, and the angle of depression of the outgoing ray is ψ (the
dashed line in the diagram is parallel to the incoming ray).
(a) Show that β = 0.5681 when θ = 0.8 (radians).
(b) Show that ψ = 0.6723 when θ = 0.8, and that ψ = 4β − 2θ in
general. Now use Snell’s Law to express ψ as a function of θ.
(c) As θ increases from 0 to 1

2
π, angle ψ increases from 0 to a maximum value and then

decreases. Calculate Dθψ, and use it to find the maximum value of ψ. This angle determines
where a rainbow appears in the sky after a late-afternoon thunderstorm.

..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..

.......................................

......
......

......
......

...........
....................

....................
....................

....................
....................

....................
....................

....................
....................

....................
....................

....

...

..............
..............

..............
..............

..............
..............

..............
..............

..............
..............

..............
...

.......

.......

.......

.......

.......
.......
.......
.......
.......
........
........
........
........
.........
.........

..........
...........

............
...............

....................
..
..................

..............
............
...........
..........
.........
.........
........
........
........
.......
.......
.......
.......
.......
.......
.......
.......
.......
....

......
......
.
.............

.....................
.....

.............

............
.

.......
......
.............

θ

θ

β

β

ψ

496. (Continuation) The maximum value of the rainbow angle ψ depends on the refractive
index k, of course. In turn, k actually depends on the color of the incident light. For example,
the index k = 0.75 belongs to yellow light. The indices that belong to the extreme colors
of the visible spectrum are k = 0.7513 for red and k = 0.7435 for violet. For each, find the
corresponding extreme value of ψ. Then show that the apparent width of a rainbow is about
2 degrees (about four times the apparent diameter of the Moon).

497.As t increases from 0 to π, the number sin t increases from 0 to 1 then decreases back
to 0. Given a random t-value between 0 and π, the sine of that t-value is thus a number
between 0 and 1. If you were to calculate sine values in this way for thousands of random
t-values, however, you would find that (a) 66.7% of the sine values would be between 0.5
and 1.0; that (b) 28.7% of the sine values would be between 0.9 and 1.0; and that (c) 9.0%
of the sine values would be between 0.99 and 1.00. Explain this concentration of sine values
near 1.0.

498. If a function is discontinuous at a point, then it is necessarily nondifferentiable at that
point also. Explain why, and give an example.

499.Let A = (a, a2) be a typical point on the parabola y = x2. Find the y-intercept of the
line that intersects the parabola perpendicularly at A.

500.You have solved some separable differential equations — antiderivative problems that

can be written in the form f(y)
dy

dx
= g(x). Show that

dy

dx
= 2xy2 is also of this type, by

writing the equation in this form. Then find the solution curve that goes through (5, 1).

501.The derivative of a step function has only one value, and yet it could be misleading to
simply say that the derivative is a “constant function.” Why?

August 2018 58 Phillips Exeter Academy

Mathematics 4-5

502.The speed (in fps) of a red sports car is given by f(t) = 44000
(t+ 20)2

for 0 ≤ t ≤ 6.

(a) Explain why the sums
5∑

k=0

1 · f(k) and
6∑

k=1

1 · f(k) are reasonable approximations to the

distance traveled by the sports car during this 6-second interval. Use a diagram to support
your reasoning. Why is the true distance between these two estimates?
(b) Does the average of the preceding sums approximate the actual distance better than
either sum does? Use a diagram to support you reasoning.

(c) Why is
11∑
k=0

1
2
· f
(

1
2
k
)

a better approximation than
5∑

k=0

1 · f(k) is?

(d) Explain why the approximation
119∑
k=0

1
20
· f
(

1
20
k
)

is even better?

503.Comment on the vague statements “the graph is increasing” and “the slope is increas-
ing.” Do they have the same meaning?

504. Invent a function f , defining f(x) for all x in such a way that f is
(a) discontinuous for exactly one value of x;
(b) discontinuous for exactly two values of x;
(c) continuous for all values of x and nondifferentiable for exactly two values of x.

505.Alex is in the desert in a jeep, 10 km from a long, straight road. On the road, the jeep
can do 50 kph, but in the desert sands, it can manage only 30 kph. Alex is very thirsty, and
knows there is a gas station (with ice-cold Coke) 6 km from the nearest point on the road.
What is the shortest time for Alex to get a Coke?

506.Let P = (a, cos a) be a point on the cosine graph, where a is nonzero and |a| < π.
(a) The line through P that is perpendicular to the tangent line at P is called a normal
line. Find an equation for it.
(b) This line intersects the y-axis — itself a normal line for the cosine curve — at (0, ya).
Write a formula for ya; your answer should depend on a, of course.
(c) What is the limiting value of ya as a approaches zero?
(d) Asked for a quantitative description of the curvature of the cosine graph near the y-axis,
a student said, “it is curved like a circle of radius 1.” Explain this remark.

507.What is the area enclosed by the x-axis and the graph y = sinx for 0 ≤ x ≤ π?

508.Consider the function f(x) = x5/3 − 5x2/3, which is defined and continuous for all x.
(a) Write x5/3 − 5x2/3 in factored form, using x2/3 as one factor.
(b) Using part (a) explain both why f(x) is positive only for x > 5 and why (0, 0) is a local
maximum point on the graph of y = f(x).
(c) Calculate f ′(x), show that x−1/3 is a factor, and use the factorization to find all the
x-values for which f ′(x) < 0.
(d) Is f a differentiable function?
(e) Use the previous results to sketch a graph of y = f(x).

August 2018 59 Phillips Exeter Academy

Mathematics 4-5

509.There is no general method that will find explicit solutions to every differential equation,
but the antidifferentiation approach can be applied to separable equations. For example, you

have seen how
dy

dt
= −0.4

√
y can be solved by rewriting it 1√

y

dy

dt
= −0.4, then antidifferen-

tiating both sides to obtain 2
√
y = −0.4t+c. Notice that there are infinitely many solutions,

thanks to the antidifferentiation constant c. Another separable example that occurs often is

illustrated by
dy

dt
= −0.4y, which can be rewritten as 1

y

dy

dt
= −0.4. Now apply antidifferen-

tiation to both sides to obtain ln |y| = −0.4t+ c, which is equivalent to y = ke−0.4t.

(a) Show that
dy

dt
= y2 sin t can be solved by the separable approach.

(b) Show that
dy

dt
= y + 2 can be solved by the separable approach.

(c) Show that
dy

dt
= y + 2t is not a separable equation.

510. (Continuation) Is it necessary to place an antidifferentiation constant on both sides of
an antidifferentiated equation? Explain.

511.Two soap bubbles joined by a pipe contain 6 liters
of air. The volume of the bubble on the left is V , and
the volume of the bubble on the right is 6− V . Show
that the surface area of the bubble on the left is

4π
(

3V
4π

)2/3

= (36π)1/3V 2/3, and that S = (36π)1/3
(
V 2/3 + (6− V)2/3

)
is the total surface

area of the two bubbles. Find the extreme values of S, and the volumes V that produce
them. Given that the surface area of a soap film is always as small as it can be for the
volume enclosed, discuss the stability of the configuration in the diagram.

.......

.......

.......
.......
.......
........
.........
..........

............
.................

...
.............
..........
.........
........
........
.......
.......
.......
.......
.... ..

..........
........
.......
.......
.......
.......
........
.........
.............

...

512.The second derivative of f(x) = x4 is 0 when x = 0. Does that mean that the origin is
an inflection point on the graph of f ? Explain.

513.Trying to give a quantitative description of the curvature of the parabola y = 1 − x2

near the y-axis, a student said that “the parabola is curved like a circle of radius 1
2

.” Explain
this remark.

514.The speed of a red sports car is described by f(t) = 44000
(t+ 20)2

for 0 ≤ t ≤ 6.

(a) Given a large positive integer n, the sum
n∑
k=1

6
n
f
(

6k
n

)
is a reasonable estimate of the

distance traveled by the sports car during this 6-second interval. Explain why.

(b) Another reasonable estimate is
n−1∑
k=0

6
n
f
(

6k
n

)
. Compare it to the preceding.

(c) Explain the significance of the expression lim
n→∞

n∑
k=1

6
n
f
(

6k
n

)
. You have already found

the value of this expression in an earlier exercise; what is it?

August 2018 60 Phillips Exeter Academy

Mathematics 4-5

515.Let x(t) be the position of an object moving along a number line. Suppose that the

velocity of the object is dx
dt

= 4− 3 cos 0.5t for all t. Calculate and compare

(a) the displacement of the object during the interval 0 ≤ t ≤ 2π;
(b) the distance traveled by the object during the interval 0 ≤ t ≤ 2π.

516.You have encountered at least four notations — f ′,
df

dx
, Df , and Dxf — for the deriva-

tive of a function f . You may have noticed a lack of notation for antiderivatives, however.
This situation will be taken care of soon. Until then, you will have to invent your own
notation! In the process, you might notice why devising a notation for antiderivatives is a
more complicated task than devising a notation for derivatives. Why?

517.Cameron, a student of Calculus, was instructed to find the derivative — with respect
to x — of five functions, each expressed in terms of an unknown function y. Below are
Cameron’s five answers. For each, reconstruct the expression that Cameron differentiated.
You will have to write your answers in terms of y (and x), of course. Can you be absolutely
sure that your answers agree with the questions on Cameron’s assignment?

(a) 2.54 +
dy

dx
(b)

dy

dx
sec2 y (c)

√
5y

dy

dx
(d) 7

y2

dy

dx
(e) (y − cosx)

(
dy

dx
+ sinx

)
518.The cycloid below is traced by the parametric equation (x, y) = (t − sin t, 1 − cos t).
Estimate the area enclosed by the x-axis and one arch of this curve.

...
........
..........
.........
.......
..........
.........
.........
..........
...........
...........
...........
............
...........
.............
..............
...............
...............

.................
.....................

...........................
...

...
..........
...........
.........
........
..........
.........
.........
..........
...........
...........
...........
............
...........
.............
..............
...............
...............

..................
.....................

.............................
...

x

y

2π

519.The density of air that is x kilometers above sea level is f(x) = 1.225(0.903)x kilograms
per cubic meter.
(a) Approximate the number of kilograms of air in a column that is one meter square, five
kilometers tall, and based at sea level, by breaking the column into blocks that are one
kilometer tall.
(b) Rewriting f as the density of air that is xmeters above sea level, f(x) = 1.225(0.903)x/1000,
use this new equation to make another approximation by breaking the column into blocks
that are only one meter tall. (Recall that calculators can be used to sum a series.)
(c) Which answer is a better approximation? By the way, you are calculating the mass of
the column of air.
(d) To test the plausibility of your answer, re-calculate the mass assuming that its density
is constant, using both the sea-level value and the 5-kilometer value.

520. (Continuation) It is possible to find an exact answer for the air mass, without summing
a geometric series. Calculate this exact value, assuming that base of the five-km tall column
of air is (a) at sea level; (b) five kilometers above sea level.

August 2018 61 Phillips Exeter Academy

Mathematics 4-5

521.Having recently learned about logarithms and derivatives, Kelly thinks that ln (x4) is

an antiderivative for 1
x4

. Give Kelly some helpful advice.

522. Integral notation. You have now worked through a few accumulation problems, such
as: finding the distance traveled by a sports car; finding the volume of water in a container;
finding the area of a sinusoidal region; finding the area of a cycloidal region; and finding
the mass of a column of air. In each case, the desired quantity could be approximated to
any degree of accuracy by a sum of products — rate times time, area times height, etc. The
precise answer was thus a limit of such sums. For example, if the cross-sectional area of a
solid is A(x) for 0 ≤ x ≤ b, and ∆x = b/n, then the volume of the solid is∫ b

0

A(x) dx = lim
n→∞

n∑
k=1

A(k∆x)∆x.

The expression
∫ b

0
A(x) dx for the precise volume is read “the integral of A(x) from x = 0 to

x = b.” The integration symbol is an elongated S — the initial letter of sum. The symbol
dx, although it does not stand for a specific value, corresponds to the ∆x that appears in
the approximating sum, and it identifies the integration variable.
(a) Write the integral for the distance traveled by a car whose speed is f(t) for 0 ≤ t ≤ 6.
(b) For this car, write the integral that corresponds to the time interval 3 ≤ t ≤ 5.

(c) Write an equivalent integral for: (i) lim
n→∞

n∑
k=1

sin
(
kπ
n

)
· π
n

(ii) lim
n→∞

n∑
k=1

(
2k
n

)2
· 2
n

523.The Fundamental Theorem of Calculus. On most of the accumulation problems, you
have managed to avoid both the work of summing many terms, and the need to consider
a complicated limit problem, by realizing that an antiderivative for f can be used to solve
the problem. In its general form, the Theorem says: If F ′(x) = f(x), then the value of∫ b
a
f(x) dx is F (b)− F (a). A written application of this result typically takes the form∫ b

a

f(x) dx = F (x)

∣∣∣∣b
a

= F (b)− F (a).

(a) Apply the Fundamental Theorem (use an antiderivative) to find the area of the first-
quadrant region that is enclosed by the coordinate axes and the parabola y = 9− x2.
(b) Evaluate and interpret the two integrals you wrote in part (c) of the preceding problem.

524.Write an approximating sum (called a Riemann sum) for
∫ 3

0
(9− x2) dx.

525.The graph of y2 − xy = −5 + 2x2 is a hyperbola. Use the technique of implicit differ-
entiation to find the slope of the tangent line at the point (2, 3).

526.At the origin, the parabola y = kx2 is curved like a circle of radius 1
2|k|

. Confirm this.

527.Find the solution to
dy

dx
= −

(
y

x

)1/3

that goes through the point (8, 1).

August 2018 62 Phillips Exeter Academy

Mathematics 4-5

528.The sign function is defined by sgn(x) = x
|x| for all nonzero values of x. Draw its graph,

calculate its derivative, and comment on its continuity and differentiability.

529.Given the equation y = x
√
x, a new calculus student used the Product Rule to show

that
dy

dx
= 1 ·

√
x+ x · 1

2
√
x

. Simplify this answer. Find a better way of calculating
dy

dx
.

530.The acceleration of an object falling near the surface of the Earth is essentially constant.

In fact, the height y of the object satisfies the differential equation
d2y

dt2
= −32, where position

is measured in feet and time is measured in seconds. Suppose that an object is dropped (not
thrown) at time t = 0 from an initial height of 784 feet. Calculate the
height of the object as a function of t, and the speed of the object as it
strikes the ground.

531.The graph of the equation y2 + 2x2 = x3 + x is shown at right.

Calculate
dy

dx
implicitly, then find coordinates for the points on the graph

where the value of y is locally extreme.
........
........
........
..........
.........
........
........
.........
..........
........
..........
.........
.........
..........
..........

...........
.............

...............
..
..............
............
...........
...........
..........
..........
.........
..........
.........
..........
........
........
........
.........
........
........
.........
...

1

1

532.Explain why
n∑
k=1

1
1 + (2k/n)

· 2
n

<

∫ 2

0

1
1 + x

dx <
n−1∑
k=0

1
1 + (2k/n)

· 2
n

holds for any

positive integer n. By the way, the Riemann sum on the left is sometimes called a right-hand
sum. With the help of a diagram, explain the terminology.

533.Water is poured into a hemispherical bowl whose radius is 10 inches. Use your integra-
tion expertise to show that the bowl is 5/16 full when the water is 5 inches deep. You could
start your solution by showing that the surface area of the water is π(20y − y2) when the
depth of the water is y.

534.Extreme Value Theorem. Given that f(x) is defined continuously for a ≤ x ≤ b, an
x-value is called critical for the function f if f ′(x) = 0 or if f ′(x) is undefined. The reason
why such values are interesting is the following theorem (which we accept without proof):

If f(x) is continuous for a ≤ x ≤ b, then a global maximum and a global minimum
of f(x) exist and they occur at critical x-values, or at the endpoints, x = a or
x = b.

Invent functions f (simple sketches suffice if you cannot think of formulas) that illustrate
these situations:
(a) The global maximum of f(x) occurs at x = a, and the global minimum occurs strictly
between a and b, at a point of nondifferentiability.
(b) The global extremes of f(x) occur strictly between a and b, one at a point of nondiffer-
entiability, the other where f ′(x) = 0.

535.Asked to find
dy

dx
for the curve y = 2x, Val wrote

dy

dx
= x · 2x−1. Do you agree?

August 2018 63 Phillips Exeter Academy

Mathematics 4-5

536.Verify that the curve y2 +2x2 = x3 +x is traced parametrically by x = t2 and y = t3− t.
Use these two equations to find the slope of the line that is tangent to the curve at (4, 6).
Find coordinates for the two points on the curve where the y-coordinate is locally extreme.

537.Which point on the parabolic arc y = 1
2
x2 for 0 ≤ x ≤ 3 is closest to (0, 2)?

538.A pyramid that is 12 inches tall has a 10-inch by 10-inch square base. The pyramid is
sliced by a plane that is y inches from the vertex and parallel to the base; let A(y) be the
area of the square cross-section. Find a formula for A(y). Your formula should tell you that

A(12) = 100. Evaluate

∫ 12

0

A(y) dy and explain the significance of the answer.

539. Shown at right is the graph of an increasing function f .
Notice that f(2) = 3.
(a) Sketch the graph of y = f−1(x).
(b) Use the graphs to estimate the values of the derivatives
Df(2) and Df−1(3).

...
................................

........................
..................
................
..............
............
..........
...........
............
...........
..........
.........
.........
.........
.........
.........
.........
.........
.........
.........
...........
..........
............
...........
..........
............
............
................
..................
........................

..............................
..

...

•

540.At noon, a blue sports car was 15 miles south of an inter-
section, heading due north along a straight highway at 40 mph.
Also at noon, a red sports car was 20 miles west of the same
intersection, heading due east along a straight highway at 80 mph.
(a) The cars were 25 miles apart at noon. At what rate was this separation decreasing?
(b) At 1 pm, the cars were 65 miles apart. At what rate was this separation increasing?
(c) At what time of day were the cars closest together, and how far apart were they?

541.The graph y = ax3 + bx2 + cx+ d of a cubic polynomial has an inflection point at (0, 3)
and a local maximum at (1, 5). Find the values of a, b, c, and d.

542.A plastic box has a square base, rectangular sides, but no top. The volume of the box
is 256 cubic inches. What is the smallest possible combined five-face surface area for such a
box, and what are the corresponding box dimensions? Justify your answer.

543.The useful definition f(t) = (1 + r)t can be rewritten f(t) = eαt for some number α.
(a) Letting r = 0.05, calculate α.
(b) Using this value of α, sketch the graphs of y = eαt and y = 1 + αt on the same system
of coordinate axes. How are these graphs related?
(c) Although the linear model is attractively simple to work with, the exponential model
slowly diverges from it. What is the smallest positive value of t for which the linear y-value
is at most 99% of the exponential y-value?
(d) Replace t by d/365 and interpret the results of this investigation.

544.Find a function whose graph y = f(x)
(a) has negative slopes, which increase as x increases;
(b) has positive slopes, which decrease as x increases.

August 2018 64 Phillips Exeter Academy

Mathematics 4-5

545. If 0 < f ′′(a), then the graph of y = f(x) is said to be concave up (or have positive
curvature) at the point (a, f(a)). Explain this terminology. If f ′′(a) < 0, then the graph
of y = f(x) is said to be concave down (or have negative curvature) at the point (a, f(a)).
Explain this terminology, too.

546. Show that f(t) = t− sin t is increasing and differentiable. Although there is no explicit
formula for the inverse function f−1, it is possible to find both Df−1(π) and Df−1(1

2
π − 1),

and to show that f−1 has points of nondifferentiability. Do so. Make a diagram.

547.The population of the Earth was 4.32 billion persons in 1978 and 5.76 billion persons in
1994. Show that the differential equation P ′ = kP leads to the usual exponential model for
unconstrained population growth. Use this model to calculate when the population of the
Earth will reach 10 billion. (This prediction will soon be revised by using a logistic model
f ′ = m · f · (1 − f) for constrained growth, in which the population P (t) is expressed as a
fractional part f(t) of some maximal sustainable size.)

548.Although a logistic differential equation such as f ′ = 0.8f · (1− f) is separable, it is not
yet easy to antidifferentiate. There is a unique solution that satisfies the initial condition
f(0) = 0.36, however. To find f(1.0) for this solution, you can proceed numerically: The
prescribed value f ′(0) = 0.18432 allows you to calculate an approximate value for f(0.1).
The value for f ′(0.1) is also prescribed, which allows you to calculate an approximate value
for f(0.2), and so on. This is Euler’s method of numerically solving a differential equation.
Compare your approximation for f(1.0) with the actual value, which is 0.55592 . . .

549.A one-meter length of wire is to be used to enclose area, in one
of three ways: bend it to form a circle, bend it to form a square, or
cut it and bend the pieces to form a circle and a square. Describe
in detail the procedure that will yield a total enclosed area that is
(a) largest; (b) smallest.

.............
..........
.........
........
........
.......
.......
.......
.......
.......
.......
.......
.......
.......
........
........
.........

...........
...............

..

550. It is often the case that a set of parametric equations is written using
a parameter that actually means something. For example, reconsider the
curve y2 +2x2 = x3 +x, which goes through the point (1, 0). The equation
y = t · (x− 1) describes a line of slope t that also goes through this point.
Use algebra to find the other point where this line intersects the curve,
and show that its coordinates are (t2, t3 − t). You need to notice that
x3 − 2x2 + x can be factored.

........
........
........
..........
.........
........
........
.........
..........
........
..........
.........
.........
..........
..........

...........
.............

...............
..
..............
............
...........
...........
..........
..........
.........
..........
.........
..........
........
........
........
.........
........
........
.........
...

1

1

551. (Continuation) The curve goes through the point (1, 0) twice, with two different slopes.
Use the parametric equations x = t2 and y = t3 − t to help you find these two slopes.

552. Interpret the equation Df−1(x) = 1
Df(f−1(x))

, then derive it. One way to proceed is

to start with x = f (f−1(x)) and apply D to both sides of the equation. (Remember the
Chain Rule.)

August 2018 65 Phillips Exeter Academy

Mathematics 4-5

553.Verify that 2
x · (x− 2)

is equivalent to 1
x− 2

− 1
x

.

554. (Continuation) You should now be able to evaluate the integral

∫ 5

3

2
x(x− 2)

dx, without

the use of a calculator. Show that your answer can be expressed as ln(9/5).

555.Euler’s method for solving differential equations is a recursive process. For example,
reconsider the logistic example f ′ = 0.8f · (1 − f), with initial condition f(0) = 0.36, step
size 0.1, and target value f(1.0). If you let u0 = 0.36, and apply the recursive formula un =
un−1 + 0.8un−1(1− un−1)(0.1) ten times, you will obtain u10, which is a good approximation
to the value f(1.0). Modify this recursion to deliver greater accuracy.

556.The standard method of approximating an integral

∫ b

a

f(x) dx is to use a Riemann sum.

Assuming that f(x) is defined for all x in the interval [a, b], let a = x0 < x1 < x2 < · · · <
xn = b be a partition of the interval [a, b]. For each subinterval [xi−1, xi], with i = 1, 2, · · · , n,
choose an x∗i in that subinterval, such that xi−1 ≤ x∗i ≤ xi, and denote ∆xi = xi−xi−1. The

sum
n∑
i=1

f(x∗i)∆xi is called a Riemann sum of f(x) on [a, b] with respect to the partition

a = x0 < x1 < x2 < · · · < xn = b. There are different schemes for choosing the evaluation
points x∗i and the corresponding sums are named accordingly. What are the schemes that
correspond to left-hand sum, right-hand sum, lower sum, upper sum, and midpoint sum?

557. (Continuation) The trapezoidal sum is the average of the left and right-hand sums.
Explain the name, and show that it is a Riemann sum when f is continuous on [a, b].

558. Sketch a decreasing, continuous, nonlinear y = f(x) for some interval a ≤ x ≤ b.
Divide the interval into four subintervals, not necessarily all the same width. Based on each
subinterval, draw a rectangle whose height is f(x), for some x in the subinterval. Use this
diagram to show that the difference between your Riemann sum and the exact value of its
integral is at worst (f(a)− f(b))w, where w is the width of the widest subinterval.

559.A conical tank (point down) is being filled with water at a steady rate, k cubic feet per
minute. The container is 4 feet deep and 2 feet in diameter. When the water is 3 feet deep,
the water level is rising at 1 inch per minute. What is k?

560.An object moves along the x-axis, its velocity at time t seconds described by the formula
dx
dt

= 4− 5 sin t. The object is at position x = 3 when t = 0.

(a) What is the position of the object when t = π? when t = 2π?
(b) Find a one-second interval during which the object is moving in the negative x-direction.
During this interval, find the greatest speed of the object.
(c) How far does the object travel during the 2π-second interval 0 ≤ t ≤ 2π?

August 2018 66 Phillips Exeter Academy

Mathematics 4-5

561. Sketch the ellipse (x, y) = (2 cos t, sin t) for 0 ≤ t ≤ 2π (in radian mode, of course).
(a) Use the derivatives dx/dt and dy/dt to write a formula — in terms of t — for the slope
dy/dx at any point of the ellipse.
(b) Given a point P = (2 cos a, sin a) on the ellipse that is close to the intercept (0, 1), let b
be the y-intercept of the line that intersects the ellipse perpendicularly at P . What is the
limiting value of b as P approaches (0, 1)?
(c) Of the circles that touch the ellipse at (0, 1), which one approximates the ellipse best?
(d) Find the radius of curvature of this ellipse at its vertex (2, 0).

562.Consider the region that is enclosed by the x-axis, the line x = t, and
the unit semicircle y =

√
1− x2 for −1 ≤ x ≤ t. Use your knowledge

of geometry and trigonometry to show that the area of this region is
A(t) = 1

4
π + 1

2
t
√

1− t2 + 1
2

arcsin t. ..
..
..
..
..
..
..
..

..
...

...
...................

...
..
.

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

t 1−1

563. (Continuation) Estimate ∆A = A(0.61)−A(0.60), then calculate ∆A exactly using the
formula. Was your estimate too small or too large, and could you have predicted which?

564. (Continuation) Calculate A′(t). Simplify your answer until it fits in here:

565.Verify the identity 1
f · (1− f)

= 1
f

+ 1
1− f . Use this result to help you solve the logistic

differential equation f ′ = 0.8f · (1− f), which you should recognize as separable.

(a) Show that the solution can be written in the form
f

1− f = Ae0.8t.

(b) Given the initial condition f(0) = 0.36, express f(t) as an explicit function of t. Evaluate
the limiting value of f(t) as t approaches infinity.

566.Apply the trapezoidal method with ∆x = 0.5 to approximate

∫ 3

1

1
x
dx. Your answer

will be slightly larger than ln 3. How could this have been anticipated?

567.The n-trapezoid approximation to

∫ b

a

f(x) dx, using ∆x = b− a
n

and n + 1 evenly

spaced functional values y0 = f(a), y1 = f(a+ ∆x), . . . , and yn = f(b), is defined to be

y0 + y1

2
· b− a

n
+
y1 + y2

2
· b− a

n
+
y2 + y3

2
· b− a

n
+ · · ·+ yn−1 + yn

2
· b− a

n
.

This can be rewritten in the illuminating and more efficient form

y0 + 2y1 + 2y2 + · · ·+ 2yn−1 + yn
2n

(b− a) .

Confirm that the two formulas are equivalent, and then explain why the fraction that appears
in the second formula is an average y-value. In particular, explain why it is a weighted
average. Identify the weights. What is the sum of all the weights?

August 2018 67 Phillips Exeter Academy

Mathematics 4-5

568.The acceleration due to gravity g is not constant — it is a function of the distance r
from the center of the earth, whose radius is R and whose mass is M . You learn in physics
that

g =

{
GMrR−3 for 0 ≤ r < R

GMr−2 for R ≤ r

where G > 0 is the gravitational constant. Sketch the graph of g as a function of r. Is g a
continuous function of r? Is g a differentiable function of r? Without knowing values for G,
M , or R, what can you say about the appearance of the graph of g at r = R?

569.The liquid in a cylindrical container, whose base area is 4 square ft, is h ft deep. Liquid
is entering the tank at 0.08 cu ft/sec, but is escaping at 0.12h cu ft/sec. How much time
elapses while h increases from 0.1 foot to 0.5 foot?

570.The Fundamental Theorem of Calculus states that an integral

∫ b

a

f(t) dt can be evalu-

ated by the formula F (b)− F (a), where F is any antiderivative for f .

This is actually only half of the theorem, however. The other half addresses the question,
“For what functions f does an antiderivative exist? ” It is interesting that the list includes
every continuous function. In fact, given a continuous function f and a number a in its

domain, a function G is defined by G(x) =

∫ x

a

f(t) dt, and the other half of the Fundamental

Theorem states (among other things) that G′(x) = f(x). Notice that this statement does
not tell you how to find elementary formulas for antiderivatives; it merely asserts that certain
accumulation functions are antiderivatives. Here are two examples:

(a) Suppose that an object moves with instantaneous speed 32t feet per second; how many
feet does the object travel during the time interval 0 ≤ t ≤ x?

(b) Suppose that an object moves with instantaneous speed 20e−t
2

feet per second; how
many feet does the object travel during the time interval 0 ≤ t ≤ x?

(c) It would be incorrect notation to write G(x) =

∫ x

a

f(x) dx. Do you see why?

571. (Continuation) Because a can be varied, many different antiderivatives for f can be

obtained in the form

∫ x

a

f(t) dt. For instance, specify three of the functions represented by∫ x

a

sin πt dt. Find an antiderivative for f(x) = sinπx that cannot be obtained in this way.

572. (Continuation) Because of this close connection between integration and differenti-
ation, integral signs are often used to denote antiderivatives. Thus statements such as∫
x2 dx =

1

3
x3 + C are common. The term indefinite integral often appears as a synonym

for antiderivative, and

∫ 8

5

x2 dx is often called definite. Evaluate

∫
e2x dx and

∫ 1

−1

e2x dx.

August 2018 68 Phillips Exeter Academy

Mathematics 4-5

573.Without calculating decimals, show that

∫ 2

1

1
x
dx and

∫ −10

−5

1
x
dx have the same value.

574.As x varies from 0 to π, the values of sin x range between 0 and 1. If you had to
calculate an average sine value for the interval 0 ≤ x ≤ π, you might try adding a million

representative sine values and dividing by a million: 1
m

(sinx1 + sinx2 + · · ·+ sinxm). Use

your integration knowledge to predict a value for this calculation. (Hint : First show how to
manipulate the expression to make it a Riemann sum.)

575. (Continuation) Suppose that an object travels with varying speed sin t during the time
interval 0 ≤ t ≤ π. The familiar technique of calculating average speed is to divide the total
distance by the total time. Carry out this plan to find the average speed of the object for
this time interval. Compare your answer with the add-many-values method. Hmm . . .

576.Find constants a and c so that the expressions x+ 2
x2 − 3x

and a
x

+ c
x− 3

are equivalent.

This algebraic result should then allow you to evaluate

∫ 7

4

x+ 2
x2 − 3x

dx . This applies the

partial-fractions approach to finding antiderivatives.

577.Let g(x) =
∫ x
π/2

sin t dt. Show that g(3π/2) = 0. For what x in [0, 2π] is g(x) < 0?

578.There is a curve that fits the differential equation
dy

dx
= x− y and goes through (0, 1).

(a) What is the slope of this curve at (0, 1)?
(b) Explain why this differential equation is not separable.
(c) Use Euler’s method to find y(2) for the chosen curve.

579.A pyramid that is h inches tall has a base whose area is B
square inches. The pyramid is sliced by a plane that is y inches
from the vertex and parallel to the base; let A(y) be the area of the
cross-section. Find a formula for A(y). Your formula should tell you

that A(h) = B and A(1
2
h) = 1

4
B. Evaluate

∫ h
0
A(y) dy. Explain the

significance of the answer.

...
.....................

.....................
.....................

.....................
...........
.......
.......
.......
.......
.......
.......
.....................

..
...

.........................
.........................

..........
.......
.......
.......
.......
..

..

...

...

...

...

..

.......
.
..
.
....
.
..
..
..
..

..

..

..

..

.

..

..

.

..

..

.

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

.

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

.

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

.

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

.

..

..

..

..

.

..

..

..

..

.

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

..

..

..

.

..

..

.
..
..
..
...

580.When liquid evaporates from a container, the rate of evaporation dV
dt

is proportional

to the area of the exposed surface. Explain why the rate of decrease of liquid depth must
therefore be constant.

581.Find constants a and b so that the expressions 5
x(x+ 2)

and a
x

+ b
x+ 2

are equivalent.

582.Use the established result, lim
x→0

sinx
x

= 1, together with judicious substitution, to eval-

uate each of the following limits:

(a) lim
x→0

sin 3x
x

(b) lim
x→0

sin 3x
sin 4x

(c) lim
x→1/2

cosπx
2x− 1

August 2018 69 Phillips Exeter Academy

Mathematics 4-5

583.With f(t) = sin 4πt and g(t) = 2 cos 3πt, verify that the Lissajous curve traced by the
equations x = f(t) and y = g(t) (shown in part) goes through the
origin (0, 0) when t = 1

2
.

(a) Even though
g(1/2)

f(1/2)
makes no sense,

g(t)

f(t)
does make sense for

most other values of t, and the ratio approaches a limiting value m as
t approaches 1

2
. Find m. What is its significance? It will help to think

of
g(t)

f(t)
as

g(t)− 0

f(t)− 0
.

(b) As t approaches 1
2

, the ratio of derivatives
g′(t)

f ′(t)
approaches the

same limiting value m. Why could this have been expected?

...
..........
........
...........
.........
.........
.........
..........
.........
.........
........
........
........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
........
........
........
..........
.........
.........
.........
.......
.........
.........
.........
..........
................
...

...............
............
...........
.........
.......
........
.......
.........
.........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
.........
..........
.........
......

−1

1

584. Show that f(x) = ln 6x and g(x) = lnx have the same derivative. Could this have been
expected? What does this tell you about the graphs of y = ln 6x and y = lnx?

585.As x varies between 0 and 2, the value of x2 varies between 0 and 4. What is the average
of all these squared values?

586. (Continuation) Given that f(x) is defined for all values of x between a and b, inclusive,
what is the average of all the values f(x)?

587.The figure shows the graph y = f(x) of a peri-
odic function, whose period is 12 with f(6) = −3. The
graph is built from segments and semicircular arcs. Let

g(x) =

∫ x

0

f(t) dt be defined for all x.

(v) Calculate g(9).
(a) Find all values of x at which g has a relative maximum. Justify your answer.
(d) Write an equation for the line that is tangent to the graph of g at x = 6.
(e) Find the x-coordinates of each point of inflection on the graph of g.
(r) Is g a periodic function? Justify your response.

.........
.........
....... ...

.........
.........
.........
.........
.........
.........
.........
........ ...

.........
.......

.......

.......
.......
.......
........
.........
..........

..............
...

.......
.......
.......
........
.........
..........

..............
...

588. Show that y = x1/3 has an inflection point at (0, 0). What is unusual here?

August 2018 70 Phillips Exeter Academy

Mathematics 4-5

589.The diagram shows the slope field for the differential

equation
dy
dx

= y, which assigns a slope to each point in the

xy-plane. For example, the slope assigned to (1.5, 1.25) is
1.25. In the diagram, a few of these slopes are represented
by short segments. A slope field allows you to visualize the
behavior of the solutions to a differential equation. In par-
ticular:
(a) The diagram suggests that the equation has a constant
solution y = k ; what is k?
(b) Verify that y = 0.5ex is a solution to the differential
equation. Use the slope field to help you sketch this curve.

............................

............................

............................

............................

..............

..............

..........
....

..........
....

..............

..............

.........
.....

.........
.....

..............

..............

........
......
........
......

..............

..............

........
......
........
......

..............

..............

.......
.......
.......
.......

..............

..............

.......
.......
.......
.......

..............

..............

.......
.......
.......
.......

..............

............................

..............

............................

..............
..............

..........
....

..........
....

..............
..............

.........
.....

.........
.....

..............
..............

........
......

........
......

..............
..............

........
......

........
......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............

............................

..............

............................

..............
..............

..........
....

..........
....

..............
..............

.........
.....

.........
.....

..............
..............

........
......

........
......

..............
..............

........
......

........
......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............

............................

..............

............................

..............
..............

..........
....

..........
....

..............
..............

.........
.....

.........
.....

..............
..............

........
......

........
......

..............
..............

........
......

........
......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............

............................

..............

............................

..............
..............

..........
....

..........
....

..............
..............

.........
.....

.........
.....

..............
..............

........
......

........
......

..............
..............

........
......

........
......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............

............................

..............

............................

..............
..............

..........
....

..........
....

..............
..............

.........
.....

.........
.....

..............
..............

........
......

........
......

..............
..............

........
......

........
......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............

............................

..............

............................

..............
..............

..........
....

..........
....

..............
..............

.........
.....

.........
.....

..............
..............

........
......

........
......

..............
..............

........
......

........
......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............

............................

..............

............................

..............
..............

..........
....

..........
....

..............
..............

.........
.....

.........
.....

..............
..............

........
......

........
......

..............
..............

........
......

........
......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............

............................

..............

............................

..............
..............

..........
....

..........
....

..............
..............

.........
.....

.........
.....

..............
..............

........
......

........
......

..............
..............

........
......

........
......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............

............................

..............

............................

..............
..............

..........
....

..........
....

..............
..............

.........
.....

.........
.....

..............
..............

........
......

........
......

..............
..............

........
......

........
......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

..............
..............

.......
.......

.......
.......

1 2

1

2

590. (Continuation) Given the information
dy
dx

= y and y(0) = 1, apply Euler’s method with

100 steps to find the value y(1). You already know the true value of y(1), of course.

591. Sketch the slope field for the differential equation
dy
dx

= sinx. Notice that the slopes of

this field depend only on x, not on y. Use your slope field to help you graph the solution
curve that goes through the origin. Find an equation for this curve.

592.Find the area enclosed by y = 1
1 + x2

, the x-axis, and the lines x = 1 and x = −1.

593.Find the area of the “triangular” region enclosed by y = cosx, y = sinx, and x = 0.

594.The height of an object moving up and down is described by y = k + a cos(mt), where
k, a, and m are all positive quantities. Show that the average speed of the object is 2/π
times its greatest speed. How did you interpret “average speed”?

595.The line x + 2y = 3 intersects the curve y = x2 perpendicularly at (1, 1). Verify this.
Use this line to help you find the radius of curvature of this parabola at (1, 1).

596.A function g is continuous on the interval [−2, 4], with g(−2) = 5 and g(4) = 2. Its
derivatives have properties summarized in the table:

x −2 < x < 0 x = 0 0 < x < 2 x = 2 2 < x < 4
g′(x) positive undefined negative 0 negative
g′′(x) positive undefined positive 0 negative

(a) Find the x-coordinates of all globally extreme points for g. Justify your answer.
(b) Find the x-coordinates of all inflection points for g. Justify your answer.
(c) Make a sketch of y = g(x) that is consistent with the given information.

August 2018 71 Phillips Exeter Academy

Mathematics 4-5

597.The diagram shows the slope field for the differential equa-

tion
dy
dx

= 0.8y · (1 − y), which assigns a slope to each point

in the xy-plane. For example, verify that the slope assigned
to (1.3, 1.5) is −0.6. In the diagram, a few of these slopes are
represented by short segments. A slope field allows you to vi-
sualize the behavior of the solutions to a differential equation.
In particular:
(a) The diagram suggests that the equation has some constant
solutions; what are they?

(b) Verify that y = 2
2− e−0.8x

is a solution to the differential equation. Use the slope field

to help you sketch this curve.
(c) If y(x) is a solution to the differential equation, and if y(0) is positive, what is the
limiting value of y(x) as x approaches infinity?

...........

...........

...........

...........

...........

......................

......................

...........

...........

...........

............

............

...........

...........

............

............

...........

...........

..........

......................

...........

......................

...........

......................

...........

......................

...........

......................

...........

........................

............

......................

...........

............
............

............
............

...........
...........

...........
...........

..........
..........

...........

...........

......................

...........

......................

...........

......................

...........

......................

...........

........................

............

......................

...........

............
............

............
............

...........
...........

...........
...........

..........
..........

...........

...........

......................

...........

......................

...........

......................

...........

......................

...........

........................

............

......................

...........

............
............

............
............

...........
...........

...........
...........

..........
..........

...........

...........

......................

...........

......................

...........

......................

...........

......................

...........

........................

............

......................

...........

............
............

............
............

...........
...........

...........
...........

..........
..........

...........

...........

......................

...........

......................

...........

......................

...........

......................

...........

........................

............

......................

...........

............
............

............
............

...........
...........

...........
...........

..........
..........

...........

...........

......................

...........

......................

...........

......................

...........

......................

...........

........................

............

......................

...........

............
............

............
............

...........
...........

...........
...........

..........
..........

...........

...........

......................

...........

......................

...........

......................

...........

......................

...........

........................

............

......................

...........

............
............

............
............

...........
...........

...........
...........

..........
..........

...........

...........

......................

...........

......................

...........

......................

...........

......................

...........

........................

............

......................

...........

............
............

............
............

...........
...........

...........
...........

..........
..........

...........

...........

......................

...........

......................

...........

......................

...........

......................

...........

........................

............

......................

...........

............
............

............
............

...........
...........

...........
...........

..........
..........

......

......

............

......

............

......

............

......

............

......

............

......

............

......

............

......
......

............

......
......

..........

1

1

598.Without using a calculator, evaluate (a)

∫ π

0

cos t dt and (b)

∫ π

0

| cos t| dt.

(c) Explain the difference between

∫ b

a

f(t) dt and

∫ b

a

|f(t)| dt.

599.The acceleration of an object falling near the surface of the Earth is essentially constant.

In fact, the height y of the object satisfies the differential equation
d2y

dt2
= −32, where position

is measured in feet and time is measured in seconds. Suppose that an object is thrown
downward at 112 fps at time t = 0 from an initial height of 2034 feet. Calculate y as a
function of t, and the speed of the object as it strikes the ground.

600.The arc y =
√
x for 0 ≤ x ≤ 4 is revolved around the x-axis, thus

generating a surface called a paraboloid, which is shown at right. Use
integration to find the volume of this container. ...

...

..
..

...
...

............................
..

..

..

...

..

..

..

..

..

..

...

..

..

..

...

....................

..

..

..

..

..

..

...

...

..

..

........
........
........

..
.........
........
.........
........
.........
........
........
....
..

..
..........
........
.........
.......
.......
.......
.......
.........
.........
......

..

..........
........
.........
.......
.......
.......
........
.......
.......
..........
.......
.......

..
..........
.........
........
........
.........
........
........
.......
.......
.........
.......
.......
........
...

..
...........
.........
..........
........
........
........
........
.........
........
.......
........
........
.......
.......

...
...........
..........
.........
........
........
.........
........
........
........
........
.......
........
.......
.......
.........
...

...
............
..........
.........
........
........
........
.......
.......
.......
.......
.........
........
.......
.......
........
.........
....

..
............
.........
..........
........
........
........
.......
.......
.......
.......
.......
........
..........
.......
........
........
..........
..

............
..........
..........
........
........
........
........
........
.......
.......
.......
.......
.........
........
.......
.......
.........
........

...
...........
..........
.........
.........
.........
........
........
........
........
........
.......
.......
.........
........
.......
.........
........
............

..
..........
...........
.........
.........
..........
........
........
........
........
........
........
.......
........
.......
.......
.......
........
.........
..............

...
...........
...........
.........
.........
........
........
........
........
........
........
........
........
.......
........
.........
.......
........
.........
............

..
...........
..........
.........
.........
........
........
........
........
.......
.......
.......
........
........
.....

..x

z..........
.............
.............
.............
.............
.....

.............
.........

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......
y

601.L’Hôpital’s Rule. Let f and g be differentiable functions, and

suppose that f(a) = 0 = g(a). Then lim
t→a

g(t)

f(t)
= lim

t→a

g′(t)

f ′(t)
, provided

that the second limit exists. Explain why. Make up a new example that illustrates this
technique for evaluating indeterminate forms.

602.Evaluate by hand

∫ π/2

0

cosx
√

sinx dx.

603.A 20-foot ladder is leaning against the side of a building. The base of the ladder is
slipping away from the building at one inch per minute. How fast is the top of the ladder
sliding down the wall when it is 16 feet above the ground?

604.Evaluate by hand

∫ 1

0

x+ 3
x2 − 4

dx.

August 2018 72 Phillips Exeter Academy

Mathematics 4-5

605.The figure shows the graph of f ′. The derivative of a function f that is defined for all
numbers in the interval [−6, 14].
(a) At what values of x in the interval (−6, 14) is f(x) a rel-
ative maximum? A relative minimum? Explain.
(b) For what values of x is the graph of y = f(x) concave
up? Explain.
(c) Given that f(−6) = 2, sketch a plausible graph
of y = f(x). Incorporate the results of parts (a) and
(b) in your sketch.

...
...............
............
..........
...........
..........
...........
..........
...........
..........
...........
..........
............
..............
................
.................

...
............
..........
..........
........
.........
........
........
........
.......
........
........
........
.......
.......
........
.......
.......
.......
........
.......
........
........
.......
.......
........
........
.......
.......
......
.

◦

◦

1

1

606. Sketch the slope field for the differential equation
dy

dx
= x − y. Notice that the slopes

along the line y = x are all the same. The line y = x is therefore called an isocline for this
differential equation. What are the other isoclines? Use your slope field to help you graph
y = x − 1 + e−x, which is the solution curve that goes through the origin. Show that one
of the solutions to the differential equation is a linear function. Apply a guess-and-check
strategy to find an equation for another of the nonlinear solution curves.

607. Starting at the origin, Jamie walks along the positive y-axis while
holding a 5-foot rope (which appears dotted in the diagram) that is tied
to a wagon. The wagon is initially at (5, 0). Its path is shown at right.
The curve is an example of a tractrix.
(a) The path of the wagon includes the point (3,1.493). Where is Jamie
when the wagon reaches this point?

(b) Explain how the differential equation
dy

dx
=
−
√

25− x2

x
defines the

tractrix.
(c) Starting at (5, 0), apply a 4-step Euler’s method to find the y-value
of the wagon when x = 3. Explain why you will need to use negative
values for ∆x. Also explain why you can be sure that your answer will
be less than 1.493.

...

..........................•

•

W

J

5

608.Give two reasons why

∫ b

a

f(x) dx = −
∫ a

b

f(x) dx should be true.

609.Explain how the value of

∫ 1

−1

√
1− x2 dx can be obtained mentally. It should be just as

easy to express the value of the definite integral

∫ a

−a

√
a2 − x2 dx in terms of a.

610.To find the area enclosed by the curve y = x2/3, the x-axis, and the lines x = −1 and

x = 8, just evaluate

∫ 8

−1

x2/3 dx. Now notice that y = x2/3 can be described by (x, y) =

(t3, t2), and apply this parametrization to the integral: Replace the interval from x = −1 to

x = 8 by the interval from t = −1 to t = 2, and replace y dx by y dx
dt
dt. Do you get the

same area?

August 2018 73 Phillips Exeter Academy

Mathematics 4-5

611. Starting with a 2× 4× 4 wooden block, Sasha sculpted an object
that has isosceles, triangular cross-sections perpendicular to the 2 × 4
rectangular base. The height of each isosceles triangle equals its dis-
tance from the short end of the block. Draw the top view and two side
views of this object, and include a three-dimensional coordinate system
in your diagram. What is the volume of the object?

...........
...........
...........
..........
............
...........
...........
...........
...........
...........
............
............
............
............
...........
.........

........
........
........
........
.........
........
........
........
.........
........
........
........
.........
........
........
.........
........
........
.........
.......
.......
.......
.........
........
.........
........
........
.........
........
.........
.......
........
.......
........
.......
.....

................
.....

...........
...........

............
...........

...........
...........

............
...........

............
....

.........
...........

...........
..........

..........
..........

.............
...............

..............

.........
..........

..........
..........

..........
.........

..........
.........................

..............

.........
..........
..........

........
..........
..........

..........
..

........
.........
........
.........
.........
........
.........
.........
..

........
.........
........
.........
........
.........
.........
.........
........
..

........
.........
........
.........
........
.........
.........
........
.........
...

.......
.......
.........
........
.........
.........
.......
.........
........
.........
......................................

........
........
........
.......
.........
........
.........
.........
.......
........
........
.............................

........
........
........
.......
........
.......
........
........
.........
.......
.........
........
......................

.......
.......
........
........
........
.......
.......
........
.......
........
.......
........
.......
..............

.......
.......
........
.......
.......
........
.......
........
.......
........
.......
........
.......
.......
.

.......
.......
........
.......
.......
........
.......
........
.......
.......
........
.......
........
.......
.....

.......
.......
........
.......
.......
........
.......
.......
........
.......
........
.......
........
.......
.......
..

.......
.......
........
.......
.......
........
.......
.......
........
.......
........
.......
.......
........
.......
.....

.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
........
.......
........
.......
.......
.

.......
.......
.......
........
.......
........
.......
.......
........
.......
.......
........
.......
.......
........
.......
.....

.......
.......
.......
........
.......
.......
........
.......
.......
........
.......
........
.......
.......
........
.......
.......
..

.......
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
........
.......
........
.......
.......
.....

.......
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
..

.......
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
....

.......
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
.

.......
.......
.......
........
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
...

.......
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
.......

.......
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
........
.......
.......
.......
........
.......
.......
..

.......
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
.....

.......
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
.......
.

.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
.......
........
.......
.......
....

.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
.......
........
.......
.......
.......

.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
.......
...

.......
.......
.......
.......
........
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
......

.......
.......
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
..

.......
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
.......
.......
........
.......
.......
.......
....

.......
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......

.......
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
..

.......
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
.....

.......
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
.......

2
4

612.The human population of the Earth was 4.32 billion in 1978 and
5.76 billion in 1994. Assume that 12 billion is the maximum sustainable size, and calculate
when the population will reach 10 billion. Use a logistic model f ′ = m · f · (1 − f), in
which the population P (t) is expressed as a multiple f(t) of 12. The data f(0) = 0.36 and
f(16) = 0.48 is given.

613.Find the value of lim
n→∞

1
n

(
e1/n + e2/n + e3/n + · · ·+ en/n

)
. There are at least two ways

to proceed.

614.The following definite integrals have something significant in common, which should
enable you to evaluate each of them.

(a)

∫ 3

0

2x
1 + x2

dx (b)

∫ π/2

π/4

cosx
sinx

dx (c)

∫ 0

−1

ex

3 + ex
dx (d)

∫ 5

4

2x+ 3
x2 + 3x− 4

dx

615.The radius of a spherical container is r centimeters, and the water in it is h centimeters

deep. Use an integral

∫ h

0

A(z) dz to find a formula for the volume of water in the container.

Check your formula on the special cases h = 0, h = r and h = 2r.

616.Explain the geometric significance of the result

∫ R

0

4πx2 dx =
4

3
πR3. In particular,

contrast the way in which volume was accumulated in the preceding exercise with the way
in which volume is being accumulated in this example.

617.Find a formula, in terms of a and b, for the area enclosed by the ellipse x2

a2
+
y2

b2
= 1.

Start by solving for y in terms of x, simplify the equation until the radical expression looks
familiar, then evaluate an integral. This may remind you of a problem done in Math 3.

618.Apply l’Hôpital’s Rule to the indeterminate form lim
t→0

sin at
bt

, assuming that a and b are

non-zero constants.

619.Find the area of the region enclosed by the line y = x+ 2 and the parabola y = 4− x2.

August 2018 74 Phillips Exeter Academy

Mathematics 4-5

620. Sasha took a wooden cylinder and created an interesting sculpture
from it. The finished object is 6 inches tall and 6 inches in diameter.
It has square cross-sections perpendicular to the circular base of the
cylinder. Draw the top view and the two simplest side views of this
sculpture. The volume of a thin slice of the object is approximately
A(x)∆x, where −3 ≤ x ≤ 3. Explain. What is the volume of the
object?

..

..

..

...

...

..

...

..

..

...

...

...

...

...

...

..

..
..
...

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

...

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

.......

.......

.......

.......

.....

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

...

......

......

...
.....
......
.............
.......
.......
.......
..

.......

.......

.......

.......

.......

.......

...

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

...

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.

...
....................

...............
............
..........
.........
........
......

........
..

.......
........
.......
.......
........
.......
.......
........
.......
.......
........
.......
........
.......
.......
........
.......
........
.......
.......
........
.......
........
.......
........
.......
........
.......
........
......
........
........
.......
.........
...........

............................

621.Check to see that F (t) = 1
2
(t− sin t cos t) is an antiderivative for

f(t) = sin2 t. Then find an antiderivative for g(t) = cos2 t.

622.Explain

∫ b

a

f(x) dx+

∫ c

b

f(x) dx =

∫ c

a

f(x) dx. Apply it by evaluating

∫ 3

−2

|x3 − 4x| dx.

623.Use integration to find a formula, in terms of a and b, for the area enclosed by the ellipse
(x, y) = (a cos t, b sin t). Work parametrically as in problem #610. Enjoy the integral.

624.The astroid. Suppose that P = (a, b) is a first-quadrant point
on the curve x2/3 + y2/3 = 1. The line tangent to the curve at
P crosses the x-axis at Q and the y-axis at R. Show that Q =
(a1/3, 0). Show that the y-coordinate of R can be expressed in
terms of b alone. Show that the length of segment QR does not
depend on where P is on the curve. Finally, explain the name of
this curve.

...
...................

.................
.............

............
...........

..........
...........
..........
...........
..........
...........
........
........
..........
..............
..
............
..........
.........
...........
..........
...........
..........
...........
..........
...........
............
.............
...............
....................

............................
.........................

..........
..........

..........
..........

..........
..........

..........
..........

..........
..........

..........
..........

..........
..........

..........
..........

..........
..........

..........
..........

..........
..........

..........
..

• P

625.The line y = 1 − x intersects the curve y = lnx perpendicularly at (1, 0). Verify this.
Use this line to help you find the radius of curvature of y = lnx at (1, 0).

626.Choose a first-quadrant point P = (a, b) on the hyperbola xy = 1. A right triangle
is formed by the positive coordinate axes and the line through P that is tangent to the
hyperbola. Show that the area of this triangle does not depend on where P is chosen on the
curve. In other words, the area is independent of the value of a.

August 2018 75 Phillips Exeter Academy

Mathematics 4-5

627. In evaluating an integral such as

∫ 3

0

2x
1 + x2

dx, one might notice that an antiderivative

of the integrand, 2x
1 + x2

, is ln (1 + x2). But sometimes an antiderivative is not apparent,

in which case the following method, often called u-substitution, may help. Let u = 1 + x2

(the u-substitution), and note that du
dx

= 2x. Akin to replacing dx with dx
dt
dt in evaluating

a parametric integral, now replace dx with dx
du

du or, equivalently with 1
du/dx

du. Rewrite∫ x=3

x=0

2x
1 + x2

dx as

∫ u=10

u=1

2x
u

1
2x

du or more simply as,

∫ 10

1

1
u
du.

Notice that three sets of replacements happened:

(1) 1 + x2 was replaced by u;

(2) dx was replaced by 1
2x

du; and

(3) the limits of integration, x = 0 and x = 3, were replaced by u = 1 and u = 10.

Now try u-substitution on the following examples.

(a)

∫ π/4

0

sec2 x
√

tanx dx (b)

∫ √6

1

x
(
x2 + 3

)3/2
dx

628. Suppose that f and g are functions, and that f(x) ≤ g(x) holds for a ≤ x ≤ b. What

is one possible interpretation for the value of the integral

∫ b

a

(g(x)− f(x)) dx ?

629.Find the area of the region enclosed by the line y = x and the parabola y = 2− x2.

630.Find an antiderivative for the function defined by g(x) = 2x+ 3
x2 + 3x− 4

, applying the

method of partial fractions.

631.Because g(x) = 2x+ 3
x2 + 3x− 4

has the form
f ′(x)

f(x)
, it is called a logarithmic derivative.

Explain the terminology. Notice that, although the method of partial fractions can be used
to find an antiderivative for g, it is not actually needed.

632.For some functions f , the logarithmic derivative
f ′(x)

f(x)
is constant. Find three examples

of such functions. Where have you encountered functions like these before?

633.Finding the area of the region in the first and second quadrants bounded by the x-
axis and the curve (x, y) = (4 cos t, 4 sin t) does not require calculus. Explain. Test your
integration skills by working parametrically to find this area.

634. Sketch the slope field
dy

dx
= −2xy. Make use of isoclines, in particular those defined by

the slopes −1, 0 and 1. Notice that most of the isoclines for this field are not straight lines.
Now solve this separable differential equation, and add a few of its solution curves to your
diagram.

August 2018 76 Phillips Exeter Academy

Mathematics 4-5

635.Every calculus student knows two interpretations of average velocity.
Do yours agree?

636. Sasha’s latest art project is shown at right. It has equilateral
cross-sections perpendicular to an elliptical base that is 10 inches long
and 6 inches wide. What is the volume of this sculpture? ..

....................
............
............
..........
..........
..........
..........
...

.................
......................
..............................
...

...

..

..

...

..

..

..

..

...

...

..

..

...

...

...

...

..

..

...

...

...

..............................

......................

..

..

..

...

..

...

..

..

637.A falling object encounters air resistance, which retards its mo-
tion. The simplest model for this effect assumes that the resisting

force is proportional to the speed of the object, as in the differential equation dv
dt

= −32−0.1v,

where the velocity v is measured in feet per second. Suppose that the object is dropped from
a height of 1600 feet.
(a) This is a separable equation. After you separate the variables, antidifferentiate the
equation to find the velocity of the object as an explicit function of t.

(b) Velocity is the derivative of position, so v =
dy

dt
, where y is the height of the object

above the ground. Perform one more antidifferentiation to find y as a function of t.
(c) In effect, you have now solved a second-order differential equation by performing two
successive antidifferentiations. Write the second-order equation.

638.Given the positive constants a and b, evaluate

∫ ab

a

t−1 dt.

639.The curve (x, y) = (t2, t3 − t) is shown at right. Find the area
enclosed by the loop in the graph.

........
........
........
..........
.........
........
........
.........
..........
........
..........
.........
.........
..........
..........

...........
.............

...............
..
..............
............
...........
...........
..........
..........
.........
..........
.........
..........
........
........
........
.........
........
........
.........
...

1

1

640.Being successful when using antidifferentiation to evaluate an
integral often depends on recognizing the form of the integrand. To
illustrate this remark, the following definite integrals have been chosen to have a common
form. Evaluate each of them.

(a)

∫ 15

6

2x
√

64 + x2 dx (b)

∫ π/2

π/3

cosx
√

sinx dx

(c)

∫ 1

0

ex
√

3 + ex dx (d)

∫ e

1

1
x

√
lnx dx

641.Use the angle-addition identity cos(α + β) = cosα cos β − sinα sin β to show that

(a) 2 cos2 x = 1 + cos 2x, and (b) 2 sin2 x = 1− cos 2x.

642. (Continuation) Find (a)

∫
sin2 x dx (b)

∫
cos2 x dx.

August 2018 77 Phillips Exeter Academy

Mathematics 4-5

643.Use the angle-addition identities to show the following.

(a) cosx cos y =
cos (x+ y) + cos (x− y)

2
(b) sinx cos y =

sin (x+ y) + sin (x− y)

2

644. (Continuation) Find

∫
cos (10x) cos (4x) dx.

645.A conical paper cup is 12 cm deep and has a 9-cm diameter. It is being filled with water
at 60 cc per second. When the water is 8 cm deep, how fast is the water level rising?

646.Without evaluating either integral, explain why

∫ 2

0

(8− x3) dx and

∫ 8

0

3
√

8− y dy are

sure to have exactly the same value. Then evaluate each and confirm your prediction.

647.At what instantaneous rate is the water level rising in the following containers? In each,
the volume of water is increasing at a steady 384 cc per second.
(a) The container is a cylinder; its base area is 240 square cm.
(b) The container is not a cylinder; the area of the water surface is 240 square cm.

648.What property of a function f guarantees that

(a)

∫ a

−a
f(x) dx = 2

∫ a

0

f(x) dx holds for all a? (b)

∫ a

−a
f(x) dx = 0 holds for all a?

649. It is evident that the first-quadrant branch of the hyperbola xy = 4 curves the most at
the point (2, 2). Calculate the radius of curvature at this point.

650.Find the area enclosed by the x-axis and one arch of the cycloid defined by the para-
metric equation (x, y) = (t− sin t, 1− cos t).

651.Make up an example of a differential equation whose isoclines are parallel to the x-axis,
and whose slopes vary between −2 and 2, inclusive. Sketch some of the solution curves. If
you can, find equations to describe them.

652.Find

∫
sin (10x) sin (4x) dx.

653.A cylindrical tunnel of radius 3 inches is drilled through the center of
a solid bowling ball of radius 5 inches. The volume of the ball used to be
500π/3 cubic inches. What is the volume of the solid that remains after the
drilling? (Notice that slices of this solid, made perpendicular to the tunnel
axis, are all rings that have a hole of radius 3 inches.)

654.A searchlight L is turning at a steady rate, one complete revolution
every two seconds. During each revolution, the beam moves along a straight
wall CF , as shown in the top view at right. The point on the wall that is
closest to L is C, 100 feet away, and point F is 260 feet from L. Verify that
the spot of light is moving more than 300 feet per second when it passes C,
then calculate the speed of the spot when it passes F .

...•L C

•F

•

θ

100

August 2018 78 Phillips Exeter Academy

Mathematics 4-5

655.Evaluate the following indeterminate forms:

(a) lim
x→0

ax − bx
x

(b) lim
x→0

x− x cosx
x− sinx

(c) lim
x→1

lnx
x− 1

656.Choose a point P on the x-axis and a point Q on the y-axis so that the distance from
P to Q is exactly 1. Draw segment PQ. Repeat the preceding several more times, then try
to imagine the result of drawing all such segments. Describe what you would see.

657.Evaluate the following intgrals. (a)

∫ 4

1

e
√
x
√
x
dx (b)

∫ 2

1

12− 6x
x2 − 4x+ 2

dx

658.Confronted by the integral

∫ ln 2

0

e−x

1 + e−x
dx , you might convert it to

∫ ln 2

0

1
ex + 1

dx , by

multiplying the numerator and the denominator by ex. Is this actually a good idea?

659.Finding the area in the first and fourth quadrants bounded by the y-axis and the curve
(x, y) = (4 cos(2t), 4 sin(2t)) does not require calculus. Test your integration skills by working
parametrically to find this area.

660. If f is a periodic function, is it necessarily true that the antiderivative

∫ x

a

f(t) dt is also

periodic? If you think so, prove your assertion; if not, provide a counterexample.

661.Analyze the curve y = ex sinx for −π ≤ x ≤ π. Make a careful sketch, identifying the
relative extreme points and the inflection points. You should notice that this curve is closely
related to the curves y = ex and y = −ex. In what way?

662.A balloon is being inflated so that its volume in-
creases steadily at 1000 cc per second. As it expands,
the balloon maintains its shape — two hemispheres cap-
ping the ends of a cylinder whose length is three times
its diameter. At what rate is the radius increasing at the
instant when the radius reaches 6 cm?

..

........
.........
........
.........
..........
............
..............
...

..........
........
........
........
........
........
.......
......
.........
.......

.......
........
..........
.........
............
..............
...

...........
.........
.......
........
........
........
........
........
........
..

..

..
...........
.......
........
........
........
........
........
........
........
........
........
.........
.........
...........
..............
.............................

..
..................
...............
.............
............
...........
..........
...........
..........
...........
..........
...........
..........
...........
............
.............
...............

..................
..........

...............
......
......
.....
....
....
....
....
....
....
....
....
....
.....
....
.....
......

..663.Let p(x) = ax2 + bx + c be a generic quadratic function, and
y0 = p(−k), y1 = p(0), and y2 = p(k). Confirm that the average value
of p(x) on the interval −k ≤ x ≤ k is 1

6
(y0 + 4y1 + y2), a weighted average of three evenly

spaced values of p(x). Because a, b, c, and k are arbitrary, this so-called prismoidal formula
actually gives the average value of any quadratic function on any interval.

664. (Continuation) The trapezoidal method of numerically integrating a function f is to
pretend that f is piecewise linear. Greater accuracy can be obtained by pretending that f is

piecewise quadratic. For example, find a very good approximation to ln 3 =

∫ 3

1

1
x
dx using

just the five functional values y0 = 1, y1 = 2
3

, y2 = 1
2

, y3 = 2
5

, and y4 = 1
3

. (Notice that

the corresponding x-values are evenly spaced.) The first three y-values define a quadratic
function whose average is easily calculated, and so do the last three.

August 2018 79 Phillips Exeter Academy

Mathematics 4-5

665.To calculate a quadratic approximation to

∫ b

a

f(x) dx, using ∆x = b− a
n

and n + 1

uniformly spaced functional values y0 = f(a), y1 = f(a + ∆x), . . . , and yn = f(b), where n
is even, the literal recipe is

y0 + 4y1 + y2

6
· 2 b− a

n
+
y2 + 4y3 + y4

6
· 2 b− a

n
+ · · ·+ yn−2 + 4yn−1 + yn

6
· 2 b− a

n
.

This can be rewritten in the illuminating and more efficient form

y0 + 4y1 + 2y2 + 4y3 + 2y4 + · · ·+ 4yn−1 + yn
3n

(b− a) .

This is known as Simpson’s method, or the parabolic method, of numerical integration. Con-
firm that the two formulas are equivalent, and then explain why the fraction that appears in
the second formula is an average y-value. In particular, explain why it is a weighted average.
Identify the weights. What is the sum of all the weights?

666.Write a differential equation that describes a curve whose tangent lines always meet the
x-axis at a point that is one unit away from the point of tangency.

667.The Mean-Value Theorem. Suppose that f is continuous on the interval a ≤ x ≤ b, and
that f is differentiable on the interval a < x < b. Draw the graph of f , and then draw the
segment that joins P = (a, f(a)) to Q = (b, f(b)). Now consider all the lines that can be
drawn tangent to the curve y = f(x) for a < x < b. It is certain that at least one of these
lines bears a special relationship to segment PQ. What is this relationship?

668.Walking along the x-axis, Jamie uses a rope of unit
length to drag a wagon W that is initially at (0, 1). Thus
W = (x, y) rolls along a tractrix. Suppose that Jamie
walks in such a way that the speed of W is 1 unit per

second. It follows that the velocity component
dy
dt

of the

wagon is exactly −y. Explain why this is so. You should

also be able to express the component dx
dt

in terms of y. Show that y = e−t.

...
...

.......................................
..................................

...........................
..........................

.....................
.....................

.....................
..................

..............
..............

..............
..............

..............
..............
..............
..............
..............
..............
..............
.....

..

•

•

W

J

1

1

669. (Continuation) Given that W = (x, y), explain why J = (x +
√

1− y2 , 0). Use this
equation to calculate a formula for Jamie’s speed, as a function of y.

670.The conclusion of the Mean-Value Theorem does not necessarily follow if f is not known
to be a differentiable function. Provide an example that illustrates this remark.

671.The special case of the Mean-Value Theorem that occurs when f(a) = 0 = f(b) is called
Rolle’s Theorem. Write a careful statement of this result. Does “0” play a significant role?

August 2018 80 Phillips Exeter Academy

Mathematics 4-5

672.The derivative of a function that is constant on an interval is 0. A basic application of
the Mean-Value Theorem is to prove the converse: If f ′(x) = 0 for all x in some interval,
then f must be a constant function on that interval. Supply the details of this argument.

673. (Continuation) If two functions have the same derivative, then they must differ by a
constant on any interval on which they are both defined. Explain why.

674.Val evaluated

∫ −3

−6

1

x
dx in the following way:

∫ −3

−6

1

x
dx = ln (−3)−ln (−6) = ln

(
−3

−6

)
= − ln 2. Brook said, “My calculator gave me that as well.” What do you think about Val’s
method?

675.A jet is flying at its cruising altitude of 6 miles. Its path carries it directly over Brook,
who is observing it and making calculations. At the moment when the elevation angle is
60 degrees, Brook finds that this angle is increasing at 72 degrees per minute. Use this
information to calculate the speed of the jet. Is your answer reasonable?

676.A wheel of radius 1 is centered at the origin, and a rod
AB of length 3 is attached at A to the rim of the wheel.
The wheel turns in a counterclockwise direction, one rotation
every 2π seconds, and, as it turns, the other end B = (x, 0) of
the rod is constrained to slide back and forth along a segment
of the x-axis. The top figure shows this apparatus when t = 0,
and t = 1.02 produces the bottom figure. Verify that, for any

time t, the position of B is given by x = cos t+
√

9− sin2 t.
When is B moving faster — when A is at the top of the wheel

or when the rod AB is tangent to the wheel? Calculate dx
dt

to find out.

..

...
.......
.......
.......
........
........
.........
..........

.............
..
.............
..........
.........
........
........
.......
.......
.......
......

.......

.......

.......
.......
........
........
.........
..........

.............
..
.............
..........
.........
........
........
.......
.......
.......
......

•

• •

•

A

A

B

B

3

677.The driver of a red sports car suddenly decides to slow down a bit. The
table at right shows how the speed of the car (in feet per second) changes
second by second. Use Simpson’s method (quadratic approximation) to
calculate the distance traveled by the red sports car.

time speed
0 110.0
1 99.8
2 90.9
3 83.2
4 76.4
5 70.4
6 65.1

678. Sketch the following slope fields, and find their solutions:

(a)
dy
dx

=
y
x

(b)
dy
dx

=
2y
x

August 2018 81 Phillips Exeter Academy

Mathematics 4-5

679.Kelly completed a 250-mile drive in exactly 5 hours — an average speed of 50 mph.
The trip was not actually made at a constant speed of 50 mph, of course, for there were
traffic lights, slow-moving trucks in the way, etc. Nevertheless, there must have been at least
one instant during the trip when Kelly’s speedometer showed exactly 50 mph. Give two
explanations — one using a distance-versus-time graph, and the other using a speed-versus-
time graph. Make your graphs consistent with each other!

680. (Continuation) A student drew the line that joins (0, 0) to (5, 250), and remarked that
any actual distance-versus-time graph has to have points that lie above this line and points
that lie below it. What do you think of this remark, and why?

681. (Continuation) Another student was thinking that the area between the distance-versus-
time graph and the time axis was a significant number. Explain what you think of this idea.

682.The elliptical region x2

a2
+
y2

b2
≤ 1 is spun around its major axis (the x-axis) to generate

a solid called an ellipsoid. Find a formula (in terms of a and b) for its volume. What would
the formula have looked like if the region had been spun around the minor axis? To check,
notice that both formulas should look familiar in the special case a = b.

683.Can an isocline for a differential equation also be a solution curve for that equation?

684.A cylindrical tunnel of radius 3 inches is drilled through the center of a solid bowling
ball of radius 5 inches. The solid that remains after the drilling can be partitioned into
a system of nested cylindrical shells (or sleeves) of varying heights and radii. The tallest
one is 8 inches tall; its radius is 3 inches. Make a drawing that shows three or four of
these thin shells. Use this system of shells to show that the volume of the tunneled ball is∫ 5

3

2πx · 2
√

25− x2 dx. Then evaluate the integral by means of antidifferentiation.

685.From the 1995 AP: A conical tank, with height 12 feet and diameter 8 feet, is draining
point down so that the water depth h is changing at the rate of h− 12 feet per minute.
(a) At what rate is the volume of water in the tank changing when h = 3?
(b) Given that h is 10 when t = 0, express h as a function of t.
(c) The problem statement does not give a realistic description of a draining cone. To see
why, assume that the cone was initially full, and try to express h as a function of t.

686.Make a sketch of the region enclosed by the positive coordinate axes, the curve y = e−x,
and the line x = a, where a is a positive number. The area of this region depends on a, of
course. For what value of a is the area of this region equal to 0.9? equal to 0.999? equal

to 1.001? The expression

∫ ∞
0

e−x dx is an example of an improper integral. What is its

numerical value, and how is this number to be interpreted?

August 2018 82 Phillips Exeter Academy

Mathematics 4-5

687.An object moves according to parametric equations x = 2 cos t and
y = sin t. Verify that the object follows the ellipse x2+4y2 = 4 as t varies
from 0 to 2π. Let P and Q be the points on the ellipse that correspond
to the t-values 0.5 and 0.6, respectively. Calculate coordinates for P
and Q, then calculate the components of the (short) vector that points
from P to Q. Divide each component by 0.1, which produces a longer
vector v. Why was the divisor 0.1 chosen? What does v represent?

...
..............................

....................
.................

................
...............
...........
...........
..........
.........
.........
.........
.........
.........
.........
.........
.........
...........
..........
...........

............
................

..................
..................

.......................
..

..

•P•
Q

1

688. (Continuation) If Q had been calculated using t = 0.501 (making the divisor 0.001),
then v would have been slightly different. Consider the effect of using smaller and smaller
time intervals ∆t as you ponder the significance of the vector

[−2 sin 0.5, cos 0.5] = lim
∆t→0

[
2 cos(0.5 + ∆t)− 2 cos(0.5)

∆t
,
sin(0.5 + ∆t)− sin(0.5)

∆t

]
What is the meaning of this vector, and why can its magnitude

√
(−2 sin 0.5)2 + (cos 0.5)2

be thought of as the speed of the object as it passes P?

689. (Continuation) Explain why

∫ 2π

0

√
4 sin2 t+ cos2 t dt is the circumference of the ellipse

x2 + 4y2 = 4. Use a calculator to approximate this integral.

690.The symmetry axes of the ellipse 3x2− 4xy+ 3y2 = 50 are the lines y = x and y = −x.
Find the points on this curve that have the extreme y-values and the points that have the
extreme x-values. There are four of them in all.

691. Integration by Parts is the name given to the Product Rule for derivatives when it is
used to solve integration problems. The first step is to convert (f · g)′ = f · g′+ g · f ′ into the

form f(x)g(x)

∣∣∣∣x=b

x=a

=

∫ b

a

f(x)g′(x) dx+

∫ b

a

g(x)f ′(x) dx. Explain this reasoning, then notice

an interesting consequence of this equation: If either of the integrals can be evaluated, then

the other can be too. Apply this insight to obtain the value of

∫ π

0

x cosx dx.

692.Let Rk be the region enclosed by the positive coordinate axes, the curve y = sec2 x,
and the line x = k, where k is a number between 0 and 1

2
π. Find the area of Rk, and notice

what happens to this area as k → 1
2
π. Explain why the expression

∫ π/2

0

sec2 x dx is called

an improper integral. Does this expression have a numerical value?

693.Convince a skeptic that

∫ b

a

kf(x) dx is equivalent to k

∫ b

a

f(x) dx when k is a constant.

694.Notice that

∫ x

a

f(t) dt and

∫ x

b

f(t) dt are both functions of x. Verify that they have the

same derivative. It follows that these functions differ by a constant. What is the constant?

August 2018 83 Phillips Exeter Academy

Mathematics 4-5

695. If (x(t), y(t)) is a parametric curve, then

[
dx
dt
,
dy
dt

]
is its velocity and

√(
dx
dt

)2

+

(
dy
dt

)2

is its speed. Find at least two parametrized curves whose speed is
√
t4 − 2t2 + 1 + 4t2.

696.Recall the double-angle identity cos 2x = 1− 2 sin2 x. Obtain −2 sin 2x = −4 sinx cosx
by applying Dx to both sides. What values of x satisfy this equation? Now start with the
equation x2 − 4x = 3 and obtain 2x − 4 = 0 by applying Dx to both sides. Do the same
values of x satisfy both of these equations? Explain.

697. In the diagram at right, P = (cos t, sin t) and A = (1, 0) are
on the unit circle, and Q = (1, t) makes tangent segment AQ have
the same length as minor arc AP . (Why?) The line through P and
Q intersects the x-axis at R = (r, 0). The coordinate r depends on
the value of t. Express r in terms of t, then check that the value of r
when t = 1.3 agrees with the diagram. Does r approach a limiting
value as t approaches 0? Explain. Remember to use radians.

..
.......
.......
.......
.......
.......
........
........
.........
..........

............
.................

..
..............
...........
.........
........
........
.......
.......
.......
.......
.......
...•

•
•

•
A

P

Q

R

698.A particle travels along the ellipse 9x2 + 25y2 = 5625 according to the parametric
equation (x, y) = (25 cos t, 15 sin t). Asked to find the speed of the particle as it passes the

point (15, 12), Lee used a calculator to find
dy

dx
= −0.45. What do you think of this answer?

699.The Never-ending Chimney. Consider the curve x = (1 + y)−1 for 0 ≤ y ≤ 5. Revolve
this arc around the y-axis to obtain a tubular surface, which can be thought of as a tapering
chimney of height 5 and base radius 1. Find the volume of this chimney. Is it possible to
double this volume by using a larger interval 0 ≤ y ≤ k to make a taller chimney?

700.Let R be the region enclosed by the positive coordinate axes and the curve y = cosx
for 0 ≤ x ≤ 1

2
π. Find the volume of the solid that is formed by revolving R around the

y-axis. Do this twice — first use the cross-sectional method, then use the shell method.

701.Verify that Dx tan2 x = Dx sec2 x. What does this tell you about tan2 x and sec2 x ?

702.The integrals

∫ b

a

πy2 dx and

∫ b

a

√(
dx
dt

)2

+

(
dy
dt

)2

dt are templates for what types of

problem?

703.Given a function f , about which you know only f(2) = 1 and f(5) = 4, can you be sure
that there is an x between 2 and 5 for which f(x) = 3? If not, what additional information
about f would allow you to conclude that f has this intermediate-value property?

704.The driver of a red sports car, which is rolling along at 110 feet per second, suddenly
steps on the brake, producing a steady deceleration of 25 feet per second per second. How
many feet does the red sports car travel while coming to a stop?

August 2018 84 Phillips Exeter Academy

Mathematics 4-5

705.Consider the integral

∫ π/2

0

tanx dx. First explain why it is improper, then determine

whether the integral can be assigned a meaningful (finite) value by calculating the one-sided

limit, lim
k→π/2−

∫ k

0

tanx dx.

706.Consider the integrals

∫ 2

0

y dy and

∫ 2

0

y dx. One can be evaluated, but the value of the

other one is not determined without additional information. Which is which, and why?

707.An object slides along the ellipse x2 − 2xy + 2y2 = 10. When it passes (4, 3), the

object’s horizontal component of velocity is dx
dt

= 2. What is the object’s vertical component

of velocity at that instant? In which direction is the object traveling around the ellipse,
clockwise or counterclockwise?

708. (Continuation) Calculate the size of the angle formed by the velocity vector and the
radial vector [x, y] at the point (4, 3). At this instant, is the object getting closer to the
origin or receding from it?

709. (Continuation) Let r be the distance from the origin to the point (x, y). When the

object passes the point (4, 3), what is the value of dr
dt

? What does this tell you about the

object’s motion?

710.Find

∫
6 sin (3y) cos (5y) dy.

711. Students of calculus occasionally need to know an antiderivative for secx.

(a) Explain why secx dx = cosx dx
1− sin2 x

. Use this to find an antiderivative of secx. If you are

stuck, try partial fractions.
(b) Verify that ln | secx+ tanx| is an antiderivative of sec x.
(c) Is ln | secx+ tanx| equivalent to your answer? If not, account for any discrepancy.

August 2018 85 Phillips Exeter Academy

Mathematics 4-5

712.The diagram shows the parabolic arc y = x2 inscribed in the
rectangle −a ≤ x ≤ a , 0 ≤ y ≤ a2. This curve separates the
rectangle into two regions. Find the ratio of their areas, and show
that it does not depend on the value of a.

...
..............
..........
............
...........
..........
.........
.........
.........
.........
.........
..........
.........
........
........
........
........
........
........
.........
.........
........
.........
.........
.......
........
.......
........
.......
........
.......
........
........
.........
........
........
.........
.......
.......
..•••

a−a

713. (Continuation) If you revolve the diagram around the y-axis,
you will obtain a parabolic surface inscribed in a cylinder. This
surface (called a circular paraboloid) separates the cylinder into
two regions. Find the ratio of their volumes, and show that it does
not depend on the value of a, either. Is it the same ratio as in the
preceding question?

714.Of all the straight lines that can be drawn through the point (0, 1), the one that best
fits the graph y = cosx is (of course) the tangent line y = 1. It is inviting to consider the
problem of finding the parabola that best fits the curve y = cos x at the point (0, 1). With
this in mind, consider the quadratic function defined by f(x) = ax2 + bx + c. Find the
numbers a, b, and c that make f and its first two derivatives agree at x = 0 with the cosine
function and its first two derivatives. Graph both functions for −2 ≤ x ≤ 2 and comment
on what you see.

715. (Continuation) Both graphs have the same radius of curvature at
(0, 1). As a check on your work, verify that they do.

716.As shown in the diagram, a solid right circular cylinder of radius 12
cm is sliced by a plane that passes through the center of the base circle.
Find the volume of the wedge-shaped piece that is created, given that its
height is 16 cm.

.....................

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.....

........
..........

..
...................

.............
..........
.........
.......
....
.....
....
....

...
.......................

.............
..........
............
..................

.................................
..

.......
........
........
........
........
........
........
.......
........
........
........
.......
........
.......
.......
.......
....
......
.....
.....
......
...

717.Find the total distance traveled by an object that moves according
to the parametric equation (x, y) = (cos t+t sin t, sin t−t cos t) from t = 0
to t = π.

718.Explain why

∫ 1

0

6x
(3x2 + 1)3/2

dx and

∫ π/3

0

3 sec θ tan θ
(−2 + 3 sec θ)3/2

dθ and

∫ e4

e

1
t(ln t)3/2

dt all

have the same value as

∫ 4

1

u−3/2 du. What is the common value of the four integrals?

719.Verify that P1(x) = 1
2

sin2 x, P2(x) = −1
2

cos2 x, and P3(x) = −1
4

cos 2x are all an-
tiderivatives for p(x) = sinx cosx. Reconcile these three answers to the same antiderivative
problem.

August 2018 86 Phillips Exeter Academy

Mathematics 4-5

720.Return of the astroid. It can be difficult to deal with the equation
x2/3 + y2/3 = 1. Verify that the curve can also be described as the
path of an object that moves according to the parametric equations
x = cos3 t and y = sin3 t, for 0 ≤ t ≤ 2π. Calculate the velocity and
the speed of the object at time t. Simplify your speed formula to a
form that is valid for all values of t. When (and where) is the object
moving the fastest? Estimate the length of the astroid, then integrate
the speed to find its exact length.

...
................

................
...............

..............
............

............
............
............
..........
........
..........
............
..................
..
............
..........
........
........
............
...........
............
............
............
.............
...............
................
..................

...

721. It is not immediately clear whether the integral

∫ 5

4

x2
√
x− 4 dx can be evaluated by

means of antidifferentiation. It is clear, however, that the problem would be much easier
if
√
x− 4 could be replaced by an expression like

√
t . It is therefore interesting to see the

integral that results from applying the substitution x = t+ 4.
(a) Write the new integral, then find the common value of the two integrals.
(b) Find an antiderivative for f(x) = x2

√
x− 4 .

722.Find the area of the region enclosed by the parabola x = 4y − y2 and the line y = x.

723. Suspended from both ends, a stationary chain hangs against the south
wall of a classroom. To estimate the length of the chain, a student makes
measurements for nine points on the chain. The results (in feet) are shown
at right. The entries in the first column are horizontal distances from the
west wall, and the entries in the second column are heights above the floor.
Using this data, estimate the length of the hanging chain.

hori vert
1.0 7.00
2.0 3.29
3.0 1.28
4.0 0.29
5.0 0.00
6.0 0.29
7.0 1.28
8.0 3.29
9.0 7.00

724.Use integration by parts to evaluate the expression

∫ π

−π
x sinx dx.

725.Every calculus student ought to know that sec2 x and 1 + tan2 x are
equivalent expressions. Justify the equivalence, then find an antiderivative
for the function defined by f(x) = tan2 x.

726.Wes used integration by parts to evaluate

∫ k

0

x2
√
x dx. What do you think of this?

727.From the 2005 AP: A metal wire of length 8 cm is heated at one end.
The table shows selected values T (x) of the temperature (in degrees Celsius)
of the wire, measured x cm from the heated end. Assume that T is a twice-
differentiable, decreasing function.
(a) Estimate T ′(7).
(b) Write an integral expression for the average temperature of the wire. Es-
timate this average by applying the trapezoidal method — using four trapezoids — to the
data in the table.
(c) Is the assertion that T ′′(x) is a positive function consistent with the data in the table?
Justify your response.

8
6
5
1
0
x

55
62
70
93
100
T (x)

August 2018 87 Phillips Exeter Academy

Mathematics 4-5

728.Randy chooses a word in a dictionary and Andy tries to guess what it is, by asking
questions to which Randy can answer only yes or no. There are 65000 words in the dictionary.
Show that Andy can guess the word by asking at most 16 questions.

729.To numerically approximate a solution to an equation, you can use the bisection method.
Suppose that you know that f(a) < 0 and 0 < f(b), where f is continuous for a ≤ x ≤ b.
Because continuous functions have the intermediate-value property, you can be sure of finding
at least one solution to f(x) = 0 between a and b. Why? Now evaluate f(m), where m is
midway between a and b. If f(m) is 0, the search is over. If not, the search continues in
a smaller interval. Explain. Using this bisection method, how many steps will it take to

narrow the search to an interval whose width is less than 1
2000

|b− a|?

730.Another indeterminate form that is frequently encountered in Calculus is ∞∞ . First

invent two limits that show that the expression ∞∞ is truly ambiguous. Then consider

the following variant of l’Hôpital’s Rule, in which the letter a stands for either ∞ or a
real number: Suppose that f and g are differentiable functions, for which lim

t→a
f(t) =∞,

lim
t→a

g(t) =∞, and lim
t→a

g′(t)

f ′(t)
= m. Then lim

t→a

g(t)

f(t)
also equals m. To make this statement

at least seem plausible (a careful proof is difficult), make use of the curve defined by the

equations x = f(t) and y = g(t). Explain what the ratios
g(t)

f(t)
and

g′(t)

f ′(t)
represent.

731. Show that there are functions that fail to have the intermediate-value property.

732.The Mean-Value Theorem for Integrals says: If f is a function that is continuous for

a ≤ x ≤ b, then there is a number c between a and b for which f(c) · (b− a) =

∫ b

a

f(x) dx.

Interpret this statement. Then, by applying the Fundamental Theorem of Calculus, show
that the equation is actually a consequence of the Mean-Value Theorem for Derivatives.

733. Sketch the graph of f(x) = ln(1 + x) for −1 < x, noticing that the curve goes through
the origin. What is the slope of the line that is tangent to the curve at the origin? What
quadratic polynomial p(x) = a0 + a1x + a2x

2 best fits the curve at the origin? What cubic
best fits?

734.Write the definite integral that results from applying the substitution x = sin t to the

integral

∫ 1

−1/2

√
1− x2 dx. Notice that there are four places where the substitution has to be

used. What is the common value of the two integrals?

735.Evaluate the integral

∫ 2

1

xn dx. Your answer will depend on the value of n, of course.

736.Evaluate

∫ 2

1

lnx dx by applying integration by parts to

∫ 2

1

1 · lnx dx.

August 2018 88 Phillips Exeter Academy

Mathematics 4-5

737.Let P = (x, f(x)) and Q = (x + ∆x, f(x + ∆x)) be two (nearby) points on the graph
of the differentiable function y = f(x) that is shown at right.
(a) Explain why ∆x

√
1 + (∆y/∆x)2 is exactly the length of

segment PQ.
(b) Show that there is a number c, between x and x+ ∆x, for
which f ′(c) = ∆y/∆x. Use this to help you explain why the
length of the curve is approximated to any degree of accuracy
by Riemann sums for

√
1 + f ′(x)2 .

(c) Explain why

∫ 1

−1

√
1 + (2x)2 dx is the length of the curve f(x) = x2 for −1 ≤ x ≤ 1.

Why would you expect this length to be greater than 2
√

2 ? Use a calculator to obtain the
value of the integral.

...
..................

..............
............
...........
..............
............
............
..........
...........
..........
.........
.........
.........
.........
.........
........
.........
..........
.........
.........
..........
.......
.......
........
.......
........
.......
.......
..

•
P

•Q

1

1• •

738.Find lim
x→∞

x3e−x, then show that lim
x→∞

xne−x has the same value for any exponent n,

including the examples n = −2, n = 2006, and n = 3.75.

739. Show that lim
k→∞

∫ k

0

e−x dx = 1. It is customary to summarize this by simply writing∫ ∞
0

e−x dx = 1 and saying that the improper integral

∫ ∞
0

e−x dx converges to 1. Show that∫ ∞
0

xe−x dx also converges to 1, and that

∫ ∞
0

x2e−x dx converges to 2. Reasoning recursively,

find a simple formula for

∫ ∞
0

xne−x dx when n is a positive integer.

740. Suppose that f ′′(x) < 0 on the interval a ≤ x ≤ b. Use the Mean-Value Theorem
to explain why the graph of y = f(x) for a < x ≤ b must lie below its tangent line at
Pa = (a, f(a)). (Hint : Consider the slope of the chord from Pa to Px = (x, f(x)).)

741.The example lim
t→π/2

tan t
sec t

shows that you should not rely thoughtlessly on l’Hôpital’s

Rule. Explain why. Show that this example does not actually need a special theorem.

742.Looking out the window at the apartment building across the street,
Alex watches a potted cactus fall to the street 400 feet below. Because of
the varying angle of depression θ, it seems to Alex that the pot first speeds
up, then slows down. After how many seconds does the pot seem to be
falling the fastest? When you answer this question, assume that Alex is
160 feet from the apartment building, and that a falling object (which has
been dropped) will have traveled 16t2 feet after falling for t seconds.

..............................

•
A

•P

160

400

θ

743. (Continuation) Would the critical value of t have been different if the
height of the building had not been 400? What if the building separation were different from
160? Would the corresponding values of θ be affected?

August 2018 89 Phillips Exeter Academy

Mathematics 4-5

744.To evaluate

∫ π/2

0

esinx cosx dx, Wes tried integration by parts. Was this a good idea?

745.Antidifferentiation by parts is expressed

∫
f(x)g′(x) dx = f(x)g(x)−

∫
f ′(x)g(x) dx

as a rule, but the equality sign has to be interpreted properly! To see why, consider the
example formed by setting f(x) = secx and g(x) = − cosx.

746.Let f(x) = 13 + 7x+ 19
2
x2 + 31

6
x3 + 5

24
x4. Calculate f(0), f ′(0), f ′′(0), f ′′′(0), f (4)(0),

and f (5)(0) for this curve. Did you infer that f (4)(0) is shorthand for f ′′′′(0)?

747.Find an equation for the fifth-degree polynomial p(x) that has the following properties:
p(0) = 0, p′(0) = 1, p′′(0) = 0, p′′′(0) = −1, p(4)(0) = 0, and p(5)(0) = 1.

748. (Continuation) Graph both y = p(x) and y = sinx on the same coordinate-axis system
for −π ≤ x ≤ π. Can you account for what you see?

749.Find the length of the curve y = 3
2
x2/3 for 0 ≤ x ≤ 8.

750.Consider the tractrix that is traced by an object that
is dragged with a rope of unit length, and let R be the
(unbounded) region that is surrounded by this curve and
the positive coordinate axes. To find the area of R, you

might start with the template

∫ ∞
0

y dx, but you seem to

be stuck without an explicit expression for y as a function
of x. Recall instead that the tractrix fits the differential

equation dx
dy

=
−
√

1− y2

y
, which should enable you to convert this improper integral into

an equivalent integral with respect to y that has finite bounds. Evaluate this integral to find
the area of R.

..
..

..
.................................

...........................
..........................

.....................
.....................

.....................
.................

..............
..............

..............
..............

..............
..............
..............
..............
..............
..............
..............
...

..

•

•

P

S1

1

751. (Continuation) Draw a rectangle PQST for which PQ is parallel to the y-axis, and
mark point R near P on diagonal PS. Mark A on QS so that RA is parallel to PQ, and
mark B on ST so that RB is parallel to PT . Explain why the area of PQAR is exactly the
same as the area of PTBR. This fact should help you to justify the preceding equality of
integrals.

752. (Continuation) An equation for the tractrix can be obtained in the form x = g(y), by

solving the antiderivative problem dx = −
√

1− y2

y
dy. (Notice the new appearance of this

separable equation, in which “dx” and “dy” themselves have been separated; this form is
favored by some writers.) Try the substitution y = cos θ.

753. (Continuation) If P is dragged so that it starts at (0, 1) and moves at 1 unit per second,
it is known that the y-coordinate of P is e−t at time t. Express the x-coordinate of P in
terms of t.

August 2018 90 Phillips Exeter Academy

Mathematics 4-5

754. (Continuation) Revolve the tractrix around the x-axis to obtain a “trumpet”.
(a) What is the volume of the region inside the trumpet?
(b) How far into the mouth of the trumpet can you push a spherical ball of radius k? In
other words, find the center of such a ball. Use extreme k-values to check your formula.

755.Explain why the integral

∫ 8

0

√
1 + x−2/3 dx is improper. Then transform the integral by

means of the substitution x = t3, and observe that the resulting integral is proper! Evaluate
it. By the way, the original integral can be evaluated without making this substitution.

756.Putting tangent lines to use. When you graph f(x) = x3 − 3x− 1, you see one positive
x-intercept. Finding its value requires a special technique. Here is an efficient, recursive
approach, discovered by Isaac Newton and others: Choose an initial approximation, say
x0 = 2. Write an equation for the line that is tangent to the graph of f at x = x0, then
calculate the x-intercept of this line and call it x1. Now apply the same tangent-line process
to x1 to obtain x2. Apply the process to x2 to obtain x3. If eight-place accuracy is sufficient,
you can stop now, because x3 and the actual x-intercept differ by less than 0.0000000033.

757.Another indeterminate form that is often encountered in Calculus is 0 ·∞. For example,
consider the expression lim

x→0+
x lnx. Show that the product x lnx can be rewritten to make

the limit question take the ∞∞ form. The product can also be rewritten to make the limit

question take the 0
0

form; show how. You should find that l’Hôpital’s Rule works well on

one of these two versions, but not on the other. Use it to find the value of lim
x→0+

x lnx. The

meaning of the notation x → 0+ is that x approaches 0 from the right, through positive
values. Why is this restriction necessary?

758. (Continuation) Make up an example of an indeterminate form of the type 0 ·∞, whose
value is different from the value you found for lim

x→0+
x lnx.

759.Given a polynomial p(x) = a0 + a1x + a2x
2 + · · · + anx

n, it is routine to verify that
p(0) = a0, p′(0) = a1, and p′′(0) = 2a2. What about p′′′(0) and p(4)(0)? In general, what is
the value of the kth derivative of p at 0?

760. In order to find an antiderivative for either (a) f(x) = x2 sinx or (b) g(x) = ex sinx,
it is necessary to use integration by parts twice. Use this method on both examples. Notice
that a special approach is needed to complete the second example.

761.On the same system of axes, graph both y = cosx for −1
2
π ≤ x ≤ 1

2
π and the top half

of the ellipse x2 + 2y2 = 2. It should look like these curves have approximately the same
length. By setting up two definite integrals, show that the curves have exactly the same
length.

August 2018 91 Phillips Exeter Academy

Mathematics 4-5

762. Jamie tried to calculate the area enclosed by the unit circle, by slicing the region into
thin strips parallel to the y-axis. The lengths of the strips are 2 sin θ, where 0 ≤ θ ≤ π, so

Jamie reasoned that the area is

∫ π

0

2 sin θ dθ. Explain why this answer is too large.

763.Maclaurin polynomials . Given a differentiable function f , you have seen how to use the
values f(0), f ′(0), f ′′(0), . . . to create polynomials that approximate f near x = 0. The
coefficients of these polynomials are calculated using values of the derivatives of f . Namely,

the coefficient of xn is an = 1
n!
f (n)(0). Use this recipe to calculate the sixth Maclaurin

polynomial a0 + a1x + a2x
2 + a3x

3 + a4x
4 + a5x

5 + a6x
6 for the cosine function, and graph

both the cosine function and the polynomial for −4 ≤ x ≤ 4.

764.The left half of the diagram below shows side views of nine containers, each having a
circular cross section. The depth y of the liquid in any container is an increasing function
of the volume of the liquid (and conversely). The right half of the diagram shows graphs of

these functions. Match each container with its graph. It may help to consider dV
dy

or
dy

dV
.

...........................
............................
............................
............................

............................
............................

............................
............................

............................
............................
...................

.............................
..............................
..............................
..............................

..............................
.........

.............................
..............................
..............................
..............................
..............................
.........

.............................
..............................
..............................
..............................
..............................
..............................
..............................

.............................

.............................

..............................

..............................

..............................
..............................
..............................
..............................
..............................
..............................
..............................

...................

.............................
..............................
..............................
..............................
..............................
.........

.............................
..............................
..............................
..............................
..............................
..............................
..............................
..............................
..............................
..............................
...................

...
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
...

..
.......
.......
.......
.......
.....

..
.......
.......
.......
.......
.....

..
.......
.......
.......
.......
.......
.......
.......
....

.................
.................

.................
.................

.................
.................

.................
.................

.................
.................

.................
.....

.................
.................

.................
.................

.................
...........

..

.................
.................

.................
.................

.................
...........

........
........
........
........
........
..

..................

..

.......

.......
........
.........
.............

..
..........
........
.......
.......
..

..
..........
........
.......
.......
..

..........
........
.......
.......
.......
.......
.......
.......
........
.........
...... ...

barrel

globe

cone

test tube

ink bottle

flask

vase

funnel

well

y

y

y

y

y

y

y

y

y

V

V

V

V

V

V

V

V

V (a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

(i)

August 2018 92 Phillips Exeter Academy

Mathematics 4-5

765.The graph of 3x2 + 5xy − 2y2 = C is a hyperbola for any
value of the constant C. The diagram shows the case C = −8.
Use implicit differentiation to arrive at the slope field equation
dy
dx

=
5y + 6x
4y − 5x

. Sketch this field. It helps to notice that every

line y = mx, excepting the origin, (0, 0), is an isocline. Two of
these isoclines are actually solutions to the differential equation.
Find the slopes of these lines. Show that the lines bear a special
relationship to the hyperbolas 3x2 + 5xy − 2y2 = C.

...............
....................
...

..

...
..................................

..............................
............................

............................
..........................

.......

.............
..............
..............
............
............
............
............
............
............
...

766.Consider a generic cubic graph y = ax3 + bx2 + cx + d, where a is nonzero. You
may have noticed that such a graph has either two extreme points or none, and always one
inflection point. Explain why. Then deduce that such a graph must have one, two, or three
x-intercepts. Illustrate with pictures.

767. (Continuation) Is it possible for a quartic graph y = ax4 + bx3 + cx2 + dx + e to have
exactly two extreme points? Justify your answer.

768.Newton’s Method for solving an equation f(x) = 0 is a recursive
process that begins with an initial guess x0. The line tangent to the
graph of y = f(x) at the point P = (x0, f(x0)) intersects the x-axis

at Q = (x1, 0). Show that x1 = x0 −
f(x0)

f ′(x0)
. Because this new value

x1 can itself be regarded as a guess, the tangent-line calculation can
be repeated to obtain x2, x3, etc. Write a recursive description of this
sequence.

...
........................

................
..............
............
.............
..............
............
............
..........
...........
..........
...........
.........
.........
.........
.........
.........
.......
.........
...........
..........
..........
.........
.........
..........
.........
.........
..........
...

••

........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
.....

•

Q

P

769.Use Newton’s Method to solve x − sinx = 0.5 . This means finding the unique zero
of the function defined by f(x) = x − sinx − 0.5, part of whose graph is shown above. As
suggested by the figure, start with the guess x0 = 2.4, and stop when you get to x4, which
will be accurate to seven decimal places.

770.Evaluate

∫ k

1

xn lnx dx. Your answer will depend on both k and n, of course. By the

way, k > 0; why?

771.Evaluate

∫ π/2

0

cos3 t dt. Do it first by using integration by parts, and then do it without

using integration by parts.

772.Find

∫
cos (10x) sin (4x) dx.

773.Find: (a)

∫
x√

2x− 1
dx (b)

∫
x2

√
2x− 1

dx.

August 2018 93 Phillips Exeter Academy

Mathematics 4-5

774.Given y =
√
r2 − x2, it is possible to calculate y′′ explicitly, if one is careful with the

Chain Rule, the Product Rule, and signs. It is also possible to obtain y′′ implicitly, by
starting with the equation x2 + y2 = r2, where r is a constant. Carry out both methods and
compare your results. In particular, find the value of y′′ when x = 0 (and y = r).

775.Apply the substitution x = tan θ to the definite integral

∫ 2

1

4
x(x2 + 1)

dx. In other

words, create a new integral by replacing all occurrences of x by tan θ. Notice that it is
necessary to change the limits of integration along with everything else. Use a calculator to
confirm that both integrals have the same numerical value. Which of the two integrals can
be evaluated directly by means of antiderivatives?

776. Show that 4
x(x2 + 1)

can be written as a sum a
x

+ bx
x2 + 1

+ c
x2 + 1

of simple frac-

tions, by finding suitable values for a, b, and c. Use this equivalent expression to evaluate∫ 2

1

4
x(x2 + 1)

dx.

777.Given a differentiable curve y = f(x) for a ≤ x ≤ b, its length is

∫ b

a

√
1 + f ′(x)2 dx.

Explain why, then do the following example: Sketch y = x3/2 for 0 ≤ x ≤ 4, estimate the
length of this curve, and use integration to find its exact length.

778. Show that the length of the semicircular arc y =
√

1− x2 for −1 ≤ x ≤ 1 can be

described by the definite integral

∫ 1

−1

(1− x2)−1/2 dx. Explain why this integral is called

improper. In fact, it is doubly improper, because two limits are needed to determine whether
or not this integral has a finite value. Specifically, the integral can be evaluated by finding

the sum of lim
p→−1+

∫ 0

p

(
1− x2

)−1/2
dx and lim

k→1−

∫ k

0

(
1− x2

)−1/2
dx. Use the Fundamental

Theorem of Calculus (i.e. find an antiderivative) to show that the integral

∫ 1

−1

(1− x2)−1/2 dx

has the predictable value.

779.The integral

∫ π2

0

cos
√
x dx can be evaluated using integration by parts, after the pre-

liminary substitution x = t2 has been applied. Show how.

780. Show that the improper integral

∫ ∞
1

1
x
dx does not converge to a finite value. It diverges.

781.Find

∫
x3

√
1− 2x2

dx.

782.Find the radius of curvature of a cycloid at its highest point. First make an intuitive
guess, then do the limit process to see whether your guess is correct.

August 2018 94 Phillips Exeter Academy

Mathematics 4-5

783. Show that

∫ π

0

sinx dx =

∫ π

0

| sin 3x| dx. After you finish your integral calculations, find

an intuitive explanation why

∫ π

0

sinx dx =

∫ π

0

| sinmx| dx is in fact true for any positive

integer m.

784. If f is a function whose derivative Df is an even function, then the graph y = f(x)
must have half-turn symmetry about its y-intercept. Explain why.

785.Use polar coordinates (r; θ) and radian mode in the following: Consider the spiral
described by r = bθ, and let A = (r0 ; θ0) be the point where it intersects the circle r = r0;
this means that r0 = bθ0 . Suppose that h is a small positive number, and let B = (r0 ; θ0 +h)
and C =

(
bθ0+h; θ0 + h

)
. The points A, B, and C are very close together. Which ones lie

on the spiral, and which ones lie on the circle? Notice that microscopic triangle ABC is

right-angled. Simplify the ratio
bθ0+h − r0

hr0
, then use it to find the angle formed at A by the

spiral and the circle. Notice that this angle does not depend on r0. For what b is this angle
1
4
π radian?

786.By now you are familiar with the exponential growth model described by the differential

equation dP
dt

= kP . This model unrealistically assumes that resources are unlimited. One

equation that imposes a ceiling on the size of the population is the logistic model, illustrated

by dP
dt

= 0.05
(

1− P
6000

)
P . What happens to the rate of growth of such a population when

P approaches the value 6000? Graph solution curves that result from the initial conditions
P0 = 1000 and P0 = 10000.

787. Show that
∫ e

0
lnx dx = 0. What would happen if lnx were replaced by logb x?

788.Explain why the approximation
√

1− x ≈ 1− 1
2
x is as good as a linear approximation

can be for small values of x. Deduce that the approximation
√

1− x2 ≈ 1 − 1
2
x2 is even

better for small values of x. It may be interesting to recall that you have already done
calculations (a while ago) that show that the circle of curvature at (0, 1) for the parabola
y = 1− 1

2
x2 is the unit circle!

789.For any positive integer m, the length of the curve y = sinx for 0 ≤ x ≤ π is the same

as the length of the curve y = 1
m

sinmx for 0 ≤ x ≤ π. Show this by writing integral

expressions for the two lengths, then making a simple substitution in one of them. Do not
look for antiderivatives. Also try to find an intuitive explanation. Draw a diagram for the
case m = 3.

790.Graph y = arctan
(

1 + x
1− x

)
and calculate its derivative. You should notice a coincidence;

what can you conclude from it? Finally, evaluate

∫ 1

−1

arctan
(

1 + x
1− x

)
dx.

August 2018 95 Phillips Exeter Academy

Mathematics 4-5

791.There are many kinds of ovals — closed, simple, convex curves that have two perpen-
dicular symmetry axes of different lengths. Ellipses are the best-known examples of such
curves, but there are others. Invent (by means of an equation) a non-elliptical oval.

792.One way to measure the “ovalness” of an oval is the ratio b/a of its principal dimensions,
where 2a is the length of its major axis and 2b is the length of its minor axis. Another way
is to calculate the relative difference of these lengths, which is (a − b)/a. Contrast these
formulas with the eccentricity e = c/a for an ellipse (recall that 2c is the distance from one
focus to the other, which makes sense only for an ellipse). Review your knowledge of ellipses
and show that b/a =

√
1− e2 ≈ 1− 1

2
e2, and that (a− b)/a ≈ 1

2
e2, for small values of e. For

an ellipse, which of the three ratios do you think does the best job of measuring ovalness?

793. In the time of Johannes Kepler, it was believed that the orbit of Earth was circular,
whereas the orbit of Mars was believed to be an oval (perhaps an ellipse), whose minor axis
is 0.5% shorter than its major axis, so (a − b)/a ≈ 0.005. It was also known that the Sun
is not at the center of this orbit; it is offset by about 10% of a. Kepler knew the geometry
of ellipses very well, and recognized that this information made it quite likely that the orbit
of Mars was actually an ellipse. Explain how he might have reached this conclusion (which
was confirmed theoretically by Isaac Newton a half-century later).

794.When the graph of z = e−x
2

is revolved around the z-axis, a surface in xyz-space is
formed. Find the volume of the region that is found between this surface and the xy-plane.

795.The folium of Descartes. The diagram shows the graph
of x3 + y3 − 3xy = 0. This curve can be parametrized very
neatly by intersecting it with lines y = tx through the ori-
gin. Namely, given almost any line y = tx of slope t, there
is one point other than the origin where the line intersects
the curve (the diagram should make that plausible), and the
coordinates of this point Pt can each be expressed in terms of
t. Find formulas for this parametrization, and explain why
there is one exceptional value of t.

...
..................

..............
............
............
............
............
............
............
..............
................
....................
......................................

...
...

.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.............
.........

•
Pt

x

y

y = tx

796. (Continuation) Use your formulas to find the length of the loop in the first quadrant.
You will almost certainly need a calculator for this task.

797. (Continuation) It looks like the branches in the second and fourth quadrants might
approach an asymptote. Investigate this possibility.

August 2018 96 Phillips Exeter Academy

Mathematics 4-5

798.Consider the following two procedures for drawing a random chord in the unit circle:
(a) Choose a random number x between −1 and 1, then draw the chord through (x, 0) that
is parallel to the y-axis.
(b) Choose a random point on the circle by choosing a random polar angle θ between 0 and
2π, then draw the chord that is parallel to the y-axis and that goes through this point.
(c) Each of these methods was used to draw millions of random chords. For each method,
what was the average length of the chosen chords? Notice that your answers are different.
Explain why. You might want to consider, for each case, what percentage of the chords are
less than one unit long.

799.Any straight line through (0, 0), which excludes the origin itself, is an isocline for the

differential equation
dy
dx

=
2x− y
x+ 3y

. Explain why.

800. (Continuation) Show that y = mx, x 6= 0, is a solution to
dy
dx

=
2x− y
x+ 3y

when m =

2−m
1 + 3m

. Find the two values of m.

801.The graph of the quadratic equation ax2 + bxy+ cy2 = d has half-turn symmetry at the
origin. Explain why, then conclude that the graph cannot be a parabola.

802. (Continuation) It can be proved that the graph of a quadratic
equation ax2 + bxy + cy2 = d is an ellipse, a hyperbola, a pair of
parallel lines, or empty — it all depends on the values of a, b, c,
and d. The diagram shows the case a = 3, b = −6, c = 5, and
d = 30.
(e) Assuming the result just stated, deduce that the graph of ax2+
bxy + cy2 = d is an ellipse whenever b2 − 4ac is negative and ad
is positive. (Hint : Every line y = mx must intersect an ellipse
centered at the origin.)
(h) How can you tell when the graph of ax2 + bxy + cy2 = d is a hyperbola? Provide an
example.
(n) How can you tell when the graph of ax2 +bxy+cy2 = d is a pair of parallel lines? Invent
an example of such an equation.

...
..........
........
..........
.........
.........
.......
..........
.........
.........
..........
.........
...........
...........
............
...........
...........
...........
............
............
.............
.............
..............
...............
..................

..................
........................

...

803. Sketch the curve y = x2/3 for 0 ≤ x ≤ 8, and estimate its length. Show that the length

of this curve is expressible as

∫ 8

0

1

3
x−1/3

√
9x2/3 + 4 dx. Also explain why this integral is

called improper. Then evaluate the integral by means of antidifferentiation.

804.Average chord length. Consider all the chords of the unit circle that can be drawn from
(1, 0). First show that the length of the chord drawn from (1,0) to (cos t, sin t) is 2 sin(t/2). If
one million t-values were randomly chosen between 0 and 2π, and the corresponding chords
were drawn, what (approximately) would the average of their lengths be?

August 2018 97 Phillips Exeter Academy

Mathematics 4-5

805.Evaluate: (a)

∫ e

1

xa lnx dx (b) lim
t→0

c2+t − c2

t
(c)

∫ h2

4

1
x−
√
x
dx

Your answers should be in terms of constants a, c, h, and e.

806.Consider a cubic polynomial y = f(x) = x3 + ax2 + bx + c. Show that there is a
horizontal translation that carries the graph of f onto the graph of a cubic equation y =
g(x) = x3 + mx + n, where the coefficients m and n depend on the coefficients a, b, and c.
Where is the inflection point of g? Show that g has half-turn symmetry about its point of
inflection. What does this tell you about the inflection point of f?

807.Without loss of generality, the study of cubic curves can be limited to the examples in
the form y = x3 + mx + n. Such curves have three different x-intercepts when the y-values
of the extreme points lie on opposite sides of the x-axis. Show that this happens when
1
4
n2 + 1

27
m3 < 0. The quantity 1

4
n2 + 1

27
m3 is called the discriminant of the cubic.

808.Find the third Maclaurin polynomial for f(x) =
√

1 + x, and use it to approximate√
1.8. How could you obtain a more accurate approximation?

809.Find antiderivatives for f(x) = cos x sin4 x and g(x) = cos3 x sin4 x.

810.Evaluate the improper integral

∫ 4

0

e
√
x
√
x
dx.

August 2018 98 Phillips Exeter Academy

Mathematics 4-5

811.Given a geometric figure, one can ask for its centroid, which is — roughly speaking — the
average of the points enclosed by the figure. Consider the unit semicircle 0 ≤ y ≤

√
1− x2,

for example. The centroid is usually denoted by coordi-
nates (x, y). The y-axis symmetry of this example makes
it clear that x = 0, thus only y needs to be calculated.
To this end, imagine that a large number M of points
has been scattered uniformly throughout the region. The
task confronting us is to add up all their y-coordinates
and then divide by M .
(a) To reduce the labor needed for this long calculation,
it is convenient to divide the region into many thin horizontal strips, each of width ∆y. Given
any one of these strips, it is reasonable to use the same y-value for every one of the points
found within the strip. What y-value would you use, and why is this step both convenient
and reasonable?
(b) Suppose that y = 0.6 represents a horizontal strip. Show that this strip contains about
2(0.8)∆y

π/2
M of the points, and that it therefore contributes (0.6)

2(0.8)∆y

π/2
M to the sum.

(c) If the horizontal strips are represented by the values y1, y2, y3, . . . , and yn, then the
average of the y-coordinates of all the points in all the strips is approximately(

y1
2x1∆y
π/2

M + y2
2x2∆y
π/2

M + y3
2x3∆y
π/2

M + · · ·+ yn
2xn∆y
π/2

M

)
1
M

,

where each xi =
√

1− y2
i . Justify this formula. In particular, explain why this sum is an

average y-value and is, in fact, a weighted average. Identify the weights and point out which
y-values are weighted most heavily. Explain why the sum of all the weights is 1.

(d) Explain why you can obtain y by calculating 4
π

∫ 1

0

y
√

1− y2 dy. Evaluate this integral,

and check to see that your answer is reasonable.
(e) The integral in part (d) can also be thought of as a weighted average, only now an infinite
number of y-values is being averaged. Explain this statement, focusing on the meaning of
4

π

√
1− y2 dy =

2
√

1− y2

π/2
dy. Evaluate the integral

4

π

∫ 1

0

√
1− y2 dy and explain how this

relates to the weighted average of a finite set of numbers.

.......

.......

.......

.......

.......

.......
.......
.......
.......
.......
.......
.......
.......
........
........
........
........
........
.........
.........
..........

..........
...........

............
.............

...............
..................

..........................
..

• •••
•••

•
••••• ••••

••• ••••••
••••• • ••• •••

••••
•••

1

1−1

812.Consider the slope field
dy
dx

= sinx. Euler’s method, when applied to the initial condi-

tion y(0) = 0, produces an approximation for y(1). Show how to interpret this process as

finding a left-hand Riemann sum for y(1) =
∫ 1

0
sinx dx. Illustrate using step size ∆x = 0.1.

August 2018 99 Phillips Exeter Academy

Mathematics 4-5

813.The Maclaurin series for a function f is
∞∑
n=0

anx
n, whose coefficients an are defined by

the formula an =
1

n!
f (n)(0). Notice that the partial sums (subtotals) of this series are the

Maclaurin polynomials for f . Calculate the Maclaurin series for five important examples:

(a) sinx (b) cosx (c) ex (d) ln(1 + x) (e) 1
1− x

In other words, write out a few terms, then express the whole series in sigma notation.

814. (Continuation) A Maclaurin series
∞∑
n=0

anx
n converges if its partial sums converge to a

limit, called the sum of the series. The sum is actually a function of x — it depends on the
value of x. In particular, the series might not have a sum for some values of x. This is the
case for two of the five examples in the preceding. Which two? For one of the five examples,
you have already learned how to find the sum of the series. Which example?

815.Working term by term, find the derivative of the following Maclaurin series:
(a) sinx (b) cosx (c) ex (d) ln(1 + x)

816. In the Maclaurin series for ex, replace each occurrence of x by iθ, assuming that it is
meaningful to do so. Regroup the terms to put the result into a+ bi form.

817.There is a unique positive number k for which the improper integral

∫ k

0

lnx
2
√
x
dx is equal

to 0. Use integration by parts to find it.

818.Apply the substitution x = u2 to the integral

∫ 4

1

1
(1 + x)

√
x
dx. This should enable you

to find an exact expression for its value in terms of elementary functions.

August 2018 100 Phillips Exeter Academy

Mathematics 4-5

819.You have recently applied your knowledge of integration to calculate the centroid co-
ordinate y for the semicircular region 0 ≤ y ≤

√
1− x2. Instead of slicing the region into

horizontal strips, however, you could have sliced it into vertical strips — each of width ∆x
— and still have obtained the same value for y.
(a) Given any one of these strips, it is reasonable to represent it by a single x-value. Which
x-value would you choose, and why? This x-value determines the range of possible y-values
that occur within the strip. What is this range?
(b) Suppose that x = 0.6 represents a vertical strip. Show that this strip contains about
0.8∆x
π/2

M of the points. The sum of the y-coordinates of these points would be essentially

unchanged if they were all replaced by a single y-value. Find this y-value, then use it to
calculate the contribution of this strip to the sum of all the y-values.
(c) If the vertical strips are represented by the values x1, x2, x3, . . . , and xn, then the
average of the y-coordinates of all the points in all the strips is approximately

y1

2
· y1∆x
π/2

+
y2

2
· y2∆x
π/2

+
y3

2
· y3∆x
π/2

+ · · ·+ yn
2
· yn∆x
π/2

,

where each yi =
√

1− x2
i . Justify this formula. What does each numerator yi∆x mean?

What is the meaning of each fraction
yi∆x
π/2

?

(d) Explain why you can obtain y by calculating (1/π)

∫ 1

−1

(
1− x2

)
dx. Evaluate this inte-

gral, and check to see that your answer agrees with the previous value for y.

820.For the region 0 ≤ y ≤ 1 − x2 shown at right, find
coordinates for the centroid. Notice that you will need to
begin by finding the area of this region. Find the coordinate
y by using both methods of slicing. Compare your answer
with the centroid of the unit semicircle.

..........
..........
..........
..........
..........
..........
............
............
............
............
............
..............
..............
..............
................
................
..................
....................
......................
..........................
..............................
..

...

....
.
..
.
..
..
.

..

..

.

..

..

..

.

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

.

..

..

.

..

..

.

..

.
..
.
..

821.Use the double-angle identity 2 cos2 x = 1 + cos 2x to help evaluate

∫ 2π

0

√
1 + cosu du.

822.On Ryan’s latest test Ryan wrote:

∫ 1

−1

1
x2
dx = −1

x

∣∣∣∣x=1

x=−1

= −2.

(a) From looking at the graph of y = 1
x2

, explain why Ryan’s answer cannot be correct.

(b) Explain why the integral

∫ 1

−1

1
x2
dx is actually doubly improper, and hence needs to be

evaluate by finding the sum lim
b→0−

∫ b

−1

1
x2
dx+ lim

a→0+

∫ 1

a

1
x2
dx.

(c) Does your graph lend credence to this result?

August 2018 101 Phillips Exeter Academy

Mathematics 4-5

823.Without using a calculator, evaluate the following integrals, in terms of a:

(a)

∫ a

0

sin2 x dx (b)

∫ a

0

sin5 x cosx dx (c)

∫ a

0

sin 3x cos 3x dx

824. Sketch the region enclosed by the graph of y = 1√
1 + x2

, the line x = 10, the x-axis,

and the y-axis. Find the volume of the solid obtained when this region is revolved around
(a) the x-axis; (b) the y-axis.
What happens to your answers when x = 10 is replaced by x = 1000?

825.The hyperbolic functions. Define C(t) = 1
2

(et + e−t) and S(t) = 1
2

(et − e−t), which
make sense for any value of t. Calculate and simplify the expression C(t)2 − S(t)2. Notice,
by the way, that C(t)2 does not mean C(t2). Calculate and simplify the expressions S(2t)
and 2S(t)C(t). Do your answers look familiar? Can you explain the title of this paragraph?

826.Let k be a positive number. To find the area of the region
R enclosed by the x-axis, the line x = 1, and the curve y = xk,
Fermat devised the following ingenious approach:
(a) Choose a number u that is slightly smaller than 1, and con-
sider the sequence of values u, u2, u3, u4, . . . , which decreases
geometrically to 0. As shown in the diagram, these values can be
used to overlay an infinite sequence of rectangles on R. Reading
from the right, the area of the first rectangle is 1 − u; what is
the area of the second rectangle? what is the area of the third?
Show that the sum of the rectangular areas is a geometric series.
Find its sum, which is a function of u and k.
(b) This sum overestimates the area of R by an amount that is smaller than the area of the
first rectangle. Justify this statement.
(c) Find the limiting value of your sum as u approaches 1. It may help to consider the
reciprocal of your sum formula, which should have a familiar look to it.

...
.....................

................
.............
............
.............
.............
...........
...........
..........
..........
..........
.........
..........
.........
..........
.........
..........
........
.........
........
.........
........
.........
..........
.........
........
........
.........
........
........
........
........
........
.........
........
........
........
........
........
........
........
........
........
........
........
........
........
......

u0u1u6

y = xk

.................
.
...
.
..
.
..
.
..
.
..
.
..
..
..
..

..

..
..
..

..

..

.

..

..

.

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

827.The value of a definite integral can be interpreted in many ways, depending on the

application that you have in mind. For instance, the value of

∫ 4

0

√
1 + x2 dx can be viewed

as either the area of a hyperbolic region or the length of a parabolic arc. Explain how.

828.The substitution w = secu can be applied succesfully to

∫ x

0

sec2 u tanu du. Show how.

Then find a second substitution that also works, and reconcile your answers.

829.The circular region (x− 3)2 + y2 ≤ 1 is revolved around the y-axis, thereby generating
a doughnut-like solid. Find the volume of this solid.

830.Define T (t) = S(t)/C(t), recalling the hyperbolic definitions C(t) = 1
2

(et + e−t) and
S(t) = 1

2
(et − e−t). Calculate, simplify, and contemplate C ′(t), S ′(t), and T ′(t). Do your

answers look familiar?

August 2018 102 Phillips Exeter Academy

Mathematics 4-5

831.A cylindrical water glass is filled with water and then tilted until the remaining water
covers exactly half the bottom of the cylinder. What fractional part of the water remains?

832.The integral

∫ ∞
0

cosx dx is improper. Show that it neither converges to a finite value

nor diverges to infinity.

833.The hyperbolic functions. It is customary to define the hyperbolic sine function, the
hyperbolic cosine function, and the hyperbolic tangent function by

cosh t = et + e−t

2
, sinh t = et − e−t

2
, tanh t = et − e−t

et + e−t
,

respectively. The reciprocals of these functions are called sech, csch, and coth, respectively.
The name “hyperbolic” is chosen because these six functions have a relationship to the unit
hyperbola x2− y2 = 1 that is analogous to the relationship between the six circular functions
(sin, cos, tan, csc, sec, and cot) and the unit circle.

(a) Show that tanh t = sinh t
cosh t

.

(b) Sketch graphs of sinh, cosh, and tanh.
(c) Find expressions equivalent to cosh(−t) and 1 + (sinh t)2. It is customary — as with the
circular functions — to write powers (sinh t)2 in the form sinh2 t.
(d) Recall the addition identity cos(p + q) = cos p cos q − sin p sin q for circular functions.
Show that there is an analogous identity for cosh(p+ q).
(e) Find a simple expression that is equivalent to the sum cosh t+ sinh t.

834.The diagram at right shows the portion of the spiral r = 1.2θ that
corresponds to −0.2 ≤ θ ≤ 1.7. The area enclosed by this arc and
the rays θ = 0 and θ = 1

2
π can be found by integration: First cut the

region into many narrow sectors (the diagram shows only twenty), each
of which has a nearly constant radius. Then use an appropriate area
formula for circular sectors to help you explain why the requested area

is equal to the value of the definite integral

∫ π/2

0

1
2

(1.2)2θ dθ. Evaluate

the integral.

.......
........
........
........
........
........
........
........
........
........
..........
..........
...........
..........
...........
..........
...........
..........
...........
..........
...........
............
............
............
............
............

.............
..............

...............
...............

................
..................

.....................
...........................

...
.............

..
..

.............
..

..
..

..
...............

...........................
...........................

...........................
...........................

...........................
...........................

................

.....................
.....................

.....................
.....................

.....................
.....................

.....................
.....................

............

.................
.................

.................
.................

.................
.................

.................
.................

.................
.................

.............

..............
..............
..............
..............
..............
..............
..............
..............
..............
..............
..............
..............
..............
....

............
............
............
............
............
............
............
............
............
............
............
............
............
............
............
........

...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
....

..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
....

.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.......

.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.

........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
..

........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
.....

.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.....

.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.

.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
....

.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

...

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

........

.......

..

1

1

835.Verify that

∫
sinn u du = − 1

n
sinn−1 u cosu+ n− 1

n

∫
sinn−2 u du, a reduction formula

that is valid for positive n. To establish this recursive formula, you will need to use antidif-
ferentiation by parts, as well as the Pythagorean identity cos2 u = 1− sin2 u.

836.You have seen that
∞∑
n=1

(−1)n−1 1
n
xn = x− 1

2
x2 + 1

3
x3 − · · · is the Maclaurin series for

ln(1 + x). For most values of x, this formula does not represent ln(1 + x), because the series
does not even converge. Explain. The most interesting case is x = 1. Find a way to convince
yourself that the series 1− 1

2
+ 1

3
− 1

4
+ 1

5
− · · · does converge (probably to ln 2).

August 2018 103 Phillips Exeter Academy

Mathematics 4-5

837. Suppose that λ is a line drawn through C, the centroid of a region R. Is it necessarily
true that λ bisects the area of R? Explain your response, and illustrate with an example.

838.When asked to evaluate

∫ π/3

π/4

tanx dx, a calculus student responded “1
2

ln 2.” When

asked to evaluate

∫ 2π/3

π/4

tanx dx, the same student again responded “1
2

ln 2.” Which of these

two answers is correct, and why?

839.Find the centroid of the triangular region whose vertices are (0, 0), (a, 0), and (b, c).
This justifies the geometric use of the word “centroid” for the concurrence of medians.

840. In the following calculations, let In stand for the value of the definite

integral

∫ π/2

0

cosn x dx, where n is a nonnegative integer.

(a) Show that I0 = 1
2
π, I1 = 1, I2 = 1

4
π, and I3 = 2

3
.

(b) Notice that I0 > I1 > I2 > I3. Without calculating any more integrals, explain why this
monotonic pattern continues I3 > I4 > I5 > I6 >

(c) Apply integration by parts to

∫ π/2

0

cosn x dx to show that In = n−1
n
In−2. You will need

the Pythagorean identity sin2 x = 1− cos2 x to establish this recursive formula.

(d) Use the recursion to calculate I10 = 9
10
· 7

8
· 5

6
· 3

4
· 1

2
· π

2
and I11 = 10

11
· 8

9
· 6

7
· 4

5
· 2

3
· 1, then

confirm the general formulas

I2k = 2k − 1
2k

· · · 5
6
· 3

4
· 1

2
· π

2
and I2k+1 = 2k

2k + 1
· · · 6

7
· 4

5
· 2

3
· 1

Notice that these integrals alternate between rational multiples of π and rational numbers.
The supplementary problems show how Wallis used this feature to find a formula for π.

..

..

..

.........................
...

2

841.You have seen that

∫ ∞
0

f(t)e−t dt =

∫ ∞
0

f ′(t)e−t dt is true for some functions f , such

as f(t) = t3. Find some non-polynomial examples.

842.Without using a calculator, evaluate the following definite integrals:

(a)

∫ c2

0

sin
√
x dx (b)

∫ u

0

ex − e−x
ex + e−x

dx (c)

∫ u

0

e2x − 1
e2x + 1

dx (d)

∫ π/2

0

cosx
(1 + sin x)n

dx

August 2018 104 Phillips Exeter Academy

Mathematics 4-5

843.An ideal snowplow removes snow at a constant rate. In essence, this means that the
speed of a plow is inversely proportional to the depth of the snow being plowed. For instance,
doubling the depth of the snow would cut the speed of a plow in half. Explain this reasoning.
Suppose that a plow moves forward at 900 feet per minute through snow that is one foot
deep. Suppose also that a raging blizzard is accumulating a foot of snow every two hours,
and that a plow begins its route when the snow is exactly six inches deep. Some questions:
(a) What is the speed of this plow when it begins plowing?
(b) What is the speed of this plow one hour later?
(c) How far does this plow travel during its hour of plowing?

844.Let R be the first-quadrant region enclosed by the y-axis, the hyperbola y =
√
x2 + 9,

and the line y = 5. Find the volume of the solid that results when R is revolved around the
y-axis. You can check your answer by doing the problem twice — using both the cross-section
method and the shell method.

845.Given a constant a, the expression lim
x→a

sinx− sin a
x− a is an example of an indeterminate

form. Explain. What is the result of applying l’Hôpital’s Rule to this example?

846.When applied to the cycloid (x, y) = (t− sin t, 1− cos t), the integrals 1
2π

∫ 2π

0

y dt and

1
2π

∫ 2π

0

y dx have similar, yet different, meanings. Evaluate both of these integrals, and

interpret your results. Remember that dx is replaced by dx
dt
dt.

847.The diagram shows the cardioid described by the polar equation
r = 1 + cos θ. Use integration to find the area of the region enclosed
by this curve.

.......

.......

........
.......
........
.......
.........
.........
.........
...........
..........

............
..............

..................
..
..................

..............
............
..........
...........
.........
.........
.........
.......
........
.......
........
.......
........
..

1

1848.Describe precisely the location of the centroid of a solid, right
circular cone whose base radius is R and whose height is H.

849.Val evaluated

∫ 6

0

1
x2 − 25

dx and got − 1
10

ln 11. What do you think of this answer?

850. Show how to evaluate

∫ π

0

ex cosx dx by using two applications of integration by parts.

August 2018 105 Phillips Exeter Academy

Mathematics 4-5

851.Given a function f , the terms of its Maclaurin series depend on x. Thus there is a
different series of numbers to consider for each value of x . Whether such a series converges
depends on what x is. The sum of such a series — if there is one — also depends on what
x is (not surprising, if you expect the sum to be f(x)). Consider the Maclaurin series of ex,

which is 1 + x+ 1
2
x2 + 1

6
x3 + 1

24
x4 · · · , or

∞∑
n=0

1
n!
xn. For each of the following, guess the sum

of the series, then use your calculator to find a few partial sums to support your prediction:

(a)
∞∑
n=0

1
n!

(b)
∞∑
n=0

(−1)n 1
n!

(c)
∞∑
n=0

1
n!

(ln 2)n

Example (b) is an example of an alternating series. Explain the terminology.

852. (Continuation) It is not obvious that series (a) converges. A term-by-term comparison

with the geometric series
∞∑
n=0

(
1
2

)n−1

is helpful. Provide the details. What about (c)?

853.The substitution concept — also known as changing variables — is useful in problems
that have nothing to do with integration. For example, consider the problem of finding the
area of the largest rectangle that can be inscribed in the ellipse 1

25
x2 + 1

16
y2 = 1, with its

sides parallel to the coordinate axes. Show that a parametric approach simplifies matters so
much that derivatives are not even necessary.

854.Evaluate: (a) sinh(ln 2) (b) cosh(ln a)

855.(a) Solve the equations cosh x = 2 and sinhx = 2 for x. (b) For what values of c is
there a unique value of x that solves coshx = c? (c) For what values of c is there a unique
value of x that solves sinh x = c?

856.Use partial fractions to find an antiderivative for f(x) = 1
x2 − a2

. Assume that a 6= 0.

857. Standing near a hemispherical dome whose radius is 64
feet, Wes repeatedly tosses a ball straight up into the air and
catches it. Illuminated by the horizontal rays of the setting
Sun, the ball casts a moving shadow onto the dome. After t
seconds of flight, the height of one of these tosses is 64t−16t2

feet. For this toss, find the speed of the shadow on the dome (a) when t = 1; (b) when
t = 1.99; (c) as t→ 2.

.......

.......

.......

.......
.......
.......
.......
.......
........
........
........
.........
.........
..........

...........
............

..............
....................

...

• ◦

858.Alternating Series Theorem. Choose a sequence of positive numbers x0, x1, x2, . . . that

decreases monotonically to zero. The alternating series
∞∑
n=0

(−1)nxn must converge, to a sum

that is smaller than x0, larger than x0 − x1, smaller than x0 − x1 + x2, and so forth.

(a) Explain. (b) How close to the sum of your series is the partial sum
10∑
n=0

(−1)nxn ?

August 2018 106 Phillips Exeter Academy

Mathematics 4-5

859.The diagram shows the graph x3 + y3 − 3xy = 0. You
have figured out that it is also the graph of the parametric

equation Pt =

(
3t

1 + t3
, 3t2

1 + t3

)
, defined for all t-values ex-

cept −1. Notice that t is the slope of the segment that joins
(0, 0) to Pt. Use these formulas to find the area enclosed by
this loop.

..

.................
..................
....................
....................
....................
......................
......................
........................
..........................
..............................
..

...

...................
....................
....................
..................
..................
....................
..

..
....................................

................................
..............................

............................
............................

............................
..........................

..........................
..........................

..........................
..........................

..........................
..........................

..........................
..........................

..........................
..........................

.........

..

.............
.............
.............
.............
.............
.............
.............
.......•
Pt

x

y

860.Given that 0.835648848 . . . is the sum of the infinite

series
∞∑
n=0

(−1)n 1
3n+ 1

, what can you deduce about the partial sum
333332∑
n=0

(−1)n 1
3n+ 1

?

861.The term-by-term derivative of the Maclaurin series for a function f is itself a Maclaurin
series for some function. Identify that function.

862.Write the series x− 1
3
x3 + 1

5
x5− 1

7
x7 + 1

9
x9−· · · using sigma notation, then show that it

is the Maclaurin series for arctanx. Show that this series converges, for each value of x that
is between −1 and 1, inclusive. Of particular interest is Gregory’s series 1− 1

3
+ 1

5
− 1

7
+ 1

9
−· · · ,

corresponding to x = 1. What is the sum of Gregory’s series? Why do you think so?

863.Let S =
∞∑
n=1

(−1)n−1

√
n

, and S999 999 =
999 999∑
n=1

(−1)n−1

√
n

.

(a) Explain how you know that the infinite sum converges, that is, S is finite.
(b) How small is |S999 999 − S|?
(c) If S999 999 ≈ 0.605398644 what can you conclude about S?

864.Let g(x) = 13 + 7(x− 1) +
19

2
(x− 1)2 +

31

6
(x− 1)3 +

5

24
(x− 1)4. Calculate the values

g(1), g′(1), g′′(1), g′′′(1), g(4)(1), and g(5)(1) for this curve.

865.Find an equation for the fourth-degree polynomial p(x) that has the following properties:

p(1) = 1, p′(1) =
1

2
, p′′(1) = −1

4
, p′′′(1) =

3

8
, and p(4)(1) = −15

16
.

866. (Continuation) Graph both y = p(x) and y =
√
x on the same coordinate-axis system

for 0 ≤ x ≤ 3. Can you account for what you see? Compare the values of p(2) and
√

2.

867.For what values of p is the improper integral

∫ ∞
1

1
xp
dx convergent?

868.For what values of p is the integral

∫ 1

0

1
xp
dx improper? For what values of p is the

integral both improper and convergent?

869.A calculator returned 33.0119 as an answer to

∫ 1

0

x−0.9999 dx. What do you think of

this result?

August 2018 107 Phillips Exeter Academy

Mathematics 4-5

870.Find the centroid of the region enclosed by the isosceles trapezoid
whose vertices are (0, 0), (9, 0), (6, 6), and (3, 6).

.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
...

.
..
.
..
..
.

..

..

.

..

..

..

.

..

..

..

.

..

..

..

..

.

..

..

..

..

.

..

..

..

..

..

.

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

.

..

..

..

.
...

871.By making an appropriate trigonometric substitution, solve the

antiderivative problem

∫
1

x2
√
x2 + 1

dx. Express your answer as a

function of x.

872.Because ln x is defined only for positive values of x, there can be no Maclaurin series
for lnx. The derivative-matching concept can be applied to any point on the graph of a
differentiable function, however. Choosing the point x = 1 leads to a Taylor series for lnx:

(x− 1)− 1

2
(x− 1)2 +

1

3
(x− 1)3 − · · · =

∞∑
n=1

(−1)n+1 1
n

(x− 1)n.

(a) Explain where the coefficients of this series come from. For what values of x do you
think that this series is convergent? This set of x-values is called the interval of convergence.
Half the length of this interval is called the radius of convergence. Find it.
(b) Graph on the same system of coordinate axes y = lnx and its third-degree Taylor

polynomial y = (x− 1)− 1

2
(x− 1)2 +

1

3
(x− 1)3. What attributes do these curves have in

common?

873. (Continuation) Replace x by 0 in the Taylor series for lnx. Because lnx approaches −∞

as x approaches 0, it seems likely that the series −1− 1

2
− 1

3
− 1

4
− · · · = −

∞∑
n=1

1
n

diverges

to −∞. In other words, the series
∞∑
n=1

1
n

probably diverges to ∞. One way to prove this

is to notice that the third and fourth terms sum to more than 1
2

, as do the fifth, sixth,

seventh, and eighth terms. Finish this comparison argument. The series
∞∑
n=1

1
n

is known as

the harmonic series.

874.Evaluate

∫ 10

6

lnx dx and

∫ 10

6

ln(16− x) dx. Could you have predicted the result?

August 2018 108 Phillips Exeter Academy

Mathematics 4-5

875.A geometric sequence is a list of the form a, ar, ar2, ar3, · · · , in which each term (except
the first) is obtained by multiplying its predecessor by a fixed number r. In the same vein,
a geometric series is an addition problem formed by taking consecutive terms from some
geometric sequence. An example: 16 + 24 + 36 + 54 is a four-term geometric series whose
sum is 130. Another example: 32− 16 + 8− 4 + · · ·+ 0.125 is a nine-term geometric series
whose sum is 21.375. It is convenient to have a concise formula for sums of this type.
(a) Given an equation x = a+ ar + ar2 + ar3 + ar4 + · · ·+ arn, multiply both sides by r to
obtain a new equation. Subtract one equation from the other to obtain a useful formula. It
should be apparent from your formula that the sum of a geometric series can be found quickly,
once three things are known: the first term, the last term, and the multiplier. Explain.

(b) Find the sum of the geometric series
20∑
k=0

3000(1.05)k and
50∑
n=0

18
(
−2

3

)n
.

876.Consider the first-quadrant region R enclosed by the curves y = x2 and y =
√
x.

(a) Find the area of R.
(b) Find the volume of the solid that is obtained when R is revolved around the x-axis.
Check your answer by redoing the problem using a different method.
(c) The centroid of R is (of course) somewhere on the line y = x. Where?

877.A speckled red superball has an 80% rebound ratio. When it is dropped from a height
of 25 feet, it bounces and bounces and bounces . . .
(a) How high does the ball bounce after it strikes the ground for the third time?
(b) How high does the ball bounce after it strikes the ground for the nineteenth time?
(c) When it strikes the ground for the second time, the ball has traveled 45 feet in a down-
ward direction. Verify this. How far downwards has the ball traveled when it strikes the
ground for the nineteenth time?
(d) At the top of its second rebound, the ball has traveled 36 feet in an upward direction.
At the top of its nineteenth rebound, how far upwards has the ball traveled?
(e) At the top of its nineteenth rebound, how far has the ball traveled in total?
(f) How far would the ball travel if we just let it bounce and bounce and bounce . . . ?

878. Show that lim
x→∞

1
x

(lnx)20 is zero. Show that in fact lim
x→∞

1
x

(lnx)p is zero for any exponent

p, including the examples p = 2002, p = −6, and p = 7.35.

879.Consider the region R enclosed by the line y = x+3 and the
parabola y = 5 − x2. Find the volume of the three-dimensional
solid obtained by revolving R
(a) around the x-axis; (b) around the line x = 2.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
......
.......
..

......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
......
..

..
...
..
..
..
.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

.

..

..

..

..

..

.

..

..
..
.
.

1

1

880.Because g(x) =
√
x is not differentiable at x = 0, it is impos-

sible to find a Maclaurin series for g. It is possible to write g in powers of x − 1, however.
Find the third-degree Taylor approximation for g(x) in powers of x− 1.

August 2018 109 Phillips Exeter Academy

Mathematics 4-5

881.An indeterminate form that is often encountered in Calculus is 1∞. Perhaps the best-

known example is the familiar definition e = lim
x→∞

(
1 + 1

x

)x
. Exponential equations are often

dealt with by applying logarithms — for example, the equation y =
(

1 + 1
x

)x
is equivalent

to ln y = x ln
(

1 + 1
x

)
.

(a) Use l’Hôpital’s Rule to show how lim
x→∞

x ln
(

1 + 1
x

)
leads to e as defined above.

(b) Show how logarithms allow l’Hôpital’s Rule to be used in evaluating lim
x→∞

(
1 + 2

x

)x
.

(c) Give further evidence that 1∞ is an ambiguous expression by finding another expression
of this type that has a different value.

882.The graph of the limaçon r = 1 + 2 cos θ is shown at right. Find
the shaded area enclosed by the small loop in the graph.

........

........

.........
........
........
.........
........
.........
.........
..........
.........
...........
............

............
.............

................
..........................

..
..........
........
........
........
..........
............

..
................

.............
............
............
...........
...........
.........
..........
........
.........
........
.........
........
........
.........
........
.............

.
..
..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

.
..

2

1

883. It is not necessary to evaluate either integral in order to predict

that

∫ π/2

0

sinx
2− sinx

dx and

∫ π/2

0

cosx
2− cosx

dx will have the same value.

Explain the reasoning behind this statement.

884.Assume that an ideal snowplow removes snow at a constant rate, which means essentially
that the speed of the plow is inversely proportional to the depth of the snow being plowed.
During a recent storm it snowed steadily, starting at 11 a.m. An ideal plow began to clear
a road at noon, taking 30 minutes to clear the first mile. At what time did the plow finish
clearing the second mile?

885.Calculate the precise location of the centroid of a homogeneous
solid hemisphere, whose radius is r.

.......

.......

........

.......

........

.......
........
.......
........
.......
........
.........
........
.........
.........
..........

..........
...........

.............
.............

.................
.....................

...
....
......

.......
.........

..............
.....................

...
............................

...................
...............

............
..........
.........
.......
.......
.......
.

886.The repeating decimal 0.12121212 . . . can be thought of as
an infinite geometric series. Write it in the form a + ar + ar2 +
ar3 + · · · , and also express it using sigma notation. By summing
the series, find the rational number that is equivalent to this repeating decimal.

887. It is evident that Rolle’s Theorem is a special case of the Mean-Value Theorem. One
can show conversely that the Mean-Value Theorem is a consequence of Rolle’s Theorem.
Start with a function f(x) and construct secant line g(x) through (a, f(a)) and (b, f(b)).
Define h(x) = f(x) − g(x), the difference between the curve and the secant line. Explain
why Rolle’s Theorem can be applied to h(x), then show that the Mean-Value Theorem is a
consequence of Rolle’s Theorem.

888.The Gap Theorem. Given that f and g are differentiable functions on the interval [a, b],
and that f(a) = g(a) and f(b) = g(b), it follows that f ′(c) = g′(c) for some c in the interval
(a, b). Explain the reasoning.

August 2018 110 Phillips Exeter Academy

Mathematics 4-5

889.The cycloid (x, y) = (t − sin t , 1 − cos t) is the path followed by a point on the edge
of a wheel of unit radius that is rolling along the x-axis. The point begins its journey at
the origin (when t = 0), and returns to the x-axis at x = 2π (when t = 2π), after the
wheel has made one complete turn. What is the length of the cycloidal path that joins these
x-intercepts?

890.Find the Maclaurin series for f(x) = 1
(1− 2x)(1− 3x)

by using partial-fraction tech-

nique. Then check your answer by multiplying together two (geometric) Maclaurin series.

891.A fact from physics: The time needed to fall from a height of h feet (or to rise to that
height after a bounce) is 1

4

√
h seconds. Now suppose that a ball, whose rebound ratio is 64

percent, is dropped from a height of 16 feet. How much time passes before the ball strikes
the ground for the sixth time? How far has the ball traveled by then? How far does the ball
travel if it is left to bounce “forever”? How much time does all this bouncing take?

892.Choose trigonometric substitutions to evaluate

∫ 1/2

0

x3
√

1− x2
dx and

∫ 6

0

1
4 + x2

dx.

893.A series
∞∑
n=1

an is said to converge if its partial sums approach a limit (a finite number)

which is called the sum of the series. Consider the example 1
2

+ 1
6

+ 1
12

+ · · · , for which

an = 1
n2 + n

is the general term. Show that this is a convergent series.

894.The equation y = bp produces the familiar differentiation formulas

dy
dx

= pbp−1 db
dx

and
dy
dx

= bp ln b
dp
dx

when p does not depend on x and when b does not depend on x, respectively.
(a) Verify that each of these formulas is correct.
(b) Find a differentiation formula that applies when both the exponent p and the base b
depend on x. It helps to begin by applying logarithms to both sides of y = bp.

(c) Use your formula to find
dy
dx

when y = (sinx)x.

895.Let f(x) = sinx and g(x) = 1 − cosx, whose graphs intersect at x = 0 and x = 1
2
π.

There is a c between 0 and 1
2
π for which f ′(c) = g′(c). Calculate c. Illustrate this result

using a careful sketch of the graphs for 0 ≤ x ≤ 1
2
π.

896.Find the area of the first-quadrant region enclosed by the x-axis,
the line x = 5

3
, and the hyperbola x2 − y2 = 1. It helps to notice that

5
3

= cosh(ln 3), which should suggest an effective substitution to apply to
your area integral.

........
.......
........
.......
.........
.........
........
.......
........
........
..........
........
........
........
.........
.........
........
........
........
..........
.........
.........
........
.........
..........
..........
.........
.

...
..
..
..
.

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

1

2

August 2018 111 Phillips Exeter Academy

Mathematics 4-5

897.Evaluate without a calculator:

(a)

∫ 14

1

x
3
√

2x− 1
dx (b)

∫ π/2

0

sin99 x dx (c)

∫ ln 5

0

ex

5 + ex
dx

898. Suppose that f and g are twice-differentiable functions for a ≤ x ≤ b. Given that
f(a) = g(a), f ′(a) = g′(a), and f(b) = g(b), show that f ′′(c) = g′′(c) for some c strictly
between a and b. (Hint : First show that f ′(k) = g′(k) for some k, where a < k < b.)

899.Let f(x) = sinx and g(x) = 1
2

sin 2x, whose graphs intersect at x = 0 and x = π, the
first intersection being tangential.
(a) Verify that the intersection at x = 0 is tangential.
(b) There is a c strictly between 0 and π for which f ′′(c) = g′′(c). Calculate c.

900. Suppose that f and g are thrice-differentiable functions for a ≤ x ≤ b. Given that
f(a) = g(a), f ′(a) = g′(a), f ′′(a) = g′′(a), and f(b) = g(b), show that f ′′′(c) = g′′′(c) for
some c strictly between a and b.

901. (Continuation) Write a clear statement that generalizes the preceding.

902.Find an explicit formula for the function that is inverse to f(x) = ln
(
x+
√
x2 + 1

)
.

903.Mentally evaluate

∫ π/2

0

sin4 x
sin4 x+ cos4 x

dx.

904.Calculate the following:

(a) d
dx

arcsin
√
x (b) d

dx
arcsin (tanh x) (c)

∫ 1

0

sinh t
cosh5 t

dt (d)

∫ ln 2

0

tanh t dt

905.Let f(x) = cos x, whose second Maclaurin polynomial is p2(x) = 1− 1
2
x2.

(a) The graphs of f and p2 intersect when x = 0, but do not intersect when x = π. Confirm
by making a sketch.
(b) Show that there is a unique value of K for which the graph of g(x) = p2(x) + Kx3

intersects the graph of f at (π,−1). Calculate this K, which is a small positive number.
(c) After you confirm that f(0) = g(0), f ′(0) = g′(0), and f ′′(0) = g′′(0), explain why it
follows that f ′′′(c) = g′′′(c) = 6K for some c between 0 and π.
(d) Conclude that f(π) = p2(π) + 1

6
f ′′′(c)π3 for some c between 0 and π.

906.Find the following. (a) lim
x→0

(1− x)1/x (b) lim
x→0

(
1
x

)x
(c) Dx

(
1
x

)x
907.From the 1988 AP: Suppose that f is a differentiable function, whose average value on

any interval 0 ≤ x ≤ b is 1
2

(f(0) + f(b)). Suppose also that f(0) = 5 and f(3) = −1.

(a) Find

∫ 3

0

f(x) dx.

(b) Show that f(x) = 5 + xf ′(x) is true for all positive values of x.
(c) Use part (b) to find f(x).

August 2018 112 Phillips Exeter Academy

Mathematics 4-5

908.Find the length of the curve y = cosh x that joins the points (0, 1)
and Pa = (a, cosh a). This curve is called a catenary .

...
......................
................
..............
............
..........
........
.........
...........
..........
.........
.........
.........
........
.......
..........
.........
........
......

•

•

1

1

Pa

909.Another way to show the divergence of the harmonic series is to compare the series

to an integral. For example, explain why 1 + 1
2

+ 1
3

+ · · · + 1
10000

>

∫ 10001

1

1
x
dx without

evaluating either the sum or the integral. Then use this idea to complete a proof that the
harmonic series diverges.

910. (Continuation) Show that the series
∞∑
n=1

1
n2

converges, and that its sum is less than 2.

911.The Extended Mean-Value Theorem. Suppose that f is a function that is n + 1 times
differentiable for 0 ≤ x ≤ b, and let pn be the nth Maclaurin polynomial of f . Define
g(x) = pn(x) +Kxn+1, where the constant K is chosen to make f(b) = g(b).
(a) Show that K is unique by writing a formula for it.
(b) Explain why f(0) = g(0), f ′(0) = g′(0), . . . , and f (n)(0) = g(n)(0).
(c) Show that f (n+1)(c) = g(n+1)(c) for some c strictly between 0 and b. Conclude that

f(b) = f(0) + f ′(0)b+ 1
2
f ′′(0)b2 + · · · + 1

n!
f (n)(0)bn + 1

(n+ 1)!
f (n+1)(c)bn+1

holds for some c strictly between 0 and b. The last term of f(b) is referred to as the Lagrange
remainder formula.

912. (Continuation) Use the Extended Mean-Value Theorem with the function f(x) = ex

and b = 4 to find the value of c in the Lagrange remainder formula for n = 2 and for n = 3.
In each case how close is pn(4) to f(4)? That is, what is the value of |pn(4)− f(4)|?

913. (Continuation) Prove that the Maclaurin series for f(x) = ex converges to ex when
x = 4 by showing that the Lagrange remainder term goes to zero.

914.Find the area of the first-quadrant region enclosed by the x-axis,
the line x = cosh k, and the hyperbola x2 − y2 = 1. Your answer will be
expressed in terms of the number k, of course. Then use your answer to
write a formula for the area of the shaded region at right. The coordinates
of point P are (cosh k, sinh k). You may be surprised by the simplicity of
your answer. Notice how it reinforces the analogy between circular and
hyperbolic functions.

.......
.......
........
.......
........
.......
........
........
..........
........
........
.........
........
.........
........
.........
.........
.........
.........
.........
.........
.........
.........
.........
........
..........
........

...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
...........
......•

......
.
..
.
..
.
..
..
..
.
..
..
..
..

..

..

.

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

.

..

..

.

..

..

.
..
..
..
..
..
.....
....
...
...

1

P

2

915. Evaluate the integral

∫ π/2

0

sin45 x
cos45 x+ sin45 x

dx without a calculator. Justify your an-

swer.

August 2018 113 Phillips Exeter Academy

Mathematics 4-5

916.The Integral Test . Assume that f(x) is continuous, positive and decreasing for positive

x, and that lim
x→∞

f(x) = 0. Consider the two convergence questions: Does

∫ ∞
1

f(x) dx have

a finite value? Does the infinite series f(1) + f(2) + f(3) + · · · have a finite sum? You have
considered the example f(x) = 1/x, for which both questions had the same answer (no), and
also the example f(x) = 1/x2, for which both questions had the same answer (yes). This is
always the case — both questions have the same answer . Explain why. The diagrams below
may be of some help.

...

...

11
..
..
..
..
..
..
..
..
..
.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

..

..

.

917.Verify that the fraction 1
n2 + n

is equivalent to 1
n
− 1
n+ 1

. This partial-fraction decom-

position enables an easy evaluation of the integral

∫ ∞
1

1
x2 + x

dx and the sum
∞∑
n=1

1
n2 + n

.

You could have anticipated that the integral would have a smaller value than the sum.
Explain how.

918.Use the Extended Mean-Value Theorem to show that the Maclaurin
series for sin converges to sinx for every value of x.

919.Find coordinates for the centroid of the circular sector formed by the
unit circle, the y-axis, and the line y = x.

..........
..........

...........
............

.............
..............

.................
......................

...

...

..........
..........

...........
............

.............
..............

.................
......................

...1

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

.

..

..
..
.
...

920.For a = 10, give an ordering from least to greatest which will be true
as x increases to ∞, for x!, ax, xa, xx. Would this ordering hold for other positive a-values?

August 2018 114 Phillips Exeter Academy

Mathematics 4-5

921.Because the series 1
2

+ 8
4

+ 27
8

+ · · · =
∞∑
n=1

n3
(

1
2

)n
is not geometric, it is difficult to

decide whether it converges to a finite sum. The following exercises introduce a comparison
approach to the convergence of positive series. Use the abbreviation yn = n3

(
1
2

)n
.

(a) Calculate a formula for the ratio
yn
yn−1

of a typical term to its predecessor. Show that

this ratio is greater than 1 when 2 ≤ n ≤ 4, but less than 1 when 5 ≤ n.

(b) Notice that the ratio
yn
yn−1

is actually less than 0.98 whenever 5 ≤ n, and that y4 = 4.

Deduce that yn ≤ 4(0.98)n−4 whenever 4 ≤ n, and that 0 = lim
n→∞

yn.

(c) Explain why 4 + 4(0.98) + 4(0.98)2 + · · · = 200.

(d) Conclude that
∞∑
n=1

n3
(

1
2

)n
< 47

8
+ 200.

922. (Continuation) The overestimate
∞∑
n=1

n3
(

1
2

)n
< 205.875 can be improved considerably.

First notice that
yn
yn−1

is less than 0.8 whenever 7 ≤ n. Use this information, together with

the first six terms of the series, to conclude that
∞∑
n=1

n3
(

1
2

)n
< 30.66.

923. (Continuation) Does the ratio
yn
yn−1

ever become smaller than 0.51?

924.Given that p and q are positive numbers whose sum is 1, find the sum of the infinite
series q + pq + p2q + p3q + · · · . Interpret your answer in the context of probability.

925.The statement of the Extended Mean-Value Theorem can be written so that it applies
to any Taylor series, not just to a Maclaurin series. This general version is the work of
Lagrange.
(a) Write a careful statement of it.
(b) Use the function defined by f(x) = lnx to illustrate this version of the Extended Mean-
Value Theorem. Let b = 2 and n = 3, and base your calculations at (a, f(a)) = (1, 0).

926. (Continuation) Using the Extened-Mean Value Theorem applied to a Taylor series, lnx
can be expressed as a series of powers of x− 1, namely

lnx = (x− 1)− 1
2

(x− 1)2 + 1
3

(x− 1)3 − · · · =
∞∑
n=1

(−1)n−1 1
n

(x− 1)n,

for certain values of x.
(a) Show that the series converges to lnx for 1 ≤ x ≤ 2.

(b) Show that the series converges to lnx for 1
2
≤ x < 1.

(c) Why doesn’t this process work for x = 1
4

?

August 2018 115 Phillips Exeter Academy

Mathematics 4-5

927.Use the Maclaurin series for ex and e−x to help you find the Maclaurin series for sinhx,
coshx, and e−x

2
. Write your answers using sigma notation. For what values of x do these

series converge?

928. If 0 = lim
n→∞

an, is it necessarily true that
∞∑
n=1

an converges?

929.Find the exact sum of the series (a)
∞∑
n=0

(−1)n π2n+1

(2n+ 1)!
(b)

∞∑
n=0

(
x− 2

3

)n
930.The graph y = secx−tanx seems to cross the x-axis between x = 0 and x = π. Explain
first why this is only an apparent crossing. (You will need to convert the indeterminate form
∞−∞ into the form 0

0
if you wish to use l’Hôpital’s Rule.) Next find the apparent slope of

this apparent crossing. Justify your answer, using more than just calculator data.

931.A superball is dropped from a height of h feet, and left to bounce forever. The rebound
ratio of the ball is r. In terms of r and h, find formulas for
(a) the total distance traveled by the ball;
(b) the total time needed for all this bouncing to take place.

932.Apply an appropriate trigonometric substitution to evaluate

∫ 2

−2

x2

(9− x2)3/2
dx.

933.Given an arc, its centroid is — roughly speaking — the average of the points on the
arc. For example, consider the semicircular arc y =

√
1− x2 for −1 ≤ x ≤ 1. The centroid

is usually denoted by coordinates (x, y). The y-axis symmetry of this example makes it clear
that x = 0, thus only y needs to be calculated. As usual, it is convenient to approximate
the arc by a series of inscribed segments, whose lengths are

√
∆x2

i + ∆y2
i . Imagine that M

points have been distributed uniformly along all of these segments. The task confronting
you is to add all of their y-coordinates and then divide by M .
(a) For any one of these segments, it is reasonable to use the same y-value for every point
found on the segment. What y-value would you use, and why is it reasonable?
(b) If yi represents a segment whose length is

√
∆x2

i + ∆y2
i , then this segment has about√

∆x2
i + ∆y2

i

π
M of the points, and it therefore contributes yi

√
∆x2

i + ∆y2
i

π
M to the sum of

all the y-coordinates. Explain this reasoning.
(c) The average of the y-coordinates of all the points on these segments is approximately

y1

√
∆x2

1 + ∆y2
1

π
+ y2

√
∆x2

2 + ∆y2
2

π
+ y3

√
∆x2

3 + ∆y2
3

π
+ · · ·+ yn

√
∆x2

n + ∆y2
n

π
,

which approaches 1
π

∫ 1

−1

y
√

1 + (dy/dx)2 dx as the number of segments grows. Explain these

remarks, then complete the calculation of y.

August 2018 116 Phillips Exeter Academy

Mathematics 4-5

934.The series 1 + 2r + 3r2 + 4r3 + · · · =
∞∑
n=1

nrn−1 is not geometric, so you do not have a

formula for its sum. Apply the geometric-series trick anyway: Multiply r times both sides
of x = 1 + 2r + 3r2 + 4r3 + · · · , subtract one equation from the other, and look. Hmm . . .

935.Without using a calculator, evaluate the following and find the x-values for which the
integrals converge to a real number.

(a)

∫ x

0

u√
1− u

du (b)

∫ x

0

tan4 u sec2 u du (c)

∫ x

0

1√
9− u2

du

936.Consider the region R that is enclosed by the cycloid (x, y) = (t − sin t, 1 − cos t) and
the x-axis segment 0 ≤ x ≤ 2π. When R is revolved around the x-axis, the resulting solid
is shaped like a rugby ball. Find its volume.

937.Use the Integral Test to determine the convergence or divergence of each of the following
series. For convergent examples, do not worry about finding the actual sum.

(a)
∞∑
n=1

1√
n

(b)
∞∑
n=1

1
n1.001

(c)
∞∑
n=1

1
np

(d)
∞∑
n=2

1
n lnn

(e)
∞∑
n=2

1
n(lnn)2

938.Recall that integrals such as

∫ 1

−1

1
x1/3

dx and

∫ ∞
0

1
(1 + x)

√
x
dx are doubly improper.

Explain why, and show that each of these integrals converge.

939.To find the length of a polar curve r = f(θ), the diagram at
right is helpful. Place the labels r, ∆θ, r∆θ, and ∆r where they
belong in the diagram, then deduce an approximation formula for
the length of arc PQ. Convince yourself that the accuracy of this
approximation improves as ∆θ becomes very small. Then do an
example: Show that the length of the cardioid r = 1 + cos θ is given

by the definite integral

∫ 2π

0

√
(1 + cos θ)2 + (− sin θ)2 dθ. Now finish

the job by evaluating the integral.

.......
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
..........
...........
............
............
............
............
.............

..............
...........

..
..............
..............
..............
..............
..............
..............
..............
..............
..............
..............
..............
..............
......
..
..
..
..

..

•

•

P

Q

r = f(θ)

1

1

940.Evaluate: (a)

∫ π/2

0

sin100 x dx (b)

∫ ∞
0

x100e−x dx (c)

∫ 1

0

(
1− x2

)100
dx

941.The centroid of the parabolic arc y = 1 − x2 for −1 ≤ x ≤ 1 should be close to the
centroid of the semicircular arc y =

√
1− x2 for −1 ≤ x ≤ 1. Explain, predicting which is

higher. Then calculate the parabolic centroid. Use a calculator to evaluate the necessary
integrals.

942.Why does the Integral Test provide no information about the series
∞∑
n=1

sinn
n

?

943.Find a simple way to calculate the Maclaurin series for f(x) = sin2 x.

August 2018 117 Phillips Exeter Academy

Mathematics 4-5

944.Let an = n
2n

. For large values of n, each term of the sequence a1, a2, a3, . . . is

approximately half of the preceding term. Explain. In fact, show that 0.5 <
an
an−1

< 0.5001

for all suitably large values of n. How large is “suitably large”? What does this information

tell you about the series
∞∑
n=1

an?

945. Show that ln(n+ 1) < 1 + 1
2

+ 1
3

+ 1
4

+ · · ·+ 1
n
< 1 + lnn is true for any integer 1 < n.

946.Tails. A tail of an infinite series
∞∑
n=0

xn is the series xk + xk+1 + xk+2 + · · · obtained

by removing a partial sum. If
∞∑
n=0

xn converges, then each of its tails converges. Conversely,

∞∑
n=0

xn must converge if one of its tails does. Discuss. Notice also that the sum of a convergent

tail
∞∑
n=k

xn can be made arbitrarily small by making k large enough.

947.By examining ratios of successive terms, show that 10n

n!
approaches zero as n approaches

infinity. Then show that the series
∞∑
n=0

10n

n!
converges. What is the sum of the series? Is this

an example that can be analyzed by using the Integral Test?

948.The Ratio Test . Suppose that
∞∑
n=1

an is a series of positive terms, whose ratios
an
an−1

approach a limiting value L as n approaches infinity. If L < 1, you can be sure that the
series is convergent. Explain why.

949. (Continuation) If L > 1, you can be sure that the series diverges. Why?

950. (Continuation) If L = 1, then nothing can be said with certainty about the convergence

of
∞∑
n=1

an. Show this by finding two specific examples — one that converges and the other

that diverges — both of which make L = 1. This is the ambiguous case.

951.Find the lengths of the following polar graphs:

(a) r = 6 cos θ for 0 ≤ θ ≤ π (b) r = 3 sec θ for −π
3
≤ θ ≤ π

3
(c) r = 1.2θ for 0 ≤ θ ≤ π

2

952.Without using a calculator, evaluate

∫ x

0

sec3 u du and find the x-values for which the

integral converge.

August 2018 118 Phillips Exeter Academy

Mathematics 4-5

953.Apply the Ratio Test to show that
∞∑
n=1

(0.75)n

n
converges but that

∞∑
n=1

(1.25)n

n
diverges.

In general, for what nonnegative values of b does
∞∑
n=1

bn

n
converge?

954.Consider the Taylor series based at x = 1 for lnx. Although the series consists exclu-
sively of negative terms whenever 0 < x ≤ 1, the Ratio Test can be applied. Explain. Show
that the series converges whenever 0 < x ≤ 1. Unlike the Extended Mean-Value Theorem,
the Ratio Test does not tell you that the sum of the Taylor series is lnx.

955. If
∞∑
n=1

bn converges and 0 ≤ an ≤ bn for all positive n, then
∞∑
n=1

an converges. Use the

partial-sum concept to explain why this is true.

956. It is tempting to think that

∫ 1

−1

1
x
dx = 0 and that

∫ ∞
−∞

sinx dx = 0. In fact, neither of

these improper integrals is convergent. Explain why.

957.A definite integral that arises frequently in statistical work is

∫ 1

0

e−x
2

dx. It is impossible

to evaluate this integral exactly by means of antidifferentiation, thus an approximation
method is needed. One approach is to integrate Maclaurin series for e−x

2
. Since this series

converges rapidly, not many terms should be needed to guarantee three-place accuracy, which

means keeping the error smaller than 1
2000

. Supply the details and compare your answer

with the result of a numerical integration on a calculator.

958.By now you have probably noticed the main difficulty of trying to work with non-
geometric series — there is no longer a formula for partial sums. Finding the sum of the
first hundred terms of a series can usually be done only by adding up those hundred numbers!
Without a way of detecting patterns in the behavior of partial sums, it is difficult to sum
most series. There are some interesting special cases, however. For example, consider the

series 1
3

+ 1
15

+ 1
35

+ 1
63

+ · · · =
∞∑
n=1

1
4n2 − 1

. Confirm first that this is not geometric. Then

notice that there is a pattern in the partial sums. By examining the first few, you should be
able to predict a value for the thousandth partial sum (the sum of the first thousand terms)
without actually calculating it. (Perhaps you see why this is called a telescoping series.) It
is a simple matter to find the “sum” of this series, which means to calculate the limit of the
partial sums.

August 2018 119 Phillips Exeter Academy

Mathematics 4-5

959.During a recent baseball game, Jace hit a long fly ball, which fell deep in the outfield
for an extra-base hit. The position of the ball was (x, y) = (70t, 96t− 16t2) after t seconds
of flight, where x and y are measured in feet. Home plate is at the origin (0, 0), of course.
(a) When the ball landed, how far was it from home plate, and how fast was it moving?
(b) What was the greatest height attained by the ball?
(c) While the ball was in the air, how far did it travel along its trajectory?
(d) While the ball was in the air, what was its slowest speed?
(e) What was the average speed of the ball while it was in the air?
(f) When the ball was hit, Atiba was behind the backstop, standing 80 feet from home
plate, in the same vertical plane as the ball’s trajectory. From Atiba’s point of view, Jace’s
hit seemed to rise for a short time before beginning its descent to the ground. For how much
time did Jace’s hit seem to Atiba to be rising?

960.Apply the partial-fraction method to evaluate

∫ 4

2

1
x2 − 9

dx.

961.Given a polar curve r = f(θ), it can be represented parametrically using the equations

x = f(θ) cos θ and y = f(θ) sin θ. Show that the expression

√(
dx

dθ

)2

+

(
dy

dθ

)2

can be

simplified to a familiar form.

962.Let y = 3
√
x. Find the first three nonzero terms of the Taylor series for f that is written

in powers of x− 8, and use these terms to find an approximate value for 3
√

8.4 .

963.Without using a calculator, evaluate the following and find the x-values for which the
integrals converge to a real number.

(a)

∫ x

0

sec4 u tan2 u du (b)

∫ x

2

1√
u2 − 1

du

964. If
∞∑
n=1

an diverges and 0 ≤ an ≤ bn holds for all n, then
∞∑
n=1

bn diverges. Why?

965. (Continuation) By means of an example, show that the statement would not be true if
the hypothesis 0 ≤ an ≤ bn were replaced by the simpler hypothesis an ≤ bn.

966.Find the area enclosed by both loops of the lemniscate shown at
right. It is described by the polar equation r2 = cos 2θ. To put the
correct limits on your integral, you will need to notice that the curve
is undefined for some values of θ, while for other values of θ there are
two values of r.

..
..
..
..
..
..
..
..
..
..

..
..................

..............................
..

..
..
..
....................................
....................
............
....

1

1

967.Find coordinates for the centroid of the cycloidal arc defined by
(x, y) = (rt− r sin t, r − r cos t) for 0 ≤ t ≤ 2π.

August 2018 120 Phillips Exeter Academy

Mathematics 4-5

968.When a wheel rolls along at fifty miles per hour, there is always a point on its rim that
is moving at one hundred miles per hour, and another point on its rim that is stationary.
Make calculations that explain this strange statement.

969. (Continuation) When an automobile tire is discarded after being driven 40000 miles, it
is a fact that most of the tire has traveled more than 40000 miles — some parts of the tire
have traveled nearly 51000 miles! Make calculations that explain this strange statement.

970.The triangle inequality and series. Explain why |a1 + a2| ≤ |a1| + |a2|. Notice that
this is an interesting question only if a1 and a2 differ in sign. Next, justify the inequality
|a1 + a2 + a3| ≤ |a1| + |a2| + |a3|. Finally, write and prove a generalization that applies to
series of arbitrary length.

971.Let m be a positive integer and consider the sum 1
m

+ 1
m+ 1

+ 1
m+ 2

+ · · ·+ 1
2m

.

(a) Show that this sum is greater than 1/2, for any m.
(b) Show that this sum approaches a positive limit as m approaches infinity.

972.What is the relation between the solution curves for the differential equation
dy
dx

= 1
2
y

and the solution curves for the differential equation
dy
dx

= −2
y

? Find equations for the two

curves (one from each family) that go through the point (0, 2).

973. If Σan converges, then an → 0 as n→∞. Explain. Is the converse also true?

974. If the series
∞∑
n=1

an and
∞∑
n=1

bn are convergent, then so is
∞∑
n=1

(an + bn). Explain.

August 2018 121 Phillips Exeter Academy

Mathematics 4-5

975. It is difficult to analyze nonpositive series such as cos 1
1

+ cos 2
4

+ cos 3
9

+ · · · =
∞∑
n=1

cosn
n2

,

because they cannot be directly compared with integrals or with other series.
(a) The signs of the first five terms of this series are positive, negative, negative, negative,
and positive. Is there an overall pattern to the signs in this series?

(b) Although
∞∑
n=1

cosn
n2

cannot be compared with other series,
∞∑
n=1

∣∣∣cosn
n2

∣∣∣ can be. Show that

this positive series converges, by finding a convergent series that has larger terms.

(c) Because
∞∑
n=1

∣∣∣cosn
n2

∣∣∣ converges, a suitably large N makes its tail
∞∑
n=N

∣∣∣cosn
n2

∣∣∣ arbitrarily

small. Show that the same is true of the tail
∞∑
n=N

cosn
n2

. Thus
∞∑
n=1

cosn
n2

converges.

976. (Continuation) Give another example of a nonpositive series
∑

an for which
∑
|an| is

known to converge. Explain why
∑

an must therefore converge, regardless of the pattern

of its signs. Such a series is called absolutely convergent.

977. (Continuation) The series 1− 1
2

+ 1
3
− 1

4
+ · · · =

∞∑
n=1

(−1)n+1 1
n

is called the alternating

harmonic series. It is known to converge. Why? You have in fact shown that the sum is
ln 2.Does the alternating harmonic series provide an efficient way of calculating a value for
ln 2? Explain why this convergent series is not an absolutely convergent series.

978. (Continuation) A series that converges only because it has a mixture of positive and
negative terms and which does not converge absolutely—such as the alternating harmonic
series—is said to be conditionally convergent. Make up another example of a conditionally
convergent series.

979.Pat and Kim are having a disagreement about the length of the diagonal of the unit
square, and are both appealing to the sequence of staircases as shown below. Kim argues,
“With infinitely many infinitely small steps, the horizontal parts of the steps approximate
the diagonal. Since the horizontal parts always sum to 1, the length of the diagonal is 1.”
Pat disagrees, saying “To make the staircase continuous, you must include the vertical parts
of the steps. Then, the lengths of the vertical and horizontal parts sum to 2, making the
length of the diagonal 2.” Explain the flaws in their arguments.

1

1

0.5

0.5

0.25

0.25

August 2018 122 Phillips Exeter Academy

Mathematics 4-5

980.The frustum at right has radii r and R and slant height `.

Show that its lateral surface area is given by 2π
(
r +R

2

)
`.

R

r

`
981.When the curve y =

√
x for 2 ≤ x ≤ 6 is revolved around

the x-axis, a surface called a paraboloid is obtained. One way
to approximate the area of this surface is to slice it into many
thin ribbons, using cutting planes that are perpendicular to the
x-axis. The diagram may help you visualize this process. Each
of these thin ribbons is very nearly a frustum. Explain why the

value of the integral

∫ 6

2

2π
√
x

√
1 +

(
1

2
√
x

)2

dx is numerically

equal to the surface area of the paraboloid. Evaluate the integral.

...
......................................
..............................
..........................
......................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
............................
..................................
..
..

......................................
..............................
........................
......................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
......................
..........................
..............................
......................................
...

...
....................................
............................
........................
......................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
..........................
................................
..
...

...
....................................
............................
........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
............................
..................................
..
................................... ...

............................
........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
..........................
................................
..
... ...

.......
.........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
............................
......................................
... ..

...
....................................
.....................

..
...

..................................
............................
........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
............................
....................................
...

..

.....................
......................
....................
..................
..................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
............................
..................................
..
.....................

..

...
..................................
............................
.........

..

...
..................................
............................
........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
............................
....................................
...

..

...
..................................
..........................
........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
..............................
..
...

...
..................................
..........................
........................
......................
....................
..................
..................
..................
..................
..................
..................
..................
..................
..................
....................
......................
........................
..........................
................................
...................

...
..............................
..........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
............................
......................................
...

...
....................................
............................
........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
............................
......................................
...

.................

..................

..................
....................
....................
......................
........................
............................
......................................
...

...
................................
..........................
......................
....................
....................
..................
..................
..................
..................
.....

...
................................
..........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
........................
..............................
..
...

...
................................
..........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
....................
....................
......................
..........................
................................
..
.......

...
................................
..........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
..................
....................
......................
........................
............................
..
.....................................

...
................................
........................
......................
....................
....................
..................
..................
..................
..................
..................
..................
....................
....................
......................
..........................
................................
...

...............................
...

...
..............................
........................
......................
....................
..................
..................
..................
..................
..................
..................
..................
....................
....................
........................
...............

...
..............................
........................
......................
....................
..................
..................
..................
..................
..................
..................
..................
....................
......................
..........................
................................
...

.................

..................

..................
....................
......................
........................
..............................
..
.............

...
..............................
........................
......................
....................
..................
..................
..................
...

.................

..................

..................

..................

..................

..................
....................
......................
..........................
................................
...

...
..............................
........................
....................
...................

...
............................
........................
....................
....................
..................
..................
..................
..................
..................
....................
....................
........................
............................
..
.................

.......................
................................
...

...
............................
........................
....................
....................
..................
..................
..................
..................
..................
....................
...............

..
...x

...........
...........
...........
...........
...........
...........
......y

z

982.The Ratio Test applies only to positive series, thus it detects only absolute convergence.
Explain. Use this test to determine values of x for which each series (absolutely) converges:

(a)
∞∑
n=0

x2n

(2n+ 1)!
(b)

∞∑
n=1

n!xn

983.Consider the series
∞∑
n=1

(−1)n−1 1
n

(x− 1)n. Use the Ratio Test to determine those values

of x for which the series converges absolutely. Are there any values of x for which the series
converges conditionally?

984. Suppose that 1 =

∫ b

a

g(x) dx, where g(x) is nonnegative and continuous for a ≤ x ≤ b.

If function f is continuous for a ≤ x ≤ b, then

∫ b

a

f(x)g(x) dx is called a weighted average

of the values of f . A familiar example is g(x) = 1
b− a

. Discuss the general case, explaining

why any weighted average of f -values must equal f(c), for some c that is between a and b.

985.Limit comparison test. Suppose that {an} and {bn} are two positive sequences, and
that lim

n→∞
(an/bn) is a positive number L. Thus an ≈ Lbn when n is large.

(a) Show that an < (L+ 1)bn and bn < (2/L)an are both true for all suitably large n.

(b) The infinite series
∑

an and
∑

bn either both converge or both diverge. Explain.

(c) Discuss the convergence of
∞∑
n=1

1/(n+ lnn).

986.Consider the non-geometric series f(x) = 1 + 2x + 3x2 + 4x3 + · · · =
∞∑
n=1

nxn−1. The

terms of this series suggest that antidifferentiation may be of some help in finding a compact
formula for f(x). Explore this approach.

August 2018 123 Phillips Exeter Academy

Mathematics 4-5

987.A new approach to Taylor series. Assume that f is infinitely differentiable on an interval
that includes a and b. In other words, assume that f(x), f ′(x), f ′′(x), f ′′′(x), . . . all exist
for a ≤ x ≤ b. Now calculate f(b), using f(a), f ′(a), f ′′(a), f ′′′(a), . . .

(a) The first step is accomplished by f(b) = f(a) +
∫ b
a
f ′(x) dx. Justify this equation.

(b) Justify

∫ b

a

f ′(x) dx = f ′(x) · x
∣∣∣b
a
−
∫ b

a

f ′′(x) · x dx.

(c) Show that the preceding can be rearranged as

f(b) = f(a) + f ′(a) · (b− a) + [f ′(b) · b− f ′(a) · b]−
∫ b

a

f ′′(x) · x dx.

(d) Explain why this can be rewritten as

f(b) = f(a) + f ′(a) · (b− a) +

∫ b

a

f ′′(x) · (b− x) dx.

(e) Apply Integration by Parts again to obtain

f(b) = f(a) + f ′(a) · (b− a) + 1
2
f ′′(a) · (b− a)2 +

∫ b

a

f ′′′(x) · 1
2

(b− x)2 dx.

(f) The pattern should now be clear. The general formulation looks like the Extended
Mean-Value Theorem, except for the integral form of the last term. This version is known
as Taylor’s Theorem. Write a careful description of it.

988. (Continuation) The last term does not always approach zero as the number of terms
increases. For example, apply the preceding development to the example f(x) = lnx, with
a = 1 and b = 3. Show that the case b = 1/3 solves the problem of calculating ln 3.

989. (Continuation) By using a weighted average, show that

∫ b

a

f (n+1)(x) · 1
n!

(b− x)n dx is

equal to f (n+1)(c) 1
(n+ 1)!

(b− a)n+1 for some c that is between a and b. This shows that the

integral form of a Taylor series remainder is at least as strong as the Lagrange remainder
formula.

990. Surface S results from revolving a curve y = f(x) for a ≤ x ≤ b around the x-axis.

Explain why the area of S equals the integral

∫ b

a

2πf(x)
√

1 + f ′(x)2 dx. Find the area of

(a) the cone obtained by revolving y = mx for 0 ≤ x ≤ 1 around the x-axis;

(b) the sphere obtained by revolving y =
√

1− x2 for −1 ≤ x ≤ 1 around the x-axis.

991.Consider the function defined by f(x) = 1
2

ln 1 + x
1− x .

(a) Find the domain of x-values, and show that f is an increasing function.
(b) Find an explicit formula for the inverse function f−1.
(c) Find a compact formula for the coefficients of the Maclaurin series for f . What is the
interval of convergence of this series? What is the radius of convergence?
(d) What is the sum of the Maclaurin series when x = 1

2
? Show that any value of ln k can

be calculated by substituting a suitable value for x into the Maclaurin series for f . Notice
that there is no easy way to estimate the approximation error for this series. In particular,
show that the next term in the series does not overestimate the error.

August 2018 124 Phillips Exeter Academy

Mathematics 4-5

992.The seesaw principle. As you probably know, any two persons can balance each other
when sitting on opposite ends of a seesaw, regardless of their weights. It is necessary only that
each person contributes the same moment—calculated by multiplying the person’s weight
by the distance to the fulcrum.
(a) If a w1-pound person sits on a number line at x = x1, a w2-pound person is at x = x2,
and the fulcrum is at x = b, find each person’s moment and then find the value of b.
(b) Suppose there are n persons sitting on the number line, where the ith person weighs wi
and sits at xi, and the fulcrum is at x = b. Show that the equation for b below is true.
The equation for b is a weighted average of the xi, where the weights are given by ki below.

b =

n∑
i=1

wixi

n∑
i=1

wi

ki =
wi
n∑
i=1

wi

993.The area of the spherical surface x2 + y2 + z2 = 1 is 4π. How much of this area is found
between the planes z = 0 and z = 1

2
? How much is between the planes z = −1

4
and z = 1

4
?

How much is between the planes z = a and z = b, where −1 ≤ a < b ≤ 1?

994.Consider the sequence xn =
(

1
2

)n ∣∣∣sin nπ
2

∣∣∣− 1
n

∣∣∣cos nπ
2

∣∣∣ for n = 1, 2, 3, . . .

(a) Write out the first four terms of this sequence, and show that xn → 0 as n→∞.

(b) Is the series
∞∑
n=1

xn alternating? Explain. Does it converge? Explain.

995.By examining ratios, determine the convergence or divergence of the following:

(a)
∞∑
n=0

2n

n!
(b)

∞∑
n=3

n5

3n
(c)

∞∑
n=1

n
(

13
21

)n−1

(d)
∞∑
n=1

n
2n+ 1

996. If surface S results from revolving a parametrically defined curve x = f(t), y = g(t) for

a ≤ t ≤ b around the x-axis, then the area of S equals

∫ b

a

2πg(t)
√
f ′(t)2 + g′(t)2 dt. Explain

why, then find the area of
(a) the sphere obtained by revolving x = cos t, y = sin t for 0 ≤ t ≤ π around the x-axis;
(b) the cycloidal surface obtained by revolving x = t − sin t, y = 1 − cos t for 0 ≤ t ≤ 2π
around the x-axis.

August 2018 125 Phillips Exeter Academy

Mathematics 4-5

997.As you have seen, a spherical loaf of bread has the equal-crust property : Any two slices
of bread of equal thickness cut from the same spherical loaf will have the same amount of
crust. It is clear that a cylindrical loaf also has the equal-crust property. One wonders if
there are other surfaces of revolution that have this property.

(a) If function f satisfies the equation mx =

∫ x

0

2πf(t)
√

1 + f ′(t)2 dt for 0 ≤ x ≤ L, then

the loaf obtained by revolving the region 0 ≤ y ≤ f(x) for 0 ≤ x ≤ L about the x-axis
will have the equal-crust property. Explain why. The positive number m is a constant of
proportionality, while the positive number L is the length of the loaf.
(b) To solve this equation for f , first differentiate both sides with respect to x, then solve
the resulting separable differential equation. Are the solutions what you expected?

998.The figure at right shows part of the Archimedean spiral
r = θ, for 0 ≤ θ ≤ 40π. Find the length of this curve. Com-
pare your answer to the estimate 800π2, and explain the logic
behind this approximation. Make a similar estimate for the
spiral defined on the interval 0 ≤ θ ≤ 2nπ, and compare it to
the exact answer.

...
..
..
..
..
..
..

..
..
..
......................................
......................................
..
..
..
..
..................................
..............................
............................
............................
............................
..............................
....................................
..

..
....................................
............................
..........................
........................
......................
......................
......................
........................
..........................
............................
..................................

..
..

................................
..........................
......................
......................
....................
....................
....................
....................
....................
....................
......................
........................
..............................

..
..

..............................
........................
....................
....................
..................
..................
................
................
................
................
..................
..................
..................
....................
........................

..............................
..
............................
......................
....................
..................
................
................
................
..............
..............
..............
..............
..............
................
................
................
..................
....................

........................
..................................

..
..........................
....................
..................
................
................
..............
..............
..............
..............
..............
..............
..............
..............
..............
..............
..............
................
................
..................

......................
..............................

..
..........................

....................
................
................
..............
..............
............
............
............
............
............
............
............
............
............
............
............
..............
..............
..............
................

..................
......................

..................................
..

........................
..................
................
..............
..............
............
............
............
............
............
..........
..........
..........
..........
..........
............
............
............
............
............
............
..............
..............

................
....................

..........................
..
......................

..................
................
..............
............
............
............
............
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
............
............
............
..............

................
..................

......................
..

..
......................

..................
..............
..............
............
............
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
............
............
............

..............
................

..................
..........................

..
....................

................
..............
............
............
............
..........
..........
..........
..........
..........
..........
........
........
........
........
........
........
........
........
........
..........
..........
..........
..........
..........
..........
............

............
..............

..............
..................

........................
..
....................

................
..............
............
............
..........
..........
..........
..........
..........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
..........
..........
..........
..........
..........
............

............
..............

................
......................

..
....................

................
..............
............
..........
..........
..........
..........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
..........
..........
..........

............
............

..............
................

......................
..
....................

..............
............
............
..........
..........
..........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
..........

..........
..........

............
............

..............
..................

............................
..

...........................
.....................

..................
.................
...............
.............
..............
............
............
............
..........
...........
..........
...........
..........
...........
..........
...........
..........
...........
..........
...........
..........
...........
..........
...........
..........
...........
..........
...........
..........
...........
..........
............
............
............
..............

.............
...............

.................
..................

.....................
...........................

..
...........................

.....................
..................
...............
...............
.............
............
............
............
...........
..........
...........
..........
...........
..........
...........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
..........
...........
..........
...........
..........
...........
............
............
............
.............

..............
...............

................
....................

........................
.....................................

..
..........................

...................
.................
...............
.............
..............
............
............
............
..........
...........
..........
...........
..........
.........
.........
.........
.........
.........
.........
.........
.........
.........
.........
....

999.An open hemispherical bowl of radius R is slowly draining
through a small hole of radius r in the bottom of the bowl. Let
g be the acceleration due to gravity and y be the depth of the
water (which means the distance from the water surface to the hole). Torricelli’s Law states
that the speed of the droplets leaving the hole is

√
2gy . (This is actually the speed that the

droplets would acquire by falling from the water surface to the hole.)
(a) What is the meaning of the expression πr2

√
2gy ?

(b) In terms of y, what is the area of the water surface when the water is y cm deep?
(c) Assume that the bowl is initially full. How much time will be needed to drain it?

1000. Show that x− 1
6
x3 + 1

120
x5 − sinx is positive whenever x is positive.

1001. Use Maclaurin series (instead of l’Hôpital’s Rule) to evaluate lim
t→0

t cos t− sin t
t− sin t

.

1002. Consider the cylinder y2+z2 = 1, whose axis is the x-axis, and the cylinder x2+z2 = 1,
whose axis is the y-axis, and let C be the region that is common to both cylinders.
(a) Explain why the volume of C is more than 4

3
π and less than 8.

(b) What section is obtained when C is sliced by a plane that is parallel to the xy-plane?
(c) Set up and evaluate an integral for the volume of C.

August 2018 126 Phillips Exeter Academy

Mathematics 4-5

1003. The figure at right shows a tower of congruent blocks. The length of
each block is 2 cm. Such a tower is stable provided that the combined
centroid of all the blocks that lie above a given block B lies directly
over a point of B. For example, the top block can (precariously)
overhang by nearly 1 cm the block on which it rests.
(a) How large an overhang can be created using three of these blocks?
(b) Explain why it is possible to make a stable tower of five blocks so that no part of the
top block lies above any part of the bottom block, as shown in the figure.
(c) How large an overhang can be created using a hundred blocks?

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

.

..

..

..

...
..
..
.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

...
..
..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..
..
..
..
.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

...
..
..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

..

..

..

.

..

..

..

1004. The region R shown at right is enclosed by the x-axis and the
parabolic graph of y = 15− x2. Think of the diagram as the top view of
a seesaw that uses the dashed line y = b for its fulcrum.

(a) Explain why the equation

∫ 15

0

(y − b) · 2x dy = 0 shows that the see-

saw is in balance.

(b) Rearrange the equation as

∫ 15

0

y · 2x dy =

∫ 15

0

b · 2x dy, and then show

that b can be written as a familiar quotient of two integrals. What is an-
other name for this quotient?

.......

.......

.......

.......

.......

.........

........

........

.......

.......

.......

........

.......

.......

.......

.......

........

.......

........

.........

........

.......

........

.......

........

.......

........
.......
........
.........
........
.......
........
........
........
........
........
.........
.........
.......
........
.........
.........
..........
........
..........
..............
...

16

3
.
.
.
.
.
.
.
.
.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

1005. Consider the familiar curve traced parametrically by (x, y) =

(
1− t2
1 + t2

, 2t
1 + t2

)
.

(a) Evaluate the expressions lim
t→∞

1− t2
1 + t2

, lim
t→−∞

1− t2
1 + t2

, lim
t→∞

2t
1 + t2

, and lim
t→−∞

2t
1 + t2

.

(b) Simplify the arclength differential ds = dt

√(
dx
dt

)2

+

(
dy
dt

)2

.

(c) Show that the integral

∫ ∞
−∞

ds
dt
dt has a familiar value.

1006. Does the geometric series 18− 6 + 2− 2
3

+ 2
9
− · · · converge conditionally? Explain.

1007. When a semi-ellipse (x, y) = (a cos t, b sin t) for 0 ≤ t ≤ π
is revolved around its major axis (b < a is assumed), the resulting
surface is called a prolate ellipsoid. Show that the area of the prolate

surface is 2πb
(
b+ a · a

c
arcsin c

a

)
, where c =

√
a2 − b2 .

...............................
..
............................
........................
......................
....................
....................
......................
........................
...

...
..................................

..........................
........................
......................
......................
....................
....................
......................
......................
........................
............................
......................................
...

.....................
....................
....................
....................
......................
......................
........................
..........................
..............................
..
..
....................................

............................
..........................
........................
.................

...
......................................

..............................
.....

...................

......................

......................

........................
..........................
............................
..................................
..
...

...
.........................

.....................
........................
..........................
............................
..................................
..
...

..

.......................
..........................
..............................
....................................
..
...

.........................
..............................
....................................
..
...

..

.............................
..................................
..
..

... ..

...............................
......................................
..
...

..

...................................
..
..

...

.....................................
..
...

...
...

................

..

...
...

...
...

..

...
...

...
...

..

..

..

..
..

..
..

..

..

..

..

..

..
..

..

..

..

..

..

..

...
...

...

..
..
...................................

...
..
......................................
..................................
..............................
...........................

...
..
......................................
................................
............................
..........................
........................
.......................

...
..

..
....................................

..............................
............................
........................
........................
......................
.................

...
..

..
....................................

................................
............................
..........................
........................
.......................

...
..
...............................

...
..

..
....................................

................................
............................

............................
.............

...
..
..
..
...

...
..

..
......................................

..................................
......... ...

..
..
..
..
.......................................

...
..

.....................................
..

..

..

..

..

...
.......

..

...
...

...
...

...
...

..

...
..

...

..

...
..
..
..
.......................................

..

..

...
..

..
..................................
..............................
..........................
........................
........................
......................
.........

...
...

..

...
..
..
..
..
.............................

..

1008. (Continuation) What happens to this area formula when b and

a are nearly equal (and c is nearly zero)? Hint : What is the value of lim
t→0

arcsin t
t

?

August 2018 127 Phillips Exeter Academy

Mathematics 4-5

1009. Write 1
x3 + 1

as the sum of a geometric series. Integrate term-by-term to express∫ 1

0

1
x3 + 1

dx as an equivalent series of constants. Calculate the first few partial sums of this

series, and compare them with 1
3

ln 2 + π
9

√
3 = 0.8356 . . . , which is the exact value of the

integral, obtainable by applying a partial-fractions approach to 1
(x+ 1)(x2 − x+ 1)

.

1010. In ancient times, a clepsydra was a bowl of water that was used to time speeches. As
the water trickled out through a small hole in the bottom of the bowl, time was measured
by watching the falling water level. Consider the special bowl that is obtained by revolving
the curve y = x4 for 0 ≤ x ≤ 1 around the y-axis. Use Torricelli’s Law to show that the
water level in this bowl will drop at a constant rate.

1011. Consider the cylinder y2 + z2 = 1, whose axis is the x-axis,
the cylinder z2 + x2 = 1, whose axis is the y-axis, and the cylinder
x2 + y2 = 1, whose axis is the z-axis. Let R be the region that is
common to all three cylinders. You know that the volume of R is
more than 4

3
π and less than 16

3
. Find the exact volume of R. Using

symmetry shortens the calculations.
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.

.......

.......

.......

.......

.......

.......

.......

.......

.....

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

...

.......

.......

.......

......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.

.......

.......

.......

.......

.......

.......

.......

.......

.....

.......

.......

.......

.......

.......

.......

.......

..

......

....
.......
.......
.......

.......

.......

.......

.......

...

.......

.......

.......

.......

.......

......

......

....

.......

.......

.......

.......

.......

.......

.......

...

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

.......

.......

.......

..

.......

.......

.......

.......

.......

......

.......

.......

.......

.......

...

.......

.......

.......
......
....

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.......

.

...

..

...

...

...

...

...

.................................

.........................

.................
.........................
.................................
...

...

...

...

...

...

..

..

...

..

...

...

..

..

...

..

...

...

...

...

...

.................................

.........................
.................
........
........
.................
.........................

.................................

...

..

..

...

..

...

...

...

...
...

...

..

..

...

...

..

...

....................................

............................

...........................

..

..

..

...

..

..

..

...

...

..

...

....................................

............................
..................
.........
.........
..................
............................

....................................

...

..

...

..

..

..

..

...

..

...
....................................

...
..

...

..

..
..

...

..

..

..
..

.......................................
............................
........................
......................
....................
..................
..................
..................
................
................
................
................
................
................
................
.

..

..

.......................................

..............................
........................
......................
....................

....................
..................

..................
..................

..................
..................

..................
..................

..................
.

..

...................
......................

............................
..

...

1012. A cylindrical loaf of bread has the proportional-crust property :
The ratio of bread volume to crust is constant for any slice from the loaf. (There is no crust
on the ends of the loaf.) Verify that this is true, then consider the problem of finding other
surfaces of revolution that have this property.
(a) Explain why the problem is to find a function f and a positive constant k that satisfy

the equation

∫ x

0

πf(t)2 dt = k

∫ x

0

2πf(t)
√

1 + f ′(t)2 dt on an interval 0 ≤ x ≤ L.

(b) To solve this equation for f , first differentiate both sides with respect to x, then solve
the resulting separable differential equation. Are the solutions what you expected?

1013. The region R shown is enclosed by the x-axis and the parabolic graph of y = 9− x2.
The volume of the solid obtained by revolving R about the x-axis is equal to the value of

the integral

∫ 9

0

2πy · 2x dy.

(a) Explain the method that was used to set up this integral. Then ex-

plain why this volume integral can be rewritten as 2πy

∫ 9

0

2x dy, where

y = 3.6 is the y-coordinate of the centroid of R. The value of

∫ 9

0

2x dy is

36; what is its meaning?
(b) This volume formula illustrates the Theorem of Pappus. If you can guess the statement
of this result, you will not need integration to find the volume of the solid that is obtained
when R is revolved about the axis y = −2, or to find the volume of the solid that is obtained
when R is revolved about the axis x = 5.

.......

.......

.......

.......

.......

........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
.......
........
.......
.......
........
.......
........
.......
........
........
..........
...

..
.
.
.
.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

August 2018 128 Phillips Exeter Academy

Mathematics 4-5

1014. Consider the series 1+x+2x2 +3x3 +5x4 +8x5 + · · · , in which the first two coefficients
equal 1, and each subsequent coefficient is the sum of the two that precede it. In other
words, the coefficients are the famous Fibonacci numbers. For those values of x that produce
a convergent series, let F (x) be the sum of the series. For example, F (0) = 1.
(a) Notice that F (x) is undefined for all x ≤ −1 and all 1 ≤ x. Explain why.
(b) Confirm that the given series is not geometric, by calculating a few ratios.
(c) The sum of a geometric series is found by the trick of multiplying the series by 1 − r,
where r is the given ratio. A modified version of the trick works here: Multiply both sides
of the equation F (x) = 1 + x + 2x2 + 3x3 + 5x4 + 8x5 + · · · by 1 − x − x2, and notice the
dramatic effect this has on the right side. Obtain a formula for F (x).
(d) Find the numbers p and q that make 1−x−x2 = (1− px)(1− qx) an identity. Without
loss of generality, label them so that q < 0 < p.

(e) Find a and b to put 1
1− x− x2

into partial-fraction form a
1− px + b

1− qx .

(f) The Maclaurin series for a
1− px is a+apx+ap2x2 +ap3x3 + · · · . What is the Maclaurin

series for b
1− qx? What is the Maclaurin series for a

1− px + b
1− qx ?

(g) Compare the two series formulas you now have for F (x). Obtain an explicit formula for
the nth term of the Fibonacci sequence as a function of n. Test your formula on small values
of n, then try calculating the 40th Fibonacci number directly.
(h) What is the interval of convergence for F (x) = 1 + x+ 2x2 + 3x3 + 5x4 + · · · ?

1015. A torus (a mathematical term used to describe the surface of a bagel) is obtained by
revolving a circle of radius a around an axis that is b units from the circle center. Without
doing any integration, provide an intuitive value for the area of this surface, and explain
your thinking. Then confirm your answer by setting up and evaluating a suitable integral.

1016. Find the following sums: (a) 1 + sin2 x+ sin4 x+ · · · =
∞∑
n=0

sin2n x (b)
∞∑
n=0

(
e
π

)n
1017. Limit comparison test. Suppose that {an} and {bn} are two positive sequences, and

that lim
n→∞

(an/bn) is 0. If
∑

bn converges, what can be said about
∑

an? If
∑

an diverges,

what can be said about
∑

bn? If
∑

an converges, what can be said about
∑

bn?

1018. A police helicopter H is using radar to check the speed of a
red convertible C on the highway below. The radar shows that the
helicopter-car distance HC is 1250 feet and increasing at 66 feet per
second, at an instant when the helicopter altitude HF is 1000 feet,
and dropping at 12 feet per second. How fast is the car going, to the
nearest mile per hour?

........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
........
.

...........

F
•
C

•
H

1019. A function f is defined for all x, and it has the special property
that the average of its values over any interval a ≤ x ≤ b is just 1

2
(f(a) + f(b)), the average

of the functional values at the endpoints of that interval. Given that f(0) = 3960 and
f(5280) = 0, find f(1999).

August 2018 129 Phillips Exeter Academy

Mathematics 4-5

1020. Evaluate: (a) lim
x→∞

x100e−x (b) lim
x→0

x4

x2 − 2 + 2 cosx
(c)

∫ eπ

1

sin(lnx) dx

1021. Use the first four terms of the Maclaurin series for ln(1 + x) to calculate values for
ln 4

3
, ln 5

4
, and ln 6

5
. Estimate the accuracy of these approximations, then combine them to

obtain an approximation for ln 2. Estimate the accuracy of this approximation. How many
terms of the series for ln 2 would be needed to achieve the same accuracy?

1022. The trapezoidal and parabolic methods both involve the same amount of work, but
one usually delivers greater accuracy. Compare the two on an integral of your choosing.

1023. When applied to an integral of a quadratic function, Simpson’s method pro-
duces the exact value of the integral, of course. Show that perfect accuracy is also
obtained when Simpson’s method is used to integrate cubic functions. In establishing
this result, why does it suffice to consider the example f(x) = x3 ?

1024. The diagram at right shows the first five terms of a graphical representa-

tion of the series 1 + 2 · 1
2

+ 3 · 1
4

+ 4 · 1
8

+ · · · =
∞∑
n=1

n
(

1
2

)n−1

. You have already

learned at least one way to find the sum of this series. Show that another
way of proceeding is to replace the system of vertical rectangles by a system of
horizontal rectangles.

1

1

1

1

1

1

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

.

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

1025. Evaluate the sum 1 + 2 · 1
5

+ 3 · 1
25

+ 4 · 1
125

+ · · · =
∞∑
n=1

n
(

1
5

)n−1

.

1026. There are many techniques for evaluating

∫ 2π

0

cos2 x dx. Find as many as you can.

The easiest method pays particular attention to the limits on this integral!

1027. Consider the region enclosed by the x-axis and the graph of
y = 1−x2n, where n is a positive integer. When n = 1, the centroid
of this region is

(
0, 2

5

)
. Find the y-coordinate of the centroid as a

function of n. What is the limit of this coordinate as n approaches
infinity?

.......
........
........
..........
........
.......
........
.......
.........
.........
.........
...........
.......
........
..........
..........
............
..............
................
......................
....................................
..

1

1

1028. As the Earth travels in its orbit, its distance from the Sun varies. Describe two different
approaches to the problem of calculating a number that could be called the average distance
between the Earth and the Sun.

1029. One of the focal points of the ellipse 9x2 + 25y2 = 225 is F = (4, 0). What is the
average distance from F to a point on the ellipse?

1030. (Continuation) Another version of the same question: What is the average distance
from F to a point on the ellipse (x, y) = (5 cos t, 3 sin t)?

August 2018 130 Phillips Exeter Academy

Mathematics 4-5

1031. (Continuation) The origin is one of the focal points of the ellipse r = 9
5− 4 cos θ

.

What is the average distance from a point on the ellipse to this focal point? A numerical
answer from a calculator is sufficient.

1032. One arch of cycloid (x, y) = (t−sin t, 1−cos t)
is exactly 8 units long. Find coordinates for the
point on this curve that is 2 units from the origin,
the distance being measured along the curve.

..
............
..........
..........
..........
............
............
............
............
............
................
...................

.....................
...............................

...
............
..........
..........
..........
............
............
...........
............
............
................
.................
......................

...........................

..........
..........

..........
..........

.........

.........................
...........
.........
........
.......
.......
.......
.......
.......
.......
.......
........
.........

............
..

2π x

y

•

1033. The Theorem of Pappus can be modified so that it applies to surfaces of revolution:
Given a differentiable arc and an axis that both lie in the same plane, the area of the surface
of revolution generated by the arc and the axis is the product of the arc length and the
circumference of the circle traced by the centroid of the arc.
(a) Look through the surface area examples you have done and find two examples that
confirm the statement of this theorem.
(b) Prove the theorem.

1034. The spiral r = ekθ (shown at right for k = 3) can also
be described by the parametric equations x = ekθ cos θ and
y = ekθ sin θ. Use these equations to show that the cosine of
the acute angle at P = (x, y) formed by the radius vector and

a tangent vector is
|k|√

1 + k2
. Notice that this value that does

not depend on θ. This is why this spiral is called equiangular.

...............
............
..........
........
........
........
........
........
..........
............

.................................
..

.................
..............
...........
..........
..........
.........
.........
........
........
.......
........
.......
........
.......
.........
........
.........
........
........
.........
........
.........
........
........
.........
.........
..........

..........
..........

............
................

..................
.............................

..

..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
.

..

•
P

1

1035. Buffon’s needle problem. Needles of unit length are tossed onto
a plane surface that has been ruled by parallel lines that are 2 units
apart. The probability that a given needle will land touching one of
the lines is about 31.8%. Explain. (Hint : Let x be the distance from

the center of the needle to the nearest line. If x ≤ 0.5, then 2
π

cos−1 2x

is the probability that the line is touched by the needle, otherwise the
probability is 0.)

........
........
........
........
........
........
........
........
..

..

..

•

•

•

1036. Suppose that f is a continuous function on a domain that includes a, and that f ′(x)
exists whenever x 6= a. Suppose also that L = limx→a f

′(x) exists. Then f is differentiable
at a as well, and f ′(a) = L. Prove this statement.

1037. Consider the region R that is enclosed by the curve y = sinx and the x-axis segment
0 ≤ x ≤ π. When R is revolved around the x-axis, the resulting solid is shaped like an
American football. Find exact formulas for its volume and its surface area.

August 2018 131 Phillips Exeter Academy

Mathematics 4-5

1038. Consider the function f defined for all x by the rule f(x) =

{
x2 sin 1

x
for x 6= 0

0 for x = 0
.

(a) Show that f is continuous at x = 0.
(b) Calculate f ′(x) for nonzero values of x.
(c) Show that lim

x→0
f ′(x) does not exist.

(d) Is f differentiable at x = 0? Justify your response.

1039. Consider the series
∞∑
n=1

n!
nn

xn.

(a) Use the Ratio Test to find the radius of convergence for this series.
(b) Does the interval of convergence for this series contain either of its endpoints? In order
to answer this you may need to consider the behavior of the sequence

{(
1 + 1

n

)n}
as n

increases.

August 2018 132 Phillips Exeter Academy

Mathematics 4–5 Reference

absolutely convergent: A series Σan for which Σ|an| converges. In other words, Σan
converges, regardless of the pattern of its signs. [976]

acceleration: The rate of change of velocity. [446]

accumulate: To integrate a function, which becomes the rate of accumulation. [522]

alternating series: A series in which every other term is positive. [851, 858, 994, p.258]

angle-addition identities: For any angles α and β, cos(α + β) = cosα cos β − sinα sin β
and sin(α + β) = sinα cos β + cosα sin β.

angle between vectors: When two vectors u and v are placed tail-to-tail, the angle θ
they form can be calculated by the dot-product formula cos θ = u•v

|u| |v|
. If u•v = 0 then u

is perpendicular to v. If u•v < 0 then u and v form an obtuse angle.

antiderivative: If f is the derivative of g, then g is called an antiderivative of f. For
example, g(x) = 2x

√
x + 5 is an antiderivative of f(x) = 3

√
x, because g′ = f . [341, 368,

516, 523]

antidifferentiation by parts: A common approach to integration by parts. [745]

AP Questions: A few free-response questions are found at 685, 727, and 907.

arc length: A common application of integration. [689, 702, 737, 777, 803]

arccos: This is another name for the inverse cosine function, commonly denoted cos−1.

arcsin: This is another name for the inverse sine function, commonly denoted sin−1.

arctan: This is another name for the inverse tangent function, commonly denoted tan−1.

Archimedean spiral: A spiral curve described in polar coordinates by r = aθ. [170, 998]
Archimedes (287-212 BC) was a Greek problem-solver who invented integration.

arithmetic mean: The arithmetic mean of two numbers p and q is 1
2
(p+ q). [80]

arithmetic sequence: A list in which each term is obtained by adding a constant amount
to the preceding term.

asteroid: Do not confuse a small, planet-like member of our solar system with an astroid.

astroid: A type of cycloid, this curve is traced by a point on a wheel that rolls without
slipping around the inside of a circle whose radius is four times the radius of the wheel.
Leibniz studied the curve in 1715. [624, 720]

asymptote: Two graphs are asymptotic if they become indistinguishable as the plotted
points get further from the origin. Either graph is an asymptote for the other. [22, 110, 146]

August 2018 201 Phillips Exeter Academy

Mathematics 4–5 Reference

average percent rate of change over an interval: For a function y = f(t), the average

percent rate of change of f over the interval a ≤ t ≤ b is
f(b)− f(a)

f(a)(b− a)
· 100. See average

relative rate of change over an interval. [262, 281]

average relative rate of change over an interval: For a function y = f(t), the average

relative rate of change of f over the interval a ≤ t ≤ b is
f(b)− f(a)

f(a)(b− a)
. See average percent

rate of change over an interval.

average value: If f(x) is defined on an interval a ≤ x ≤ b, the average of the values of f

on this interval is 1
b− a

∫ b

a

f(x) dx. [574, 585, 586, 635]

average velocity: Average velocity is displacement divided by elapsed time; it is calculated
during a time interval.

Babylonian algorithm: Known to the Babylonians, this divide-and-average recursive pro-
cess approximates the square root of any positive number p. Each approximation xn is
obtained from the preceding approximation xn−1 by forming the arithmetic mean of xn−1

and p/xn−1. [82]

binomial coefficients: Numbers that appear when a binomial power (x+ y)n is multiplied
out. For example, (x+ y)5 = 1x5 + 5x4y + 10x3y2 + 10x2y3 + 5xy4 + 1y5, whose coefficients
are 1, 5, 10, 10, 5, 1 — this is the fifth row of Pascal’s Triangle. See combination.

cardioid: A cycloid, traced by a point on a circular wheel that rolls without slipping around
another circular wheel of the same size. [847]

catenary: Modeled by the graph of the hyperbolic cosine function, this is the shape assumed
by a hanging chain. [14, 908]

center of curvature: Given points P and Q on a differentiable curve, let C be the intersec-
tion of the lines normal to the curve at P and Q. The limiting position of C as Q approaches
P is the center of curvature of the curve at P . [506, 625, 649]

centroid of a region: Of all the points in the region, this is their average. [811, 819, 870]

centroid of an arc: Of all the points on the arc, this is their average. [933, 941]

Chain Rule: If a composite function is defined by C(x) = f(g(x)), its derivative is a
product of derivatives, namely C ′(x) = f ′(g(x))g′(x). [334]

chord: A segment that joins two points on a curve. [740]

cis θ: Stands for the unit complex number cos θ + i sin θ. Also known as eiθ. [40, 227, 364]

August 2018 202 Phillips Exeter Academy

Mathematics 4–5 Reference

combination: An unordered collection of things, typically chosen from a (larger) collection.
There are nCr = n · (n − 1) · · · (n + 1 − r)/r! ways to choose r things from n things. The
numbers nCr form the nth row of Pascal’s Triangle. [153]

comparison of series: Given two infinite series Σan and Σbn, about which 0 < an ≤ bn is
known to be true for all n, the convergence of Σbn implies the convergence of Σan, and the
divergence of Σan implies the divergence of Σbn. [852, 873, 921, 955, 964, 965, 985, p.258]

complex multiplication: The rule is (a+ bi)(c+ di) = (ac− bd) + (bc+ ad)i in Cartesian
mode, and it is (r1cisθ1)(r2cisθ2) = r1r2cis(θ1 + θ2) in polar mode. [118]

components of velocity: See velocity vector.

composite: A function that is obtained by applying two functions in succession. For exam-
ple, f(x) = (2x−60)3 is a composite of g(x) = 2x−60 and h(x) = x3, because f(x) = h(g(x)).
Another composite of g and h is k(x) = g(h(x)) = 2x3−60. Notice also that f is a composite
of p(x) = 2x and q(x) = (x− 60)3. [50, 334]

compound interest: When interest is left in an account (instead of being withdrawn), the
additional money in the account itself earns interest. [61]

concavity: A graph y = f(x) is concave up on an interval if f ′′ is positive on the interval.
The graph is concave down on an interval if f ′′ is negative on the interval. [397, 545]

conditionally convergent: A convergent series Σan for which Σ|an| diverges. [978]

conic section: Any graph obtainable by slicing a cone with a cutting plane. This might be
an ellipse, a parabola, a hyperbola, or some other special case. [114, 802]

conjugate: Irrational roots to polynomial equations sometimes come in pairs. [123, 200]

constant function: A function that has only one value. [501, 672]

continuity: A function f is continuous at a if f(a) = lim
x→a

f(x). A function is called con-

tinuous if it is continuous at every point in its domain. For example, f(x) = 1/x (which is
undefined at x = 0) is continuous. If a function is continuous at every point in an interval,
the function is said to be continuous on that interval. [231, 387, 415, 504]

converge (sequence): If the terms of a sequence come arbitrarily close to a fixed value,
the sequence is said to converge to that value. [73, 134]

converge (series): If the partial sums of an infinite series come arbitrarily close to a fixed
value, the series is said to converge to that value. [64, 814, 851, 873, 893]

converge (integral): An improper integral that has a finite value is said to converge to
that value, which is defined using a limit of proper integrals. [686, 692, 780]

cosecant: The reciprocal of the sine. [456]

August 2018 203 Phillips Exeter Academy

Mathematics 4–5 Reference

cosh: See hyperbolic functions.

critical point: A number c in the domain of a function f is called critical if f ′(c) = 0 or if
f ′(c) is undefined. [534]

cross-sections: A method of calculating the volume of a solid figure, which partitions the
solid by a system of 2-dimensional slices that are all perpendicular to a fixed axis. [538, 579,
611, 620, 636]

curvature: In an absolute sense, the rate at which the direction of a curve is changing, with
respect to the distance traveled along it. For a circle, this is just the reciprocal of the radius.
The sign of the curvature indicates on which side of the tangent vector the curve is found.
[506, 526, 545, 625]

cycloid: A curve traced by a point on a wheel that rolls without slipping. Galileo named
the curve, and Torricelli was the first to find its area. [518, 650, 782]

cylindrical shells: A system of thin-walled, coaxial tubes that dissect a given solid of
revolution; used to set up a definite integral for the volume of the solid. [684]

Darth Vader: [587]

De Moivre’s Theorem: For any number α and integer n, cis(α)n = cis(nα). [101] Abraham
de Moivre (1667-1754) made original contributions to probability theory, and also discovered
Stirling’s formula.

decreasing: A function f is decreasing on an interval a ≤ x ≤ b if f(v) < f(u) holds
whenever a ≤ u < v ≤ b does. [308, 391]

degree: See polynomial degree.

derivative: Given a function f , its derivative is another function f ′, whose values are defined

by f ′(a) = lim
h→0

f(a+ h)− f(a)

h
, which is the derivative of f at a. [258]

derivative at a point: Given a function f , its derivative at a is the limiting value of the

difference quotient
f(x)− f(a)

x− a as x approaches a. [258]

difference quotient: The slope of a chord that joins two points (a, f(a)) and (b, f(b)) on

a graph y = f(x) is
f(b)− f(a)

b− a , a quotient of two differences. [269]

differentiable: A function that has derivatives at all the points in its domain. [317]

differential equation: An equation that is expressed in terms of an unknown function and
its derivative. A solution to a differential equation is a function. [423]

differentials: Things like dx, dt, and dy. Called “ghosts of departed quantities” by George
Berkeley (1685-1753), who was skeptical of Newton’s approach to mathematics.
August 2018 204 Phillips Exeter Academy

Mathematics 4–5 Reference

differentiation: The process of finding a derivative, perhaps by evaluating the limit of a
difference quotient, perhaps by applying a formula such as the Power Rule. [269]

discontinuous: A function f has a discontinuity at a if f(a) is defined but does not equal
lim
x→a

f(x); a function is discontinuous if it has one or more discontinuities. [231, 408, 468]

discriminant of a cubic: Calculated using the coefficients of a cubic equation, this number
determines whether the equation has three real roots. [807]

displacement:The length of the shortest path between an initial and terminal point. The
actual path traveled by a particle is irrelevant. [449]

diverge means does not converge. [781, 873, p.258]

divide-and-average: A description of the Babylonian square-root algorithm. [140]

domain: The domain of a function consists of all the numbers for which the function returns
a value. For example, the domain of a logarithm function consists of positive numbers only.

double-angle identities: Best-known are sin 2θ ≡ 2 sin θ cos θ, cos 2θ ≡ 2 cos2 θ − 1, and
cos 2θ ≡ 1− 2 sin2 θ; special cases of the angle-addition identities. [641, 696, 821]

double root: A solution to an equation that appears twice. In the example (x − 5)2 = 0,
x = 5 is a double root. This is also referred to as a root with multiplicity 2. [121]

e is approximately 2.71828. This irrational number frequently appears in scientific investi-

gations. One of the many ways of defining it is e = lim
n→∞

(
1 + 1

n

)n
. [63]

eccentricity: For curves defined by a focus and a directrix, this number determines the
shape of the curve. It is the distance to the focus divided by the distance to the directrix,
measured from any point on the curve. The eccentricity of an ellipse is less than 1, the
eccentricity of a parabola is 1, and the eccentricity of a hyperbola is greater than 1. The
eccentricity of a circle (a special ellipse) is 0. The word is pronounced “eck-sen-trissity”.

ellipse I: An ellipse is determined by a focal point, a directing line, and an eccentricity
between 0 and 1. Measured from any point on the curve, the distance to the focus divided
by the distance to the directrix is always equal to the eccentricity.

ellipse II: An ellipse has two focal points. The sum of the focal radii to any point on the
ellipse is constant.

equal-crust property: Given a solid of revolution cut by two planes perpendicular to the
axis of revolution, this rare property says that the surface area found between the planes is
proportional to the separation between the planes. [993, 997]

equiangular spiral: The angle formed by the radius vector and the tangent vector is the
same at every point on the spiral. Any polar curve of the form r = bθ has this propery. [7,
90, 1034]
August 2018 205 Phillips Exeter Academy

Mathematics 4–5 Reference

Euler’s formula states that eiθ = cos θ+ i sin θ. [225, 364] Leonhard Euler (1707-1783) was
a prolific Swiss mathematician who did much of his work while blind. He was the first to
find the exact value of the convergent series

∑∞
n=1 n

−2. He had 13 children.

Euler’s Method: Given a differential equation, a starting point, and a step size, this
method provides an approximate numerical solution to the equation. [548, 555, 578, 590,
812]

even function: A function whose graph has reflective symmetry in the y-axis. Such a
function satisfies the identity f(x) = f(−x) for all x. The name even comes from the fact
that f(x) = xn is an even function whenever the exponent n is an even integer. [14]

expected value: The average value of a variable whose values are randomly determined by
a probability experiment (the number of aces when three dice are tossed, for example). The
average is calculated by considering every possible outcome of the experiment. It may be
expressed as p1v1 + p2v2 + p3v3 + · · ·+ pnvn, in which each value vk has been multiplied by
the probability pk that vk will occur. The expected value need not be a value of the variable
— the expected number of heads is 2.5 when five coins are tossed. [68, 91, 207, 208, 226]See
also weighted average.

exponential functions have the strict form f(x) = bx, with a constant base and a variable
exponent. It is also common practice to use this terminology to refer to functions of the form
f(x) = k + a · bx, although most of them do not satisfy the rules of exponents.

Extended Mean-Value Theorem: If f is a function that is n+ 1 times differentiable for
0 ≤ x ≤ b, then

f(b) = f(0) + f ′(0) b+ 1
2
f ′′(0) b2 + · · · + 1

n!
f (n)(0) bn + 1

(n+ 1)!
f (n+1)(c) bn+1

for some c between 0 and b. This version of the theorem is due to Lagrange. [911]

Extended Power Rule: The derivative of p(x) = [f(x)]n is p′(x) = n[f(x)]n−1f ′(x). [410]

extreme point: either a local minimum or a local maximum. Also called an extremum.

Extreme-value Theorem: If f(x) is continuous for a ≤ x ≤ b, then f(x) attains a
maximum and a minimum value. In other words, m ≤ f(x) ≤ M , where m = f(p),
a ≤ p ≤ b, M = f(q), and a ≤ q ≤ b. Furthermore, p and q are critical values or endpoints
for f . [534]

factorial: The product of all positive integers less than or equal to n is called n factorial.
The abbreviation n! is generally used. For example, 5! is 120. In general, n! is the number
of permutations of n distinguishable objects.

Fibonacci sequence: A list of numbers, each of which is the sum of the two preceding.
[137] Leonardo of Pisa (1180-1250), who was called Fibonacci (literally “Filius Bonaccio”),
learned mathematics from his Arab teachers, and introduced algebra to Europe.

August 2018 206 Phillips Exeter Academy

Mathematics 4–5 Reference

focal radius: A segment that joins a point on a conic section to one of the focal points;
also used to indicate the length of such a segment.

folium: A cubic curve that René Descartes was the first to write about, in 1638. [795, 859]

frustrum: There is no such word. See frustum.

frustum: When a cone is sliced by a cutting plane that is parallel to its base, one of the
resulting pieces is another (similar) cone; the other piece is a frustum. [980]

functional notation: For identification purposes, functions are given short names (usually
just one to three letters long). If f is the name of a function, then f(a) refers to the number
that f assigns to the value a.

Fundamental Theorem of Algebra: Every complex polynomial of degree n can be fac-
tored (in essentially only one way) into n linear factors. [156]

Fundamental Theorem of Calculus: In a certain sense, differentiation and integration
are inverse procedures. [523, 570]

geometric mean: The geometric mean of two positive numbers p and q is
√
pq. [80]

geometric sequence: A list in which each term is obtained by applying a constant multi-
plier to the preceding term.

geometric series: Infinite examples take the form a+ ar + ar2 + ar3 + · · · =
∞∑
n=0

arn; they

converge if and only if |r| < 1. The sum of such a series is a
1− r . [64, 826, 875, p.258]

global maximum: Given a function f , this may or may not exist. It is the value f(c) that
satisfies f(x) ≤ f(c) for all x in the domain of f . [534]

global minimum: Given a function f , this may or may not exist. It is the value f(c) that
satisfies f(c) ≤ f(x) for all x in the domain of f . [534]

Gödel’s Incompleteness Theorem. [p.207]

Greek letters: Apparently unavoidable in reading and writing mathematics! Some that
are found in this book are α (alpha [284, 321]), β (beta [284, 321]), ∆ (delta [263]), π (pi
[305]), ψ (psi [495]), Σ (sigma [152]), and θ (theta [3]). Where does the word alphabet come
from?

Gregory’s series: The alternating sum of the reciprocals of odd integers is a convergent
infinite series. Its sum is 1

4
π. [862]

half-life: When a quantity is described by a decreasing exponential function of t, this is the
time needed for half of the current amount to disappear.

August 2018 207 Phillips Exeter Academy

Mathematics 4–5 Reference

harmonic series: The sum of the reciprocals of the positive integers. [873]

Heaviside operator: The use of a symbol, such as D or Dx, to indicate the differentia-
tion process. [359] The scientist Oliver Heaviside (1850-1925) advocated the use of vector
methods, clarified Maxwell’s equations, and introduced operator notation so that solving
differential equations would become a workout in algebra.

hyperbola I: A hyperbola has two focal points, and the difference between the focal radii
drawn to any point on the hyperbola is constant.

hyperbola II: A hyperbola is determined by a focal point, a directing line, and an eccentric-
ity greater than 1. Measured from any point on the curve, the distance to the focus divided
by the distance to the directrix is always equal to the eccentricity.

hyperbolic functions: Just as the properties of the circular functions sin, cos, and tan are
consequences of their definition using the unit circle x2 + y2 = 1, the analogous properties of
sinh, cosh, and tanh follow from their definition using the unit hyperbola x2 − y2 = 1. [825,
224]

identity: An equation (sometimes written using ≡) that is true no matter what values are
assigned to the variables that appear in it. One example is (x+ y)3 ≡ x3 + 3x2y+ 3xy2 + y3,
and another is sinx ≡ sin(180− x). [27, 42]

implicit differentiation: Applying a differentiation operator to an identity that has not
yet been solved for a dependent variable in terms of its independent variable. [384]

implicitly defined function: Equations such as x2 + y2 = 1 do not express y explicitly in
terms of x. As the examples y =

√
1− x2 and y = −

√
1− x2 illustrate, there in fact could

be several values of y that correspond to a given value of x. These functions are said to be
implicitly defined by the equation x2 + y2 = 1. [384]

improper fraction: Not a proper fraction.

improper integral:

∫ b

a

f(x) dx is improper when a or b is infinite or when the integrand,

f(x), is not bounded on [a, b] or is undefined for one or more x in [a, b]. [686, 692, 699, 755,
778, 938]

increasing: A function f is increasing on an interval a ≤ x ≤ b if f(u) < f(v) holds
whenever a ≤ u < v ≤ b does. [391]

August 2018 208 Phillips Exeter Academy

Mathematics 4–5 Reference

indeterminate form: This is an ambiguous limit expression, whose actual value can be
deduced only by looking at the given example. The five most common types are:

0
0

, examples of which are lim
t→0

sin t
t

and lim
h→0

2h − 1
h

[77, 157, 333, 583, 601]

1∞, examples of which are lim
n→∞

(
1 + 1

n

)n
and lim

n→∞

(
1 + 2

n

)n
[63, 107, 881]

∞
∞ , examples of which are lim

x→∞
2x+ 1
3x+ 5

and lim
x→0

log2 x

log3 x
[120, 730]

0 · ∞, examples of which are lim
x→0

x lnx and lim
x→π/2

(
x− 1

2
π
)

tanx [757]

∞−∞, examples being lim
x→∞

√
x2 + 4x− x and lim

x→π/2
secx tanx− sec2 x [930]

The preceding limit examples all have different values.

infinite series: To find the sum of one of these, you must look at the limit of its partial
sums. If the limit exists, the series converges; otherwise, it diverges. [813, 958]

inflection point: A point on a graph y = f(x) where f ′′ changes sign. [457, 474, 587]

instantaneous percent rate of change: For a function y = f(t), the instantaneous

percent rate change of f at t = a is
f ′(a)

f(a)
. This is also called the instantaneous relative rate

of change. [281, 285, 300, 348, 394, 409, 422]

instantaneous relative rate of change: See instantaneous percent rate of change.

instantaneous velocity: Instantaneous velocity is unmeasurable, and must therefore be
calculated as a limiting value of average velocities, as the time interval diminishes to zero.
[255, 289, 342]

integral: The precise answer to an accumulation problem. [522]A limit of Riemann sums.

Integral Test: A method of establishing convergence for positive, decreasing series of terms,
by comparing them with improper integrals. [916, p.258]

integrand: A function that is integrated. [640]

integration by parts: An application of the product rule that allows one to conclude that
two definite integrals have the same numerical value. See examples below. [691, 736, 745,
225]

integration by substitution: Replacing the independent variable in a definite integral by
some function of a new independent variable and adjusting the bounds appropriately. The
integral that results has the same numerical value as the original integral. [657, 721, 734,
p.255]

intermediate-value property: A function f has this property if, for any k between f(a)
and f(b), there is a number p between a and b, for which k = f(p). For example, f has this
property if it is continuous on the interval a ≤ x ≤ b. [703, 729]

August 2018 209 Phillips Exeter Academy

Mathematics 4–5 Reference

interval notation: A system of shorthand, in which “x is in [a,b]” or “x ∈ [a, b]” means
“a ≤ x ≤ b” and “θ is in (0, 2π)” or “θ ∈ (0, 2π)” means 0 < θ < 2π. [262, 381, 577, 596]

interval of convergence: Given a power series
∞∑
n=0

cn(x− a)n, the x-values for which the

series (absolutely) converges form an interval, by the Ratio Test. For example, the geometric

series
∞∑
n=0

xn converges for −1 < x < 1. Also see radius of convergence. [872, 991]

inverse function: Any function f processes input values to obtain output values. A function
that undoes what f does is said to be inverse to f , and often denoted f−1. In other words,
f−1(b) = a must hold whenever f(a) = b does. For some functions (f(x) = x2, for example),
it is necessary to restrict the domain in order to define an inverse.

isocline: A curve, all of whose points are assigned the same slope by a differential equation.
[597, 606, 634]

Lagrange’s remainder formula: Given a function f and one of its Taylor polynomials

pn based at x = a, the difference between f(x) and pn(x) is 1
(n+ 1)!

f (n+1)(c)(x− a)n+1, for

some c that is between a and x. [911, 925, 989] Joseph Lagrange (1736-1813) made many
contributions to calculus and analytic geometry, including a simple notation for derivatives.

Lagrange notation: The use of primes to indicate derivatives. [258]

Law of Cosines: This theorem can be expressed in the SAS form c2 = a2 + b2 − 2ab cosC

or in the equivalent SSS form cosC = a2 + b2 − c2

2ab
.

Leibniz notation: A method of naming a derived function by making reference to the
variables used to define the function. For example, the volume V of a sphere is a function

of the radius r. The derivative of this function can be denoted dV
dr

instead of V ′. [270]

The philosopher Gottfried Wilhelm Leibniz (1646-1716) is given credit for inventing calculus
(along with his contemporary, Isaac Newton).

l’Hôpital’s Rule: A method for dealing with indeterminate forms: If f and g are differ-

entiable, and f(a) = 0 = g(a), then lim
t→a

f(t)

g(t)
equals lim

t→a

f ′(t)

g′(t)
, provided that the latter limit

exists. The Marquis de l’Hôpital (1661-1704) wrote the first textbook on calculus. [583, 601,
730]

lemniscate: Given two focal points that are separated by a distance 2c, the lemniscate
consists of points for which the product of the focal radii is c2. [966]

limaçon: This cycloidal curve is traced by an arm of length 2r attached to a wheel of radius
r that is rolling around a circle of the same size. [882] See also cardioid.

August 2018 210 Phillips Exeter Academy

Mathematics 4–5 Reference

limit: A number that the terms of a sequence (or the values of a function) get arbitrarily
close to. [1, 17, 24, 60, 75, 140, 958]

Limit Comparison Test: Provides a sufficient condition for the convergence of a positive
series. [985, 1017, p.258]

limiting value of a sequence: Let x1, x2, . . . be an infinite sequence of real numbers.
The sequence is said to converge to L, the limiting value of that sequence, provided that:
for every p > 0 there is an integer N (which depends on p), such that |xn − L| < p is true
whenever N < n. [60]

linear interpolation: To calculate coordinates for an unknown point that is between two
known points, this method makes the assumption that the three points are collinear.

Lissajous curve: Curve traced by (x, y) = (f(t), g(t)) when f and g are sinusoidal functions
with a common period. [583] Jules Lissajous (1822-1880) was a physicist who extensively
studied the interactions of a variety of oscillatory signals.

ln: An abbreviation of natural logarithm, it means loge. It should be read “log” or “natural
log”. [88]

local maximum: Given a function f and a point c in its domain, f(c) is a local maximum
of f if there is a positive number d such that f(x) ≤ f(c) for all x in the domain of f that
satisfy |x− c| < d.

local minimum: Given a function f and a point c in its domain, f(c) is a local minimum
of f if there is a positive number d such that f(c) ≤ f(x) for all x in the domain of f that
satisfy |x− c| < d.

logarithm: The exponent needed to express a given positive number as a power of a given
positive base. Using a base of 4, the logarithm of 64 is 3, because 64 = 43.

logarithmic derivative: Dividing the derivative of a function by the function produces a
relative rate of change. [266, 394, 631]

logarithmic spiral: A curve described in polar coordinates by an equation r = a · bθ. [7]

logistic equation: A differential equation that describes population growth in situations
where limited resources constrain the growth. [547, 786]

long-division algorithm: The process by which an improper frac-
tion is converted to a mixed fraction. For example, the polynomial
division scheme shown at right was used to convert the improper

fraction 2x2 + 3
x− 2

into the equivalent mixed form 2x+4+ 11
x− 2

. The

process is terminated because the remainder 11 cannot be divided

by x− 2. (In other words, 11
x− 2

is a proper fraction.)

2x + 4
x− 2) 2x2 + 0x+ 3

2x2 − 4x
4x+ 3
4x− 8

11

August 2018 211 Phillips Exeter Academy

Mathematics 4–5 Reference

Maclaurin polynomials: Given a highly differentiable function, the values of its derivatives
at x = 0 are used to create these ideal approximating polynomials. They can be viewed as
the partial sums of the Maclaurin series for the given function. [714, 733, 748, 763, 813]
Colin Maclaurin (1698-1746) wrote papers about calculus and analytic geometry. He learned
about Maclaurin series from the writings of Taylor and Stirling.

magnitude: For a complex number a+ bi, the magnitude |a+ bi| is
√
a2 + b2. [31]

Mean-Value Theorem: If the curve y = f(x) is continuous for a ≤ x ≤ b, and differentiable
for a < x < b, then the slope of the line through (a, f(a)) and (b, f(b)) equals f ′(c), where c
is strictly between a and b. [667, 679] There is also a version of this statement that applies
to integrals. [732]

megabucks: Slang for a million dollars, this has been used in the naming of lotteries. [67]

mho: The basic unit of conductance, which is the reciprocal of resistance, which is measured
in ohms. This was probably someone’s idea of a joke. [268]

mixed expression: The sum of a polynomial and a proper fraction, e.g. 2x− 3 + 5x
x2 + 4

.

moment: Quantifies the effect of a force that is magnified by applying it to a lever. Multiply
the length of the lever by the magnitude of the force. [992,1004]

monotonic: For x1 < x2, a function f is said to be monotonic if either f(x1) ≤ f(x2) for
all xi or f(x1) ≥ f(x2) for all xi. Similarly, f is strictly monotonic if either f(x1) > f(x2)
for all xi or f(x1) < f(x2) for all xi. [840, 858]

natural logarithm: The exponent needed to express a given positive number as a power
of e. [88]

Newton’s Law of Cooling is described by exponential equations D = D0b
t, in which

t repesents time, D is the difference between the temperature of the cooling object and
the surrounding temperature, D0 is the initial temperature difference, and b is a positive
constant that incorporates the rate of cooling. [5] Isaac Newton (1642-1727) contributed
deep, original ideas to physics and mathematics.

Newton’s Method is a recursive process for solving equations of the form f(x) = 0. [768]

nondifferentiable: A function is nondiffererentiable at a point if its graph does not have a
tangent line at that point, or if the tangent line has no slope. [322, 349]

normal line: The line that is perpendicular to a tangent line at the point of tangency. [506]

nth derivative: The standard notation for the result of performing n successive differenti-
ations of a function f is f (n). For example, f (6) means f ′′′′′′. It thus follows that f (1) means
f ′ and f (0) means f . [746, 813, 864]

August 2018 212 Phillips Exeter Academy

Mathematics 4–5 Reference

oblate: Describes the shape of the solid that is produced by revolving an elliptical region
around its minor axis. The Earth is an oblate ellipsoid. See also prolate.

odd function: A function whose graph has half-turn symmetry at the origin. Such a
function satisfies the identity f(−x) = −f(x) for all x. The name odd comes from the fact
that f(x) = xn is an odd function whenever the exponent n is an odd integer. [27]

one-sided limit: Just what the name says. [211, 319, 481, 757, 810, 938]

operator notation: A method of naming a derivative by means of a prefix, usually D, as

in D cosx = − sinx, or d
dx

lnx = 1
x

, or Dx(u
x) = ux(lnu)Dxu. [359]

oval: A differentiable curve that is closed, simple (does not intersect itself), convex (no line
intersects it more than twice), and that has two perpendicular axes of symmetry of different
lengths. [791]

Pappus’s Theorem: To find the volume of a solid obtained by revolving a planar region
R around an axis in the same plane, simply multiply the area of R by the circumference of
the circle generated by the centroid of R. [1013]

parabola: This curve consists of all the points that are equidistant from a given point (the
focus) and a given line (the directrix).

parabolic method: A method of numerical integration that approximates the integrand
by a piecewise-quadratic function. [665]

partial fractions: Converting a proper fraction with a complicated denominator into a sum

of fractions with simpler denominators, as in 3x+ 2
x2 + x

= 2
x

+ 1
x+ 1

. [553, 565, 630]

partial sum: Given an infinite series x0 +x1 +x2 + · · · , the finite series x0 +x1 +x2 + · · ·+xn
is called the nth partial sum. [64, 814, 851, 893, 958]

Pascal’s triangle: The entries in the nth row of this array appear as coefficients in the
expanded binomial (a + b)n. The rth entry in the nth row is nCr, the number of ways to
choose r things from n things. Each entry in Pascal’s Triangle is the sum of the two entries
above it. Blaise Pascal (1623-1662) made original contributions to geometry and the theory
of probability. See binomial coefficient and combination.

period: A function f has positive number p as a period if f(x+ p) = f(x) holds for all x.

permutation: An arrangement of objects. There are nPr = n · (n− 1) · · · (n+ 1− r) ways
to arrange r objects that are selected from a pool of n distinguishable objects.

piecewise-defined function: A function can be defined by different rules on different
intervals of its domain. For example, |x| equals x when 0 ≤ x, and |x| equals −x when
x < 0. [322, 568]

August 2018 213 Phillips Exeter Academy

Mathematics 4–5 Reference

polar coordinates: Given a point P in the xy-plane, a pair of numbers (r; θ) can be
assigned, in which r is the distance from P to the origin O, and θ is the size of an angle in
standard position that has OP as its terminal ray. [3, 15, 785]

polar equation: An equation written using the polar variables r and θ. [7, 15, 114]

polar form of a complex number: The trigonometric form rcis θ = r(cos θ + i sin θ),
which is also written reiθ. [41, 86] See cis θ.

polynomial: A sum of terms, each being the product of a numerical coefficient and a
nonnegative integer power of a variable, for examples 1 + t + 2t2 + 3t3 + 5t4 + 8t5 and
2x3 − 11x.

polynomial degree: The degree of a polynomial is its largest exponent. For example, the
degree of p(x) = 2x5 − 11x3 + 6x2 − 9x− 87 is 5, and the degree of the constant polynomial
q(x) = 7 is 0. [747, 865, 872]

polynomial division: See long division.

Power Rule: The derivative of p(x) = xn is p′(x) = nxn−1. [260, 271, 325, 340, 347]

power series: A series of the form
∑
cn(x− a)n. See also Taylor series. [872]

prismoidal formula: To find the average value of a quadratic function on an interval, add
two thirds of the value at the center to one sixth of the sum of the values at the endpoints.
[665]

Product Rule: The derivative of p(x) = f(x)g(x) is p′(x) = f(x)g′(x) + g(x)f ′(x). [376]

prolate: Describes the shape of a solid that is produced by revolving an elliptical region
around its major axis. [1007]

proper fraction: The degree of the numerator is less than the degree of the denominator,

as in 5x− 1
x2 + 4

. Improper fractions can be converted by long division to mixed expressions.

proportional-crust property: Given a solid of revolution cut by two planes perpendicular
to the axis of revolution, this rare property says that the surface area found between the
planes is proportional to the volume found between the planes. [1012]

quadratic formula: The solutions to ax2 + bx+ c = 0 are

x =
−b+

√
b2 − 4ac

2a
and x =

−b−
√
b2 − 4ac

2a
.

quadratic function: A polynomial function of the second degree. [218, 307]

quartic function: A polynomial function of the fourth degree. [85]

August 2018 214 Phillips Exeter Academy

Mathematics 4–5 Reference

Quotient Rule: The derivative of p(x) =
f(x)

g(x)
is p′(x) =

g(x)f ′(x)− f(x)g′(x)

[g(x)]2
. [399, 402]

radius of convergence: A power series Σcn(x−a)n converges for all x-values in an interval
a− r < x < a + r centered at a. The largest such r is the radius of convergence. It can be
0 or ∞. [872, 991]

radius of curvature: Given a point P on a differentiable curve, this is the distance from
P to the center of curvature for that point. [506, 513, 545, 561, 595, 649, 715]

random walk: A sequence of points, each of which is obtained recursively and randomly
from the preceding point. [39]

range: The range of a function consists of all possible values the function can return. For
example, the range of the sine function is the interval −1 ≤ y ≤ 1.

Ratio Test: Provides a sufficient condition for the absolute convergence of
∑
an. [948, 949,

950, p.258]

reciprocal of a complex number is another complex number, meaning that it has a real
part and an imaginary part. To see the parts, multiply and divide by the conjugate of the

denominator: 1
a+ bi

= a− bi
(a+ bi)(a− bi)

= a− bi
a2 + b2

= a
a2 + b2

− b
a2 + b2

i

rectangular form of a complex number: The standard x+ yi form. [29]

recursion: This is a method of describing a sequence, whereby each term is defined by
referring to previous terms. Two examples of recursion are xn = 1.007xn−1 − 87.17 [1,
49] and xn = (1 + xn−1) /xn−2 [232]. To complete such a definition, initial values must be
provided.

reduction formula: Recursively generates a sequence of integrals or antiderivatives. [835]

relative maximum means the same thing as local maximum.

relative minimum means the same thing as local minimum.

Riemann sum: This has the form f(x1)w1 + f(x2)w2 + f(x3)w3 + · · ·+ f(xn)wn. It is an

approximation to the integral
∫ b
a
f(x) dx. The interval of integration a ≤ x ≤ b is divided into

subintervals I1, I2, I3, . . . , and In, whose lengths are w1, w2, w3, . . . , and wn, respectively.
For each subinterval Ik, the value f (xk) is calculated using a value xk from Ik. [524, 556]
Bernhard Riemann (1826-1866) applied calculus to geometry in original ways.

Rolle’s Theorem: If f is a differentiable function, and f(a) = 0 = f(b), then f ′(c) = 0
for at least one c between a and b. [671] Michel Rolle (1652-1719) described the emerging
calculus as a collection of ingenious fallacies.

root: Another name for zero. [121]

August 2018 215 Phillips Exeter Academy

Mathematics 4–5 Reference

Rugby: One of the oldest boarding schools in England, it is probably best known for a game
that originated there, and for the clothing worn by the players of that game. [936, 1007]

secant: The reciprocal of the cosine. [174, 456]

secant line: A line that intersects a (nonlinear) graph in two places. [77]

seed value: Another name for the initial term in a recursively defined sequence. [24]

seesaw principle: To balance a seesaw, the sum of the moments on one side of the fulcrum
must equal the sum of the moments on the other side. [992, 1004]

separable: A differential equation that can be written in the form f(y)
dy
dx

= g(x). [500]

sequence: A list, typically generated according to a pattern, which can be described explic-
itly, as in un = 5280(1.02)n, or else recursively, as in un = 3.46un−1 (1− un−1), u0 = 0.331.
In either case, it is understood that n stands for a nonnegative integer.

series: The sum of a sequence.

shells: A method of calculating the volume of a solid of revolution, which partitions the
solid by a system of nested cylindrical shells (or sleeves) of varying heights and radii. [684]

sigma notation: A concise way of describing a series. For examples, the expression
24∑
n=0

rn

stands for the sum 1 + r + r2 + · · · + r24, and the expression
17∑
n=5

n
24

stands for 5
24

+ 6
24

+

7
24

+ · · ·+ 17
24

. The sigma is the Greek letter S.

sign function: This is defined for all nonzero values of x by sgn(x) = x
|x| . [211]

simple harmonic motion: A sinusoidal function of time that models the movement of
some physical objects, such as weights suspended from springs. [342, 449]

Simpson’s Method is another name for the parabolic method. [665] Thomas Simpson
(1710-1761) was a self-taught genius who wrote a popular algebra book.

sinh: See hyperbolic functions.

slope field: To visualize the solution curves for a differential equation
dy
dx

= F (x, y), plot

several short segments to represent the slopes assigned to each point in the xy-plane. [589,
229]

slope of a curve at a point: The slope of the tangent line at that point. [87, 88]

August 2018 216 Phillips Exeter Academy

Mathematics 4–5 Reference

Snell’s Law: Also known as the Law of Refraction, this de-
scribes the change in direction that occurs when light passes
from one medium to another. The ratio of speeds is equal to
the ratio of the sines of the angles formed by the rays and lines
perpendicular to the interface. [454, 495] The Dutch physi-
cist Willebrod Snell (1580-1626) did not tell anyone of this
discovery when he made it in 1621.

...

•

•

solid of revolution: A 3-dimensional object that is defined by a region R and a line λ
that lie in the same plane: the solid is the union of all circles whose centers are on λ, whose
planes are perpendicular to λ, and that intersect R. [533, 600, 615, 653, 684]

speed: The magnitude of velocity. For a parametric curve (x, y) = (f(t), g(t)), speed is

expressed by the formula
√

(x′)2 + (y′)2 , which is sometimes denoted ds
dt

. [120] Notice that

that speed is not the same as dy/dx. [255, 269, 688, 695]

standard position: An angle in the xy-plane is said to be in standard position if its initial
ray points in the positive x-direction. Angles that open in the counterclockwise direction
are positive; angles that open in the clockwise direction are negative.

step function: A piecewise constant function. [408]

strictly monontonic: See monotonic.

surface of revolution: A 2-dimensional object that is defined by an arc A and a line λ
that lie in the same plane: the surface is the union of all circles whose centers are on λ,
whose planes are perpendicular to λ, and that intersect A. [981]

tail: Given an infinite series a1 + a2 + a3 + · · · , a tail is the infinite series am + am+1 + · · ·
that results by removing the partial sum a1 + a2 + · · · + am−1. For the given series to be
convergent, the sum of this tail must become arbitrarily small when m is made suitably
large; the converse is also true. [946]

tangent line: A line is tangent to a curve at a point P if the line and the curve become
indistinguishable when arbitrarily small neighborhoods of P are examined.

tanh: See hyperbolic functions.

Taylor polynomial: Given a differentiable function f , a Taylor polynomial
∑
cn(x − a)n

matches all derivatives at x = a through a given order. The coefficient of (x−a)n is given by

Taylor’s formula cn = 1
n!
f (n)(a). [872] Brook Taylor (1685-1731) wrote books on perspective,

and re-invented Taylor series.

Taylor series: A power series
∑
cn(x − a)n in which the coefficients are calculated using

Taylor’s formula cn = 1
n!
f (n)(a). The series is said to be “based at a.” [872, 925]

August 2018 217 Phillips Exeter Academy

Mathematics 4–5 Reference

Taylor’s Theorem: The difference f(b) − pn(b) between a function f and its nth Taylor

polynomial is

∫ b

a

f (n+1)(x) 1
n!

(b− x)n dx. [987]

telescope: Refers to infinite series whose partial sums happen to collapse. [893, 917, 958]

term-by-term differentiation: The derivative of a sum of functions is the sum of the
derivatives of the functions. [317]

Torricelli’s Law: When liquid drains from an open container through a hole in the bottom,
the speed of the droplets leaving the hole equals the speed that droplets would have if they
fell from the liquid surface to the hole. [471, 999] Evangelista Torricelli (1608-1647) was the
first to consider the graphs of logarithmic functions.

torus: A surface that models an inner tube, or the boundary of a doughnut. [1015]

tractrix: A curve traced by an object that is attached to one end of a rope of constant
length, and thereby dragged when the other end of the rope moves along a line. [607]

trapezoidal method: A method of numerical integration that approximates the integrand
by a piecewise-linear function. [557, 567]

triangle inequality: The inequality PQ ≤ PR + RQ says that any side of any triangle is
at most equal to the sum of the other two sides. [970]

u-substitution: See integration by substitution. [627, p.255]

velocity vector: The velocity vector of a differentiable curve (x, y) = (f(t), g(t)) is

[
df

dt
,
dg

dt

]
or

[
dx

dt
,
dy

dt

]
, which is tangent to the curve. Its magnitude

√(
dx

dt

)2

+

(
dy

dt

)2

is the speed.

Its components are derivatives of the component functions. [289, 447, 688]

volume by cross-sections: See cross-sections.

volume by shells: See shells.

Wallis product formula is π
2

= 2
1
· 2

3
· 4

3
· 4

5
· 6

5
· 6

7
· · · = lim

k→∞

(
4kk! k!
(2k)!

)2
1

2k + 1
. It was

published in 1655 by John Wallis (1616-1703), who made original contributions to calculus
and geometry.

web diagram: For sequences that are defined recursively in the form xn = f (xn−1), the
long-term behavior of the sequence can be visualized by overlaying a web diagram on the
graph of y = f(x). [24]

August 2018 218 Phillips Exeter Academy

Mathematics 4–5 Reference

weighted average: A sum p1y1 + p2y2 + p3y3 + · · · + pnyn is called a weighted average of
the numbers y1, y2, y3,. . . , yn, provided that p1 + p2 + p3 + · · ·+ pn = 1 and each weight pk
is nonnegative. If pk = 1

n
for every k, this average is called the arithmetic mean. [567, 663,

665, 811, 984, 992]

Zeno’s paradox: In the 5th century BCE, Zeno of Elea argued that motion is impossible,
because the moving object cannot reach its destination without first attaining the halfway
point. Motion becomes an infinite sequence of tasks, which apparently cannot be completed.
To resolve the paradox, observe that the sequence of times needed to accomplish the sequence
of tasks is convergent. [891]

zero: A number that produces 0 as a functional value. For example,
√

2 is one of the zeros
of the function f(x) = x2 − 2. Notice that 1 is a zero of any logarithm function, because
log 1 is 0, and the sine and tangent functions both have 0 as a zero. [69]

August 2018 219 Phillips Exeter Academy

Mathematics 4–5 Reference

Selected Derivative Formulas

1. Dxau = a ·Dxu (a is constant)

2. Dxuv = u ·Dxv + v ·Dxu

3. Dx
u
v

=
v ·Dxu− u ·Dxv

v2

4. Dxu
n = nun−1 ·Dxu

5. Dx lnu = 1
u
·Dxu 6. Dx loga u = (loga e)

1
u
·Dxu

7. Dxe
u = eu ·Dxu 8. Dxa

u = (ln a)au ·Dxu

9. Dx sinu = cosu ·Dxu 10. Dx cosu = − sinu ·Dxu

11. Dx tanu = sec2 u ·Dxu 12. Dx cotu = − csc2 u ·Dxu

13. Dx secu = secu tanu ·Dxu 14. Dx cscu = − cscu cotu ·Dxu

15. Dx sin−1 u = 1√
1− u2

·Dxu 16. Dx arcsinu = 1√
1− u2

·Dxu

17. Dx cos−1 u = − 1√
1− u2

·Dxu 18. Dx arccosu = − 1√
1− u2

·Dxu

19. Dx tan−1 u = 1
1 + u2

·Dxu 20. Dx arctanu = 1
1 + u2

·Dxu

21. Dxf(u) = Duf(u) ·Dxu

22. Dxu
v = vuv−1 ·Dxu+ uv lnu ·Dxv

August 2018 250 Phillips Exeter Academy

Mathematics 4–5 Reference

Selected Antiderivative Formulas

1.

∫
un du = 1

n+ 1
un+1 + C (n 6= −1) 2.

∫
1
un

du = 1
1− n u

1−n + C (n 6= 1)

3.

∫
1
u
du = ln |u|+ C

4.

∫
au du = 1

ln a
au + C 5.

∫
eu du = eu + C

6.

∫
lnu du = u lnu− u+ C

7.

∫
sinu du = − cosu+ C 8.

∫
cosu du = sinu+ C

9.

∫
tanu du = ln | secu|+ C 10.

∫
cotu du = ln | sinu|+ C

11.

∫
secu du = ln | secu+ tanu|+ C 12.

∫
cscu du = ln

∣∣∣tan u
2

∣∣∣+ C

13.

∫
secu du = 1

2
ln

∣∣∣∣1 + sinu
1− sinu

∣∣∣∣+ C 14.

∫
cscu du = −1

2
ln

∣∣∣∣1 + cosu
1− cosu

∣∣∣∣+ C

15.

∫
1

u2 + a2
du = 1

a
arctan u

a
+ C (a 6= 0)

16.

∫
1

u2 − a2
du = 1

2a
ln
∣∣∣u− a
u+ a

∣∣∣+ C (a 6= 0)

17.

∫
mu+ b
u2 + a2

du = m
2

ln
∣∣u2 + a2

∣∣+ b
a

arctan u
a

+ C (a 6= 0)

18.

∫
1

(u− a)(u− b)
du = 1

a− b
ln
∣∣∣u− a
u− b

∣∣∣+ C (a 6= b)

19.

∫
mu+ k

(u− a)(u− b)
du = m

a− b ln
|u− a|a
|u− b|b

+ k
a− b ln

∣∣∣u− a
u− b

∣∣∣+ C (a 6= b)

20.

∫
1√

a2 − u2
du = arcsin u

a
+ C (a 6= 0)

August 2018 251 Phillips Exeter Academy

Mathematics 4–5 Reference

21.

∫
1√

u2 − a2
du = ln

∣∣∣u+
√
u2 − a2

∣∣∣+ C

22.

∫
1√

u2 + a2
du = ln

∣∣∣u+
√
u2 + a2

∣∣∣+ C

23.

∫ √
a2 − u2 du = 1

2
u
√
a2 − u2 + a2

2
arcsin u

a
+ C (a 6= 0)

24.

∫ √
u2 − a2 du = 1

2
u
√
u2 − a2 − a2

2
ln
∣∣∣u+

√
u2 − a2

∣∣∣+ C (a 6= 0)

25.

∫ √
u2 + a2 du = 1

2
u
√
u2 + a2 + a2

2
ln
∣∣∣u+

√
u2 + a2

∣∣∣+ C

26.

∫
1

u3 + a3
du = 1

a2

(
1
6

ln

∣∣∣∣(u+ a)3

u3 + a3

∣∣∣∣+ 1√
3

arctan 2u− a
a
√

3

)
+ C (a 6= 0)

27.

∫
eau sin bu du = 1

a2 + b2
eau (a sin bu− b cos bu) + C

28.

∫
eau cos bu du = 1

a2 + b2
eau (a cos bu+ b sin bu) + C

29.

∫
sin au sin bu du = 1

b2 − a2
(a cos au sin bu− b sin au cos bu) + C (a2 6= b2)

30.

∫
cos au cos bu du = 1

b2 − a2
(b cos au sin bu− a sin au cos bu) + C (a2 6= b2)

31.

∫
sin au cos bu du = 1

b2 − a2
(b sin au sin bu+ a cos au cos bu) + C (a2 6= b2)

32.

∫
un lnu du = 1

n+ 1
un+1 ln |u| − 1

(n+ 1)2
un+1 + C (n 6= −1)

33.

∫
sinn u du = − 1

n
sinn−1 u cosu+ n− 1

n

∫
sinn−2 u du+ C (1 < n)

34.

∫
cosn u du = 1

n
cosn−1 u sinu+ n− 1

n

∫
cosn−2 u du+ C (1 < n)

August 2018 252 Phillips Exeter Academy

Mathematics 4–5 Reference

Hyperbolic Functions

cosh t = et + e−t

2
sinh t = et − e−t

2
tanh t = et − e−t

et + e−t

The Circular-Hyperbolic Analogy

x2 + y2 = 1 x2 − y2 = 1

x = cos t y = sin t x = cosh t y = sinh t

cos2 t+ sin2 t = 1 cosh2 t− sinh2 t = 1

cos(t+ u) = cos t cosu− sin t sinu cosh(t+ u) = cosh t coshu+ sinh t sinhu

sin(t+ u) = sin t cosu+ cos t sinu sinh(t+ u) = sinh t coshu+ cosh t sinhu

sin 2t = 2 sin t cos t sinh 2t = 2 sinh t cosh t

cos 2t = cos2 t− sin2 t cosh 2t = cosh2 t+ sinh2 t

cos2 t = 1
2

(1 + cos(2t)) cosh2 t = −1
2

(1 + cosh(2t))

sin2 t = 1
2

(1− cos(2t)) sinh2 t = −1
2

(1− cosh(2t))

d
dt

cos t = − sin t d
dt

cosh t = sinh t

d
dt

sin t = cos t d
dt

sinh t = cosh t

d
dt

tan t = 1
cos2 t

= sec2 t d
dt

tanh t = 1
cosh2 t

= sech2t

d
dt

sec t = sec t tan t d
dt

secht = −secht tanh t

d
dt

csc t = − csc t cot t d
dt

cscht = −cscht coth t

d
dt

cot t = − 1
sin2 t

= − csc2 t d
dt

cotht = − 1
sinh2 t

= −csch2t

d
dt

cos−1 t = −1√
1− t2

(−1 < t < 1) d
dt

cosh−1 t = 1√
t2 − 1

(1 < t)

d
dt

sin−1 t = 1√
1− t2

(−1 < t < 1) d
dt

sinh−1 t = 1√
t2 + 1

d
dt

tan−1 t = 1
1 + t2

d
dt

tanh−1 t = 1
1− t2

(−1 < t < 1)

August 2018 253 Phillips Exeter Academy

Mathematics 4–5 Reference

Integration by parts

The familiar product rule for differentiation is [f · g]′ = f · g′ + g · f ′. Integrate this from

x = a to x = b to obtain
∫ b
a
[f · g]′(x) dx =

∫ b
a
f(x)g′(x) dx +

∫ b
a
g(x)f ′(x) dx. Apply the

Fundamental Theorem of calculus to the first integral. The result is

f(b)g(b)− f(a)g(a) =

∫ b

a

f(x)g′(x) dx+

∫ b

a

g(x)f ′(x) dx,

which is known as the integration by parts formula. The functions f and g are the parts. The
usefulness of this formula is that either of the two integrals that appear in it can be evaluated
if the other can be. Here are some examples:

1. To treat
∫ e

1
x lnx dx by this method, use the parts f(x) = 1

2
x2 and g(x) = ln x. These

were chosen so that f ′(x)g(x) = x lnx. Notice that f(x)g′(x) = 1
2
x. The parts formula says

that 1
2
e2 − 0 =

∫ e
1

1
2
x dx+

∫ e
1
x lnx dx. It follows that 1

4
(e2 + 1) =

∫ e
1
x lnx dx.

2. It is perhaps surprising that
∫ 1

0
arctanx dx can be treated by this method. Use the parts

f(x) = x and g(x) = arctan x. Notice that f ′(x)g(x) = arctan x and f(x)g′(x) = x
1 + x2

.

The parts formula says that 1
4
π − 0 =

∫ 1

0
x (1 + x2)

−1
dx +

∫ 1

0
arctanx dx, hence it follows

that 1
4
π − 1

2
ln 2 =

∫ 1

0
arctanx dx.

3. The integral
∫ 1

0
x2ex dx requires more than one application of the parts method. First let

f(x) = x2 and g(x) = ex. These parts were chosen so that f(x)g′(x) = x2ex. Notice that

g(x)f ′(x) = 2xex. It follows from the parts formula that e −
∫ 1

0
2xex dx =

∫ 1

0
x2ex dx. It

is still necessary to treat
∫ 1

0
2xex dx, so use the parts f(x) = 2x and g(x) = ex. The parts

formula yields 2e−
∫ 1

0
2ex dx =

∫ 1

0
2xex dx. It follows that e− 2 =

∫ 1

0
x2ex dx.

4. To solve the integral
∫ π/2

0
cos5 x dx, choose the parts f(x) = sinx and g(x) = cos4 x, and

notice that g(x)f ′(x) = cos5 x and f(x)g′(x) = −4 sin2 x cos3 x. The parts formula says that

0 − 0 =
∫ π/2

0
cos5 x dx −

∫ π/2
0

4 sin2 x cos3 x dx, so the requested
∫ π/2

0
cos5 x dx has the same

value as
∫ π/2

0
4 sin2 x cos3 x dx. It is now helpful to replace sin2 x by 1−cos2 x, which converts∫ π/2

0
cos5 x dx =

∫ π/2
0

4 sin2 x cos3 x dx into 5
∫ π/2

0
cos5 x dx = 4

∫ π/2
0

cos3 x dx. Once you find

a way to show that 2
3

=
∫ π/2

0
cos3 x dx, you will then understand why 8

15
=
∫ π/2

0
cos5 x dx.

August 2018 254 Phillips Exeter Academy

Mathematics 4–5 Reference

Integration by substitution

1. It is not clear by inspection whether the integral

∫ 8

1

1
x+ x2/3

dx can be evaluated by

means of antidifferentiation (the Fundamental Theorem of Calculus). One approach to this
difficulty is to apply the substitution method, with the hope of creating an equivalent and
recognizable definite integral. The integration variable x is to be replaced by a function of
some new variable, everywhere that x appears in the integral. There are three places to look
— the integrand, the limits of integration, and the differential.

In this example, the integrand suggests that replacing x by t3 might be beneficial, for this
will eliminate the fractional exponent. Confirm the following calculations:∫ x=8

x=1

1
x+ x2/3

dx =

∫ t3=8

t3=1

1
t3 + t2

3t2 dt =

∫ t=2

t=1

3t2

t3 + t2
dt =

∫ 2

1

3
t+ 1

dt

Because 3 ln(1+t) is an antiderivative for the integrand on the right, it is now straightforward
to verify that 3 ln 3

2
= 1.216 . . . is the common value of all these integrals.

Notice the role of the Chain Rule in replacing dx by the equivalent 3t2 dt.
This essential step explains why you should never forget to write the dif-
ferential when composing (or copying) an integral: If the differential does
not appear in an integral, it is likely to be overlooked when making a sub-
stitution.

The figure at right, which graphs the x-substitution as a function of t,
shows that it would also be a mistake to assume that the differentials dx
and dt are interchangeable.

..........
............
..

..............
..........
.........
........
.........
.......
........
........
.......
........
.......
.......
........
.......
........
........
.......
.......
.......
.......
.......
.......
.......
.......
.......
........
......
........
........
......
........
.......
.....

.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
.......
...

dx

dt

t

x

2. The substitution method is often applied to examples in which it is difficult — perhaps
even impossible — to explicitly express x as a function of the new integration variable.
What makes these examples manageable is that the substitution is chosen implicitly to take

advantage of a conspicuous Chain-Rule shortcut. For example, consider

∫ π

π/2

1 + cos x
x+ sinx

dx.

Solving the equation t = x+ sinx for x as a function of t is out of the question, but it does

not matter, because it so happens that dt
dx

= 1 + cosx, allowing (1 + cosx) dx to be replaced

by just dt. The integration limits for the new integral are given explicitly by t = x + sinx,
thus ∫ x=π

x=π/2

1 + cos x
x+ sinx

dx =

∫ t=π

t=1+ 1
2
π

1
t
dt = ln t

∣∣∣∣π
1+ 1

2
π

= lnπ − ln
(

1 + 1
2
π
)

= ln 2π
2 + π

August 2018 255 Phillips Exeter Academy

Mathematics 4–5 Reference

Limit Definitions and Theorems

In the sequel, it is understood that L and M are real numbers.

1. Definition. Let x1, x2, . . . be an infinite sequence of real numbers. The sequence is said
to converge to L provided that: for every ε > 0 there is an integer N (which depends on ε),
such that |xn − L| < ε is true whenever N < n.

2. Definition. Let S be a nonempty set of real numbers, and p and q be real numbers. If
p ≤ x for every x in S, then p is called a lower bound for S, and S is said to be bounded
below . If x ≤ q for every x in S, then q is called an upper bound for S, and S is said to be
bounded above. If S has both a lower bound and an upper bound, then it is customary to
say simply that S is bounded .

3. Definition. Let p be a lower bound for a nonempty set S of real numbers. If every other
lower bound b for S satisfies b < p, then p is called the greatest lower bound of S. The
terminology least upper bound is defined in a similar fashion.

4. Theorem. Let S be a nonempty set of real numbers. If S is bounded below, then it has
a greatest lower bound. If S is bounded above, then it has a least upper bound.

5. Theorem. If a sequence of real numbers is monotonically increasing and bounded above,
then it converges. If a sequence of real numbers is monotonically decreasing and bounded
below, then it converges.

6. Theorem. Given sequences {xn} and {yn} that converge to L and M , respectively,
(a) the sequence {xn + yn} converges to L+M ;
(b) the sequence {xn − yn} converges to L−M ;
(c) the sequence {xnyn} converges to LM ;
(d) if M 6= 0, the sequence {xn/yn} converges to L/M .

7. Definition. Let x1 + x2 + · · · =
∑∞

i=1 xi be an infinite series of real numbers. The series
is said to converge to L provided that: for every ε > 0 there is a number N (which depends
on ε), such that |L−

∑n
i=1 xi| < ε is true whenever N < n.

8. Theorem. Given series
∑∞

i=1 xi and
∑∞

i=1 yi that converge to L and M , respectively,
(a) the series

∑∞
i=1(xi + yi) converges to L+M ;

(b) the series
∑∞

i=1(xi − yi) converges to L−M .

9. Definition. An infinite sequence x1, x2, . . . of real numbers is said to be a Cauchy
sequence provided that: for every ε > 0 there is an integer N (which depends on ε), such
that |xn − xm| < ε is true whenever N < n and N < m.

10.Theorem. A sequence converges if and only if it is a Cauchy sequence.

August 2018 256 Phillips Exeter Academy

Mathematics 4–5 Reference

11.Definition. Suppose that f(x) is defined for all x in an interval that includes a, ex-
cept possibly at a itself. The function is said to approach L as x approaches a, written
limx→a f(x) = L, provided that: for every ε > 0 there is a δ > 0 (which depends on ε), such
that |f(x)− L| < ε is true whenever 0 < |x− a| < δ.

12.Theorem. Given that limx→a f(x) = L and limx→a g(x) = M , then
(a) limx→a (f(x) + g(x)) = L+M ; (b) limx→a (f(x)− g(x)) = L−M ;
(c) limx→a f(x)g(x) = LM ; (d) if M 6= 0, limx→a f(x)/g(x) = L/M .

13.Definition. Suppose that f(x) is defined for all x in an interval that includes a. Then f
is said to be continuous at a, provided that f(a) = limx→a f(x). If f is continuous at every
point in its domain, it is called continuous.

14.Theorem. Given that f and g are both continuous at a, then the functions f + g, f − g,
and f · g are also continuous at a; if g(a) 6= 0, then the function f/g is continuous at a.

15.Theorem. If limx→a g(x) = b and limx→b f(x) = L, then limx→a f(g(x)) = L.

16.Theorem. Suppose that g is continuous at a, and that f is continuous at g(a). Let h be
the composite function defined by h(x) = f(g(x)). Then h is continuous at a.

17.Definition. Suppose that f(x) is defined for all x in an interval that includes a. Then f
is said to be differentiable at a, provided that limx→a(f(x)− f(a))/(x− a) exists.

18.Definition. Suppose that f(x) is defined for all x in an interval that includes a, ex-
cept possibly at a itself. The function is said to approach ∞ as x approaches a, written
limx→a f(x) =∞, provided that: for every M there is a δ > 0 (which depends on M), such
that M < f(x) is true whenever 0 < |x− a| < δ.

19.Definition. Suppose that f(x) is defined for all x in an interval that includes a, ex-
cept possibly at a itself. The function is said to approach −∞ as x approaches a, written
limx→a f(x) = −∞, provided that: for every M there is a δ > 0 (which depends on M), such
that f(x) < M is true whenever 0 < |x− a| < δ.

August 2018 257 Phillips Exeter Academy

Mathematics 4–5 Reference

Infinite Series

Alternating Series Test: An alternating series
∞∑
n=0

(−1)nan converges if the sequence of

positive numbers a0, a1, a2, . . . decreases monotonically and lim
n→∞

an = 0.

Comparison Test: Given series,
∑

an and
∑

bn, with 0 ≤ an ≤ bn for large values of n,

then
(1) if

∑
bn converges, then so does

∑
an, or

(2) if
∑

an diverges, then so does
∑

bn.

Divergence Test: For series
∑

an, if lim
n→∞

an 6= 0, then
∑

an diverges. It follows that if∑
an converges, then it must be the case that lim

n→∞
an = 0.

geometric series: Infinite examples take the form a+ ar + ar2 + ar3 + · · · =
∞∑
n=0

arn; they

converge if and only if |r| < 1. The sum of such a series is a
1− r

.

Integral Test: If f(x) is continuous, positive and decreasing, and f(n) = an, then the sum
∞∑
n=1

an and the integral

∫ ∞
1

f(x) dx either both converge or both diverge.

Limit Comparison Test: Given positive series,
∑

an and
∑

bn, and lim
n→∞

an
bn

= L

(1) if L > 0, then either either both series converge or both diverge,
(2) if L = 0, then

(a) convergence of
∑

bn implies that
∑

an converges, or

(b) divergence of
∑

an implies that
∑

bn diverges

(3) if L =∞, then

(a) convergence of
∑

an implies that
∑

bn converges, or

(b) divergence of
∑

bn implies that
∑

an diverges

p-series: The p-series,
∞∑
n=1

1
np

, converges for p > 1 and diverges for p ≤ 1.

Ratio Test: For a positive series,
∞∑
n=1

an, with lim
n→∞

an
an−1

= L

(1) if L < 1, then the series converges;
(2) if L > 1, then the series diverges;
(3) if L = 1, then the test is inconclusive.

August 2018 258 Phillips Exeter Academy

Mathematics 4–5 Reference

Slope fields using Winplot

Start Winplot by double-clicking its icon, found in the folder Applications |Peanut. Click
Window |2-dim (or just press the F2 key) to open a graphing window.

To work on an example, open the Differential |dy/dx dialog box in the pull-down Equa

menu. If you want to explore the equation
dy

dx
= 2xy, just type 2xy into the edit box. In

order to see slope fields, the slopes radio button should be checked. You can change the
number of horizontal rows, which defaults to 20, but it will probably not be necessary. You
can also change the lengths of the little segments that the program draws. The default length
is about 1.5% of the width of the computer screen, which will seem too long if your drawing
window is small. You can also change the color of the slopes, which defaults to black. When
all the information is ready, click ok. A slope field should appear, along with an inventory
dialog box that shows the example you entered. If you want to edit any of the information,
select the example in the inventory list box and click Edit.

Once an example has appeared on the screen, you may wish to alter the viewframe. Pull
down the View menu and consider the options. The simplest alterations are to zoom out
(press PgDn) or zoom in (press PgUp). Setting the window more precisely requires the
View |View dialog (press Ctrl+V). This allows you to set the center and width of the
viewframe, or to define the corners of the viewframe (unlinking the scale on the two axes).

By the way, to see solution curves, you must open the One |dy/dx trajectory dialog. This
allows you to initiate a trajectory by using the mouse (a left-click in the drawing window
will produce the solution curve that goes through the clicked point) or by typing in the
coordinates of the initial point of the desired trajectory and clicking draw. All solution
curves are saved in an inventory.

To print a copy of the window, click File |Print, but first use the File |Format dialog to
position the output on the paper. For more information, click File |Help.

Implicitly defined curves using Winplot

As above, start the program, and click Window |2-dim to obtain a graphing window.

Open the Implicit dialog box in the pull-down Equa menu, and type the desired equation
into the edit box. Notice that the default equation x2+y2 = 13 defines a circle of radius

√
13.

The program does not know how many connected pieces the finished graph will consist of, and
it may stop looking before it has found them all. For instance, the graph of 0.28 = sin x sin y
has infinitely many components. You can instruct the computer to keep looking by checking
the long search box before clicking ok, but be advised: The computer keeps looking until
you press Q. For more information, click Equa |Help.

Printing and changing viewframes is accomplished as described above.

August 2018 259 Phillips Exeter Academy

Mathematics 4–5 Reference

.............
.............
..............
.............
..............
..............
..........
..........
............
............
..............
..................

..
..................

..............
............
............
..........
..........
..............
..............
.............
..............
.............
..............
.............
.............
..........
............
............
..............
................
......................

..
..................

..............
............
............
..........
..........
..............
..............
.............
..............
.............
.............

1

1 π x

y
y = sinx

•

x

y′
1

1

...
..................

..............
............
............
..........
..........
...............
..............
.............
..............
.............
..............
.............
............
..........
............
............
..............
................
........................

..
..................

..............
............
............
..........
..........
..............
..............
.............
..............
.............
..............
.............
.............
..........
............
............
..............
................
......................

...
1

1

1
2π

x

y
y = cosx

•

x

y′
1

1

August 2018 260 Phillips Exeter Academy

