Minutes of the Math Club Meeting #1 of Thursday, 01/29/09

Our first meeting in Spring of ’09, was held in G220 at 7:30pm. We welcomed the new semester with pizza and refreshments as new members and returning members sat and chatted for a few before the meeting began.

After e-board members along with club advisors introduced themselves, we started with a few announcements:

1. Math club will be holding on-campus tutoring again, our two volunteers are Michele and Jackie who will be tutoring Abstract Algebra. Tutoring session is held every Friday at 3:15 pm in the math room (G109). All are welcomed to attend!

2. The math department is holding open interviews for the two math professor positions here at Ramapo. All students are welcomed to come to their presentation and fill out an evaluation of the interviewees. The math department does value the student opinions regarding the interviewees.
3. NSF-REU Deadlines are coming up.

a. Students can sign up to participate in a research program where they will gain research experience and have a chance to visit another university.

b. Some are free or partially covered for by the university.

c. The NSF website has the listing for all the REU universities.

4. There will be conference at Moravian College in Bethlehem, Pennsylvania.

a. Students who have attended the REU program, or worked on an undergraduate research program present their work there.
b. The conference is on Saturday, February 21 but if you are interested you must register by February 16 in order to attend.

c. All the information on this conference will be on Moravian College math department website.

d. If you are interested in attending, please email our club president Mish Velikov.
5. At two of this semester’s Math Club meetings, we will be having guest speakers discuss their usage of a math degree. One speaker is one our own professors who is specialized in applied mathematics and the other was a recent Ramapo graduate who is now working for Google. Both speakers vary in experience and career direction, so the meetings will be very interesting.
6. After we finished with all the announcements, we turned the meeting around to solving a college level math competition problem.

Two functions of x are differentiable and are not identically zero. Find an example of two such functions having the property that the derivative of their quotient is the quotient of their derivatives.

After much brainstorming and some hints, the math club was able to solve the above problem.

SOLUTION:

Proof:

Let f & g be two functions with the above property.

(f(x)/g(x))’= f ’(x)/g’(x)

f ‘(x)g(x) - f(x)g’(x) = f ’(x)

g^2 (x)

 g’(x)

cross multiplied

set g(x)=x

· x f ‘(x) – f(x) = x^2 f ‘(x)

· set f ‘(x) = dy/dx

· set f(x) = y

· x dy/dx– y = x ^ 2 dy/dx

· dy(x – x^2)/dx = y

· dy/dx = y / (x – x^2)
· put all x’s to one side and y’s to the other

· dy/y = dx / (x – x^2)
· Integrate both sides. The right side needs partial.

· ln abs(y) + C = ln abs (x) - ln abs(1- x). Apply e function to both sides.
· ended with y = k * x / (1 – x)

so, g(x) = x and f(x) = 1 / (1 – x).

It was a Differential Equation problem with Calculus incorporated into it.

7. After that we finished off with a few minutes of math Pictionary and ended the meeting.

Minutes prepared by Bonnie Chen
