

PROBLEM SET 5, FOR 18.102, FALL 2007
DUE THURSDAY 23 OCT, AT 2:30 IN CLASS (2-102).

All homework should either be submitted to me by email (it does not have to be in TeX, scanned written pages are fine) or on paper of reasonable quality, so it goes through the scanner! If you need decent paper I am happy to supply some.

From Debnath and Mikusiński, 3rd Edition

- (1) p.136 no. 8
- (2) p.136 no. 11
- (3) p.136 no. 12
- (4) p.136 no. 13
- (5) p.136 no. 16
- (6) p.137 no. 20
- (7) p.140 no. 38
- (8) p.141 no. 43