Norges teknisk-naturvitenskapelige universitet Institutt for matematiske fag

Side 1 av 3

Faglig kontakt under eksamen: Vigdis Petersen, 73 59 16 50

EKSAMEN I FAG SIF5003 MATEMATIKK 1

lørdag 5. august 2000 Tid: 0900-1400

Tillatte hjelpemidler:

- Typegodkjent kalkulator med tomt minne,
- Rottmann: Matematisk formelsamling.

Alle svar skal begrunnes. Det må være med så mye mellomregning at fremgangsmåten fremgår tydelig av besvarelsen. Rene kalkulatorsvar godtas ikke.

Oppgave 1

Avgjør om følgende grensene eksisterer. Dersom grensen eksisterer skal du også finne grensen.

(i)
$$\lim_{x \to 0} (e^x + e^{-x})^{1/x}$$
, (ii) $\lim_{t \to \infty} (\sqrt{t + t^2} - t)$

Oppgave 2

Finn volum og overflateareal av legemet som fremkommer ved å dreie området begrenset av kurvene y = x og $y = x^2$ om y-aksen.

Oppgave 3

Vis ved induksjon at for alle hele positive tall n så er

$$1^3 + 2^3 + 3^3 + \dots + n^3 = (1 + 2 + 3 + \dots + n)^2$$

(om du vil kan du bruke at $1 + 2 + 3 + \cdots + n = n(n+1)/2$).

Oppgave 4

En sfærisk ballong fylles med en rate av 1000 kubikkeentimeter per sekund. Med hvilken rate vokser overflatearealet til ballongen når radius er 25 cm?

Oppgave 5

Skisser i xy-planet kurven gitt ved

$$x = \sin t$$
, $y = \sin 2t$, $t \in [0, 2\pi]$

Finn tangentlinjene i t=0 og $t=\pi/4$, og beregn arealet av området begrenset av kurven.

Oppgave 6

Tidlig en mandag morgen begynte det å sne med en konstant rate. Klokken 06.00 begynte en sneplog å rydde en vei. Klokken 07.00 hadde den kjørt 5 km. Først klokken 09.00 hadde den kjørt 10 km.

Anta at plogen rydder unna sne med en konstant rate (i f.eks. kubikkmeter per time). La t = 0 idet det begynner å sne, og la x(t) være distansen sneplogen har kjørt ved tid t.

Forklar hvorfor

$$t \cdot x'(t) = k$$

for en konstant k.

Hva var klokken da det startet å sne?

Oppgave 7

La f være en to ganger deriverbar funksjon med f'(x) > 0 for $x \in [1, 2]$, og slik at f(1) = -3 og f(2) = 5.

- a) Begrunn at funksjonen f har nøyaktig ett nullpunkt $a \in (1,2)$.
- **b)** Anta i tillegg at f''(x) > 0 for $x \in [1, 2]$. Begrunn at Newtons metode med startverdi $x_0 = 2$ konvergerer mot nullpunktet a.

Oppgave 8

La

$$I = \int_0^{\sqrt{\pi/4}} \sin(t^2) \, dt$$

- a) Finn en tilnærming til I ved å bruke Simpsons metode, hvor intervallet $[0, \sqrt{\pi/4}]$ skal deles i fire like deler.
- b) Finn en tilnærming til I ved å bruke Taylor-utviklingen av orden 3 til $f(x) = \sin x$ om x = 0.