EXAMINATION IN MATHEMATICS

MAA151 Single Variable Calculus, TEN1

Date: 2017-11-06 Write time: 3 hours

Aid: Writing materials, ruler

This examination is intended for the examination part TEN1. The examination consists of eight randomly ordered problems each of which is worth at maximum 3 points. The pass-marks 3, 4 and 5 require a minimum of 11, 16 and 21 points respectively. The minimum points for the ECTS-marks E, D, C, B and A are 11, 13, 16, 20 and 23 respectively. If the obtained sum of points is denoted S_1 , and that obtained at examination TEN2 S_2 , the mark for a completed course is according to the following

Solutions are supposed to include rigorous justifications and clear answers. All sheets of solutions must be sorted in the order the problems are given in.

- 1. Let $f(x) = \frac{1}{|\ln(x)| + 3}$. State (and explain) the domain and the range of f.
- 2. Find to the differential equation $x^2 \frac{dy}{dx} + 5xy = 8$, x > 0, the unique solution which satisfies y(2) = 2.
- 3. Evaluate the integral

$$\int_{-1}^{1} \left[(x+1)^{2016} - (x-1)^{2016} \right] dx$$

and write the result in as simple form as possible.

4. Is the series

$$\sum_{n=1}^{\infty} 3^n 4^{1-n}$$

convergent or not? If your answer is YES: Give an explanation of why and find the sum of the series! If your answer is NO: Give an explanation of why!

5. The function f is differentiable, and it is known that

$$\begin{split} f(1) &= 2 \,, \qquad f(2) = -4 \,, \qquad f(2\sqrt{2}) = -7 \,, \qquad f(2\sqrt{3}) = 5 \,, \\ f'(1) &= \sqrt{5} \,, \qquad f'(2) = \sqrt{3} \,, \qquad f'(2\sqrt{2}) = 6 \,, \qquad f'(2\sqrt{3}) = \sqrt{2} \,. \end{split}$$

Find an equation for the tangent line τ to the curve $\gamma : y = f(4\sin(x\pi/6))$ at the point P whose x-coordinate is equal to 1.

- **6.** Find the GENERAL antiderivative of the function $x \curvearrowright f(x) = (2x+1)e^{x/3}$.
- 7. Find out whether $\lim_{x \to +\infty} x \sin(1/x)$

exists or not. If the answer is NO: Give an explanation of why! If the answer is YES: Give an explanation of why and find the limit!

8. Find the range of the function $x \sim f(x) = x/(x^2+4)$, $D_f = [1,3]$.

MÄLARDALENS HÖGSKOLA

Akademin för utbildning, kultur och kommunikation Avdelningen för tillämpad matematik

Examinator: Lars-Göran Larsson

TENTAMEN I MATEMATIK

MAA151 Envariabelkalkyl, TEN1
Datum: 2017-11-06 Skrivtid: 3 timmar

Hjälpmedel: Skrivdon, linjal

Denna tentamen är avsedd för examinationsmomentet TEN1. Provet består av åtta stycken om varannat SLUMPMÄSSIGT ORDNADE uppgifter som vardera kan ge maximalt 3 poäng. För GODKÄND-betygen 3, 4 och 5 krävs erhållna poängsummor om minst 11, 16 respektive 21 poäng. Om den erhållna poängen benämns S_1 , och den vid tentamen TEN2 erhållna S_2 , bestäms graden av sammanfattningsbetyg på en slutförd kurs enligt

Lösningar förutsätts innefatta ordentliga motiveringar och tydliga svar. Samtliga lösningsblad skall vid inlämning vara sorterade i den ordning som uppgifterna är givna i.

- 1. Låt $f(x) = \frac{1}{|\ln(x)| + 3}$. Ange (och förklara) definitionsmängden och värdemängden för f.
- 2. Bestäm till differentialekvationen $x^2 \frac{dy}{dx} + 5xy = 8$, x > 0, den unika lösning som satisfierar y(2) = 2.
- 3. Beräkna integralen

$$\int_{-1}^{1} \left[(x+1)^{2016} - (x-1)^{2016} \right] dx$$

och skriv resultatet på en så enkel form som möjligt.

4. Är serien

$$\sum_{n=1}^{\infty} 3^n 4^{1-n}$$

konvergent eller ej? Om ditt svar är JA: Ge en förklaring till varför och bestäm summan av serien! Om ditt svar är NEJ: Ge en förklaring till varför!

5. Funktionen f är deriverbar, och det är bekant att

$$\begin{split} f(1) &= 2 \,, \qquad f(2) = -4 \,, \qquad f(2\sqrt{2}) = -7 \,, \qquad f(2\sqrt{3}) = 5 \,, \\ f'(1) &= \sqrt{5} \,, \qquad f'(2) = \sqrt{3} \,, \qquad f'(2\sqrt{2}) = 6 \,, \qquad f'(2\sqrt{3}) = \sqrt{2} \,. \end{split}$$

Bestäm en ekvation för tangenten τ till kurvan $\gamma: y = f(4\sin(x\pi/6))$ i punkten P vars x-koordinat är lika med 1.

- **6.** Bestäm den GENERELLA primitiven till funktionen $x \curvearrowright f(x) = (2x+1)e^{x/3}$.
- 7. Utred om $\lim_{x \to +\infty} x \sin(1/x)$

existerar eller ej. Om svaret är NEJ: Ge en förklaring till varför! Om svaret är JA: Ge en förklaring till varför och bestäm gränsvärdet!

8. Bestäm värdemängden för funktionen $x \curvearrowright f(x) = x/(x^2 + 4), D_f = [1, 3].$

Examiner: Lars-Göran Larsson

Examination TEN1 – 2017-11-06

Maximum points for subparts of the problems in the final examination

- 1. $D_f = (0, \infty), R_f = (0, \frac{1}{3}]$
- **1p**: Correctly found and explained the domain of f
- 1p: Correctly found an explained the lower limit of the range
- **1p**: Correctly found an explained the upper limit of the range, and correctly summarized the range
- **2.** $y = \frac{2}{x} \left(1 + \left(\frac{2}{x} \right)^4 \right), \ x > 0$
- **1p**: Correctly found and multiplied with an integrating factor, and correctly rewritten the LHS of the DE as an exact derivative
- **1p**: Correctly found the general solution of the DE
- **1p**: Correctly adapted the general solution to the initial value, and correctly summarized the solution of the IVP

3. 0

- **1p**: Correctly proved that the integrand is an odd function
- 2p: Correctly concluded that the integral equals zero since an integral of an odd function over an interval which is symmetric about zero equals zero
- **1p**: Correctly found an antiderivative of the integrand
- **2p**: Correctly evaluated the antiderivative at the limits
- **4.** The series is a convergent.

 The sum of the series equals 12
- 1p: Correctly concluded that the series is geometric
- 1p: Correctly concluded that the series is convergent
- 1p: Correctly found the sum of the series

5. $\tau: y+4=\pi(x-1)$

- **1p**: Correctly found the derivative of the function of the graph with the purpose of finding the slope at *P*
- **1p**: Correctly found the slope of the curve γ at P
- **1p**: Correctly evaluated the function at P, and correctly found an equation for the tangent line to the curve γ at P
- 6. $\int f(x) dx = 3(2x-5)e^{x/3} + C$ where C is a constant
- **1p**: Correctly worked out the first progressive step to find an antiderivative by parts
- **1p**: Correctly worked out the second progressive step to find an antiderivative by parts
- **1p**: Correctly included a constant in an otherwise correctly found antiderivative
- **7.** The limit exists and equals 1
 - **Note**: The student who have argued that the limit does not exist based on the fact that the product at the limit point is of the type " $\infty \cdot 0$ " obtains **0p**. The student who have claimed that a product of the type " $\infty \cdot 0$ " is equal to 0 obtains **0p**, especially if the succeeding conclusion is of the kind "the limit does not exist since the value is equal to 0".
- **2p**: Correctly by a substitution reformulated the limit as $\lim_{u \to \infty} \frac{\sin(u)}{u}$
- $u \rightarrow 0^+$ u

 1p: Correctly identified the limit as a standard limit with the value 1

- **8.** $R_f = [\frac{1}{5}, \frac{1}{4}]$
 - **Note**: To get full marks, a student should either correctly have concluded from a properly done first derivative test, or alternatively exhaustively have referred to the two theorems about intermediate values and extreme values respectively.
- **1p**: Correctly differentiated the function f, and correctly concluded about the local extreme points of the function
- **1p**: Correctly found the minimum of \vec{f}
- $\ensuremath{\mathbf{1p}}\xspace$ Correctly found the maximum of f , and correctly stated the range of f