

UNIVERSITI SAINS MALAYSIA

Second Semester Examination
Academic Session 2004/2005

March 2005

MGM 501 - ANALYSIS
[ANALISIS]

Duration : 3 hours
[Masa : 3 jam]

Please check that this examination paper consists of **FIVE [5]** pages of printed material before begin the examination.

*[Sila pastikan bahawa kertas peperiksaan ini mengandungi **LIMA [5]** muka surat yang bercetak sebelum anda memulakan peperiksaan ini.]*

There are **SEVEN [7]** questions and each questions has **120 marks**.

Terdapat **TUJUH [7]** soalan, dan tiap-tiap soalan berjumlah **120 markah**.

Answer **FIVE [5]** from **SEVEN [7]** questions.

*Jawab **LIMA [5]** dari **TUJUH [7]** soalan.*

1. (a) Prove that $n < 2^n$ for all $n \in \mathbb{N}$.
 - (b) Show that if x and y are rational numbers, then $x + y$ and xy are rational numbers.
 - (c) Show that if x is a rational number and y is an irrational number then $x + y$ is an irrational number.
 - (d) Show that there does not exist a rational number s such that $s^2 = 6$.
1. (a) *Buktikan* $n < 2^n$ untuk semua $n \in \mathbb{N}$.
 - (b) *Jika* x dan y nombor-nombor nisbah, tunjukkan bahawa $x + y$ dan xy adalah juga nombor-nombor nisbah.
 - (c) *Jika* x adalah nombor nisbah dan y nombor tak nisbah, tunjukkan bahawa $x + y$ adalah satu nombor tak nisbah.
 - (d) *Tunjukkan* bahawa tidak wujud satu nombor nisbah s , supaya $s^2 = 6$.
2. (a) Let A be a nonempty bounded set in \mathbb{R} . Write the definitions of $\inf A$ and $\sup A$.
 - (b) Write down The Completeness Property of \mathbb{R} . Give an example to show that rational numbers \mathbb{Q} does not have this property.
 - (c) Let $A = \left\{ 1 - (1)^n / n : n \in \mathbb{N} \right\}$.
 - (i) Show that the set A is a bounded set in \mathbb{R} .
 - (ii) Find $\inf A$ and $\sup A$. Then prove your statement.
 - (d) Suppose S is a bounded set in \mathbb{R} , and let S_0 be a nonempty subset of S . show that $\inf S \leq \inf S_0 \leq \sup S_0 \leq \sup S$.
2. (a) Biarkan A satu set nombor nyata yang tidak kosong pada \mathbb{R} . Berikan takrifan $\inf A$ dan $\sup A$.
 - (b) Nyatakan Teorem kelengkapan pada \mathbb{R} . Berikan satu contoh untuk menunjukkan set semua nombor nisbah \mathbb{Q} tidak memenuhi Teorem kelengkapan pada \mathbb{R} ini.
 - (c) Biarkan $A = \left\{ 1 - (1)^n / n : n \in \mathbb{N} \right\}$.
 - (i) Tunjukkan bahawa set A adalah terbatas pada \mathbb{R} .
 - (ii) Cari $\inf A$ dan $\sup A$. Seterusnya buktikan pernyataan anda itu.
 - (d) Andaikan S satu set yang terbatas pada \mathbb{R} , dan S_0 subset S yang tak kosong. Tunjukkan bahawa $\inf S \leq \inf S_0 \leq \sup S_0 \leq \sup S$.

3. (a) Write down the definition of $\lim_{n \rightarrow \infty} x_n = x$.
- (b) Give an example of two divergent sequences (x_n) and (y_n) such that $(x_n) + (y_n)$ is convergent.
- (c) Give an example of two divergent sequences (x_n) and (y_n) such that $(x_n) \cdot (y_n)$ is convergent.
- (d) Let $y_n = \sqrt{n+1} - \sqrt{n}$ for $n \in \mathbb{N}$. Show that (y_n) and $(\sqrt{n}y_n)$ are both convergent, and then find their limits.
3. (a) Berikan takrifan untuk $\lim_{n \rightarrow \infty} x_n = x$.
- (b) Berikan satu contoh jujukan (x_n) dan (y_n) yang mencapai supaya $(x_n) + (y_n)$ menampu.
- (c) Berikan satu contoh jujukan (x_n) dan (y_n) yang mencapai supaya $(x_n) \cdot (y_n)$ menampu.
- (d) Biarkan $y_n = \sqrt{n+1} - \sqrt{n}$ untuk $n \in \mathbb{N}$. Tunjukkan bahawa kedua-dua (y_n) dan $(\sqrt{n}y_n)$ menampu dan seterusnya dapatkan had bagi kedua-dua jujukan ini.
4. (a) Let $x_1 \geq 2$ and $x_{n+1} := 1 + \sqrt{x_n - 1}$ for $n \in \mathbb{N}$. Prove that (x_n) is convergent by showing (x_n) is decreasing and bounded below. Then find the limit.
- (b) Show that every Cauchy sequence is bounded.
- (c) For each $n \in \mathbb{N}$, let $x_n = 1 + \frac{1}{2} + \dots + \frac{1}{n}$. By considering $x_{2n} - x_n$, prove that (x_n) is not Cauchy.
4. (a) Biarkan $x_1 \geq 2$ dan $x_{n+1} := 1 + \sqrt{x_n - 1}$ untuk $n \in \mathbb{N}$. Buktikan bahawa (x_n) menampu dengan menunjukkan (x_n) menokok dan dibatasi dari bawah. Seterusnya dapatkan had (x_n) .
- (b) Tunjukkan bahawa setiap jujukan Cauchy adalah terbatas.
- (c) Untuk setiap $n \in \mathbb{N}$, biarkan $x_n = 1 + \frac{1}{2} + \dots + \frac{1}{n}$. Dengan mempertimbangkan $x_{2n} - x_n$, buktikan bahawa (x_n) adalah bukan Cauchy.

5. (a) Prove that $\lim_{x \rightarrow 0} \frac{x^2}{|x|} = 0$
- (b) Prove that $\lim_{x \rightarrow 0} \cos(1/x)$ does not exist but $\lim_{x \rightarrow 0} x \cos(1/x) = 0$.
- (c) Write down the definition of a cluster point of a set.
- (d) Let $A = [0,1] \cap \mathbb{Q}$. Show that every point in the interval $[0,1]$ is a cluster point of A .
5. (a) *Buktikan bahawa had_{x → 0} x²/|x| = 0.*
- (b) *Buktikan bahawa had_{x → 0} kos(1/x) tidak wujud tetapi had_{x → 0} x kos(1/x) = 0.*
- (c) *Berikan takrifan titik had bagi sesuatu set.*
- (d) *Biarkan A = [0,1] ∩ Q. Tunjukkan bahawa, setiap titik di dalam selang [0,1] adalah titik had set A.*
6. (a) Suppose the function $f : \mathbb{R} \rightarrow \mathbb{R}$ has limit L at 0, and let $a > 0$. If $g : \mathbb{R} \rightarrow \mathbb{R}$ is defined by $g(x) = f(ax)$, show that $\lim_{x \rightarrow 0} g(x) = L$.
- (b) Let $c \in \mathbb{R}$ and let $f : \mathbb{R} \rightarrow \mathbb{R}$ be such that $\lim_{x \rightarrow c} (f(x))^2 = K$.
- (i) Show that if $K = 0$, then $\lim_{x \rightarrow c} f(x) = 0$.
 - (ii) Show by example that if $K \neq 0$, then f may not have a limit at c .
6. (a) *Andaikan f : R → R mempunyai had L pada 0, dan biarkan a > 0. Jika g : R → R ditakrifkan sebagai g(x) = f(ax), tunjukkan had_{x → 0} g(x) = L.*
- (b) *Biarkan c ∈ R dan f : R → R mempunyai had supaya lim_{x → c} (f(x))² = K.*
- (i) *Tunjukkan jika K = 0, maka had_{x → c} f(x) = 0.*
 - (ii) *Tunjukkan dengan contoh bahawa, jika K ≠ 0, maka f berkemungkinan tidak mempunyai had pada c.*
7. (a) Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be defined by setting $f(x) := x$ if x is rational, and $f(x) = 0$ if x is irrational. Show that f is continuous only at 0.
- (b) Suppose that $f : \mathbb{R} \rightarrow \mathbb{R}$ is continuous on \mathbb{R} and that $f(r) = 0$ for every rational number r . Prove that $f(x) = 0$ for all $x \in \mathbb{R}$.

7. (a) Biarkan $f: \mathbb{R} \rightarrow \mathbb{R}$ dan $f(x) := x$ apabila x nombor nisbah dan $f(x) = 0$ apabila x bukan nombor nisbah. Tunjukkan bahawa f hanya selanjar pada $x = 0$.
- (b) Andaikan $f: \mathbb{R} \rightarrow \mathbb{R}$ selanjar pada \mathbb{R} dan $f(r) = 0$ untuk setiap nombor nisbah r . Buktikan bahawa $f(x) = 0$ untuk semua $x \in \mathbb{R}$.

-000000000-