EXAMINATION IN MATHEMATICS

MAA151 Single Variable Calculus, TEN2
Date: 2016-08-19 Write time: 3 hours

Aid: Writing materials, ruler

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. Find the solution of the initial-value problem

$$y'' + 4y = 5e^{-4x}$$
, $y(0) = 1$, $y'(0) = 0$.

2. Determine whether the series

$$\sum_{n=1}^{\infty} \frac{7^n + 8^n}{3^{2n}}$$

converges or not. Irrespective whether the answer is YES or NO, give an explanation of why!

- **3.** Find the area of the surface generated by rotating about the y-axis the triangle which has its vertices at the points P:(1,1), Q:(2,2) and R:(1,2).
- 4. Evaluate the integral

$$\int_{1}^{e} \sqrt{x} \ln^{2}(x) dx,$$

and write the result in as simple form as possible.

5. Sketch the graph of the function f, defined by

$$f(x) = \frac{1}{x+1} + \arctan(x),$$

by utilizing the guidance given by asymptotes and stationary points.

MÄLARDALENS HÖGSKOLA

Akademin för utbildning, kultur och kommunikation Avdelningen för tillämpad matematik

Examinator: Lars-Göran Larsson

TENTAMEN I MATEMATIK

MAA151 Envariabelkalkyl, TEN2
Datum: 2016-08-19 Skrivtid: 3 timmar

Hjälpmedel: Skrivdon, linjal

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:

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

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

1. Bestäm lösningen till begynnelsevärdesproblemet

$$y'' + 4y = 5e^{-4x}$$
, $y(0) = 1$, $y'(0) = 0$.

2. Avgör om serien

$$\sum_{n=1}^{\infty} \frac{7^n + 8^n}{3^{2n}}$$

är konvergent eller ej. Oavsett om svaret är JA eller NEJ, ge en förklaring till varför!

- **3.** Bestäm arean av den yta som genereras genom att kring y-axeln rotera den triangel som har sina hörn i punkterna $P:(1,1),\ Q:(2,2)$ och R:(1,2).
- 4. Beräkna integralen

$$\int_1^e \sqrt{x} \, \ln^2(x) \, dx \,,$$

och skriv resultatet på en så enkel form som möjligt.

5. Skissa grafen till funktionen f, definierad enligt

$$f(x) = \frac{1}{x+1} + \arctan(x),$$

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

MAA151/Solutions to the final exam TEN2 2016-08-19 DE: Y+4y = 5e+x TV: x00=1, y'(0) = 0 The general solution of the DE is y = y + yp where y is the general solution of the corresponding homogeneous equation y"+4x = 0 and yp is a particular solution of the DE. The auxiliary equation of y"+4y=0 is 0= +2+4 = (+2i)(-2i) which imply that y = C, cos(2x) + C2 sm(2x). For yo, the form xo A e. is appropriate, where A e **
is a generalization of the RHS of the DE and where the zero in xo equals the multiplicity of the number -4 (me-4x) among the roots of the auxiliary equation. Differentiating you and substituting into the DE give (4)2+4] Ae+x = 5e+x = A = 5 = 4 Thus, the general solution of the DE is y = Cicosax + Lasinax + te An adaption to the JV-s gives = y(0) = (1) + (2) 0 + 4e° (3) (1= \frac{3}{4}) \ (0=\chi'(0)=-2c,0+2c;1-e° \ (2=\frac{1}{2}) The (unique) solution of the IVP is thus y= 4 (3cos(2x) +2smax) + ex) $\frac{3^{n}}{3^{2n}} = \frac{7^{n} + 8^{n}}{3^{2n}} = \frac{7^{n} + 8^{n}}{3^{2n}} = \frac{7^{n} + 8^{n}}{3^{2n}} = \frac{8^{n} + 8^{n}}{3^{2n}} = \frac{8^{n}}{3^{2n}} = \frac{8^{n} + 8^{n}}{3^{2n}} = \frac{8^{n}$ Since the series 5 bn is convergent (it is a geometric series with a quotient = & <1, i.e. a convergent geometric series), we get by the comparision test with an 26n that also san is convergent. We note that the surface generated by curver is a circular cylinder, that by curve I is an annulus, and that by curve is a part of $(A_y)_{I} = 2\pi \cdot 1 \cdot (2-1) = 2\pi \cdot (A_y)_{II} = \pi (2^2 \cdot 1^2) = 3\pi$ $(A_{\gamma})_{\mu\nu} = \int_{0}^{\infty} 2\pi \times \sqrt{1+1^{2}} dx = \pi \sqrt{2} \left[x^{2} \right]^{2} = \pi \sqrt{2} \left(4-1 \right) = 3\sqrt{2} \pi$ Thus $A_{\gamma} = 2\pi + 3\pi + 3.5\pi = (5 + 3.5)\pi$ Answer: $(5 + 3.5)\pi$ a.u.

Examination TEN2 - 2016-08-19

Maximum points for subparts of the problems in the final examination

1. $y = \frac{1}{4} (3\cos(2x) + 2\sin(2x) + e^{-4x})$

- **1p**: Correctly identified the differential equation as a non-homogeneous linear DE of second order, and correctly found the general solution y_h of the corr. homog. DE
- 1p: Correctly proposed a formula for a part. sol. of the DE
- **1p**: Correctly found a particular solution of the DE, and correctly summarized the general solution of the DE
- **1p:** Correctly adapted the general solution of the DE to the IV

2. The series converges

1p: Correctly identified that the terms of the series are dominated by exponentials 8^n in the numerator and by the exponentials 9^n in the denominator

---- One scenario for the other three points -----

- **1p**: Correctly found that the limit of the test quantity in the ratio test equals 8/9
- **2p**: Correctly, from the fact that 8/9 < 1, concluded that the series converges according to the ratio test

1p: Correctly noted that the terms of the series are less than

- e.g. $2(8/9)^n$ **2p**: Correctly concluded that the series converges according
- **2p**: Correctly concluded that the series converges according to the comparison test (with a comparion with the convergent geometric series $\sum_{n=1}^{\infty} 2(8/9)^n$)

3. $(5+3\sqrt{2})\pi$ a.u.

- **1p**: Correctly realized that the surface considered consists of three parts which most easily are described separately concerning matters of finding the total area, and correctly found the area of the circular cylinder surface of radius 2
- 1p: Correctly found the area of the annulus part of the surface2p: Correctly found the area of the conic part of the surface,

and correctly added the three contributions to the area

4. $\frac{2}{27}(5e\sqrt{e}-8)$

- **2p**: Correctly worked out the first step of a partial integration
- 1p: Correctly worked out the second step of a partial integration
- **1p**: Correctly worked out the third step of a partial integration

1p: Correctly, by the substitution $\ln(x) = u$, translated the integral into into $\int_0^1 u^2 e^{3u/2} du$

3p: Correctly worked out the three steps of a partial integration in u

5. The graph has a local minimum at P:(0,1), and has the asymptotes x=-1, $y=-\pi/2$ and $y=\pi/2$

1p: Correctly found the asymptotes of the graph

1p: Correctly classified the local extreme point 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