Oppgåve 1 Bruk delvis integrasjon til å berekne integralet

$$\int_1^e x^2 \ln x \, dx.$$

Oppgåve 2 Løys startverdiproblemet

$$\frac{dx}{dt} = e^x \sin t, \qquad x(0) = 1.$$

Oppgåve 3 La R vere området i planet avgrensa av kurvene $y = x^2$, $y = \sqrt{x}$ og linjene x = 0 og x = 1. Finn volumet til omdreiningslekamen du får ved å dreie R om x-aksen.

Oppgåve 4 Berekn det ubestemte integralet

$$\int \frac{x^2 + x + 1}{x^3 + x} dx.$$

Oppgåve 5 Finn punkta der funksjonen $f(x) = \sin|x| - x/2 + 1$ oppnår høvesvis sitt maksimum og sitt minimum på intervallet $[-\pi/2, \pi/2]$.

Oppgåve 6 Ei boreplattform slepast med hastigheit 8 km/time idet slepewiren ryk. Plattforma sig vidare i same retning. Hastigheita avtar til enhver tid med ein rate som er proporsjonal med kvadratet av hastigheita. Etter 5 minutt er hastigheita redusert til 6 km/time. Kor lang tid vil det ta før hastigheita har sunket til 1 km/time?

Oppgåve 7

- a) Berekn bogelengda til grafen til funksjonen $f(x) = (x+2)^{\frac{3}{2}}$ for $2 \le x \le 7$.
- b) Betrakt nå funksjonen $g(x) = x^{\frac{2}{3}} 2$ for $8 \le x \le 27$. Kva for ein samanheng er det mellom f og g? Forklar kvifor grafen til g på intervallet [8, 27] har same bogelengde som den du fant i punkt a).

$$1 = \int_1^x \frac{dt}{t}.\tag{*}$$

Forklar kvifor trapesmetoden med n=1 gir ein for stor verdi for integralet i (*). Bruk dette til å utlede ulikskapen

$$e^2 - 2e - 1 > 0$$
.

Kva for ei nedre avgrensing gir dette for e?

Oppgåve 9 Angi ein funksjon f(x) slik at

$$\frac{1}{n^2} \sum_{k=1}^{n} k e^{-\frac{k^2}{n^2}}$$

er ein Riemann-sum for f på intervallet [0,1]. Bruk dette til å bestemme grenseverdien

$$\lim_{n \to \infty} \frac{1}{n^2} \sum_{k=1}^n k e^{-\frac{k^2}{n^2}}.$$