Oppgave 1 Finn ligningen til tangenten til kurven

$$xe^{x-y} - xy = e$$

i punktet (1,0).

Oppgave 2 Regn ut det ubestemte integralet

$$\int \frac{dx}{x^3 - x}.$$

Oppgave 3 Gitt initialverdiproblemet

$$y' = \cos(xy - x), \quad y(0) = \frac{9}{10},$$

som vi antar har en entydig løsning på intervallet [0,1]. La y_n være approksimasjonen til denne løsningen i punktet $x_n = n/10$ $(0 \le n \le 10)$ når vi bruker Eulers metode med skrittlengde 1/10. Finn y_2 .

Oppgave 4 La f være en fem ganger deriverbar funksjon som har

$$P_4(x) = 3 + 2x^2 + x^3 + 4x^4$$

som Taylor-polynom av grad 4 om a = 0.

- **a)** Finn f'''(0).
- **b)** For hvilke x kan vi helt sikkert si at

$$|f(x) - P_4(x)| \le 10^{-6}$$

når vi vet at $|f^{(5)}(x)| \le 12$ for alle x?

Oppgave 5 Vis at det største arealet et rektangel med omkrets c kan ha, oppnås for et kvadrat med sidelengde c/4.

For forsendelser av særpakker har Posten følgende regel: Summen av omkretsen og største lengde må ikke overskride 150 cm. Finn dimensjonene på den «rektangulære» pakken med størst volum som kan sendes.

Oppgave 6 Anta at

$$f(x) = \int_1^x \sqrt{t^4 - 1} \ dt$$

for $x \geq 1$. Bestem buelengden til grafen til f på intervallet [1,2].

Oppgave 7 Betrakt funksjonen

$$f(x) = \begin{cases} x^2 \sin\left(\frac{1}{x}\right), & x \neq 0\\ 0, & x = 0. \end{cases}$$

Bruk definisjonen av den deriverte til å avgjøre om f er deriverbar i x=0.

Avgjør hvilke(n) av rekkene nedenfor som konvergerer. Svaret skal be-Oppgave 8 grunnes.

(i)
$$\sum_{n=0}^{\infty} n^2 \left(\frac{1}{2}\right)^n$$

(i)
$$\sum_{n=0}^{\infty} n^2 \left(\frac{1}{2}\right)^n$$
 (ii) $\sum_{n=1}^{\infty} \frac{1}{n} \sin\left(2\pi n + \frac{\pi}{2}\right)$ (iii) $\sum_{n=0}^{\infty} \frac{10^n}{n!}$

(iii)
$$\sum_{n=0}^{\infty} \frac{10^n}{n!}$$

Finn Maclaurin-rekken til funksjonen $\frac{\sin(x^3)}{x^3}$, og bruk denne rekken til å Oppgave 9 uttrykke det bestemte integralet

$$\int_0^1 \frac{\sin(x^3)}{x^3} dx$$

som en alternerende rekke. Hvor mange ledd må du summere for at partialsummen skal approksimere integralet med en feil mindre enn 10^{-3} ?