Examiner: Lars-Göran Larsson

EXAMINATION IN MATHEMATICS

MAA151 Single Variable Calculus, TEN2 Date: 2016-01-15 Write time: 3 hours

Aid: Writing materials

This examination is intended for the examination part TEN2. The examination consists of five RANDOMLY ORDERED problems each of which is worth at maximum 4 points. The PASS-marks 3, 4 and 5 require a minimum of 9, 13 and 17 points respectively. The minimum points for the ECTS-marks E, D, C, B and A are 9, 10, 13, 16 and 20 respectively. If the obtained sum of points is denoted S_2 , and that obtained at examination TEN1 S_1 , 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. Solve the initial-value problem $\begin{cases} y' = xy^2 \cos(x), \\ y(0) = \frac{1}{3}. \end{cases}$
- 2. Sketch the graph of the function f, defined by

$$f(x) = \frac{x^2 + 4x + 6}{x^2 - 4},$$

by utilizing the guidance given by asymptotes and stationary points.

3. Evaluate the generalized integral

$$\int_{1}^{\infty} \frac{2 \, dx}{x^3 + x} \,,$$

and write the result in as simple form as possible.

4. Find the area of the surface generated by rotating the curve

$$y = 2\sqrt{x}, \quad 3 \le x \le 8$$

about the x-axis.

5. Is the series

$$\sum_{n=1}^{\infty} \frac{\cos(n\pi)}{1 + 2\sqrt{n}}$$

absolutely convergent, conditionally convergent or divergent?

NOTE: Do not forget that an answer must be accompanied by a relevant justification.

MÄLARDALENS HÖGSKOLA

Akademin för utbildning, kultur och kommunikation Avdelningen för tillämpad matematik

Examinator: Lars-Göran Larsson

TENTAMEN I MATEMATIK

MAA151 Envariabelkalkyl, TEN2
Datum: 2016-01-15 Skrivtid: 3 timmar

Hjälpmedel: Skrivdon

Denna tentamen är avsedd för examinationsmomentet TEN2. Provet består av fem stycken om varannat SLUMPMÄSSIGT ORDNADE uppgifter som vardera kan ge maximalt 4 poäng. För GODKÄND-betygen 3, 4 och 5 krävs erhållna poängsummor om minst 9, 13 respektive 17 poäng. Om den erhållna poängen benämns S_2 , och den vid tentamen TEN1 erhållna S_1 , bestäms graden av sammanfattningsbetyg på en slutförd kurs enligt följande:

$$S_1 \geq 11, \, S_2 \geq 9$$
 OCH $S_1 + 2S_2 \leq 41 \rightarrow 3$
 $S_1 \geq 11, \, S_2 \geq 9$ OCH $42 \leq S_1 + 2S_2 \leq 53 \rightarrow 4$
 $54 \leq S_1 + 2S_2 \rightarrow 5$

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

- 1. Lös begynnelsevärdesproblemet $\begin{cases} y' = xy^2 \cos(x), \\ y(0) = \frac{1}{3}. \end{cases}$
- 2. Skissa grafen till funktionen f, definierad enligt

$$f(x) = \frac{x^2 + 4x + 6}{x^2 - 4},$$

genom att använda den vägledning som fås från asymptoter och stationära punkter.

3. Beräkna den generaliserade integralen

$$\int_{1}^{\infty} \frac{2 \, dx}{x^3 + x} \,,$$

och skriv resultatet på en så enkel form som möjligt.

4. Bestäm arean av den yta som genereras genom att rotera kurvan

$$y = 2\sqrt{x}, \quad 3 \le x \le 8,$$

kring x-axeln.

5. Är serien

$$\sum_{n=1}^{\infty} \frac{\cos(n\pi)}{1 + 2\sqrt{n}}$$

absolut konvergent, betingat konvergent eller divergent?

NOTERA: Glöm inte att ett svar måste åtföljas av en relevant motivering.

Examiner: Lars-Göran Larsson

MAA151 Single Variable Calculus **EVALUATION PRINCIPLES with POINT RANGES** Academic Year: 2015/16

Examination TEN2 -2016-01-15

Maximum points for subparts of the problems in the final examination

1.
$$y = \frac{1}{4 - \cos(x) - x \sin(x)}$$

- **1p**: Correctly identified the differential equation as nonlinear and separable, and correctly found the antiderivative of $y^{-2}y'$
- 1p: Correctly found the antiderivative of the other side of the separated differential equation, i.e. of $x\cos(x)$
- **1p**: Correctly adapted the equation to the initial value
- **1p**: Correctly solved for y
- 2. x = -2, x = 2 and y = 1, has a local minimum at $(-4,\frac{1}{2})$ and has a local maximum at (-1, -1)

- The graph has the two-sided asymptotes 1p: Correctly found the asymptotes of the graph
 - **1p**: Correctly classified the local extreme points of the graph
 - **1p**: Correctly sketched the graph according to how the graph relates to the asymptotes on their both sides respectively
 - **1p**: Correctly completed the sketch of the graph

3.
$$ln(2)$$

- ----- One scenario -----**1p**: Correctly decomposed the integrand into partial fractions
- **1p**: Correctly found an antiderivative of the integrand
- **2p**: Correctly evaluated the found antiderivative at the limits
- ----- Another scenario -----(1+1)p: Correctly, by the substitution $x = \tan(\theta)$, translated the integrand into $2\cot(\theta)$ (1p) and interval into $|\pi/4, \pi/2|$ (1p)
- (1+1)p: Correctly found an antiderivative of the new integrand (1p) and finally determined the value of the integral (1p)

- **1p**: Correctly formulated an explicit integral expression for the area of the surface generated by the curve rotated about the x-axis
- **1p**: Correctly merged the two x-dependent factors of the integrand into the factor $\sqrt{1+x}$
- 1p: Correctly found an antiderivative of the integrand
- 1p: Correctly, at the limits, evaluated the found antiderivative
- 5. The series is conditionally convergent
- **2p**: Correctly found that the series satisfies the three conditions for being convergent according to Leibniz' criteria
- **1p**: Correctly identified that the absolute value of the terms of the series are equal to $n^{-1/2}B(n)$, where $B(n) \rightarrow 1/2$ if $n \rightarrow \infty$, and from this correctly by the integral criteria and the comparison test found that the series is not absolutely convergent
- **1p**: Correctly concluded that the series is conditionally conv.