MAA151 Envariabelkalkyl, TEN1
Datum: 2014-12-04 Skrivtid: 3 timmar

Hjälpmedel: Skrivdon

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

$$S_1 \ge 11, \, S_2 \ge 9$$
 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 till differentialekvationen y'' + 4y' + 4y = 0 den lösning som satisfierar begynnelsevillkoren y(0) = 0, y'(0) = 3.
- **2.** Låt $f(x) = \ln(x)$ och $g(x) = \sqrt{2x e^2}$. Bestäm en ekvation för tangenten till funktionskurvan $y = (f \circ g)(x)$ i den punkt P vars x-koordinat är lika med e^2 .
- 3. Avgör om

$$\lim_{x \to \infty} \left(x^2 - 3x + 8 - \frac{x^4 + 5x^2 + 7}{x^2 + 3x + 8} \right)$$

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

4. Bestäm arean av det begränsade område som precis innesluts av kurvorna

$$y = \frac{|x|}{2}$$
 och $y = \frac{1}{1 + x^2}$.

5. Vilka av funktionerna f, g och h, definierade enligt

$$\begin{cases} f(x) = \sin(x), & D_f = [0, \pi], \\ g(x) = \cos(x), & D_g = [0, \pi], \\ h(x) = e^{2x-3}, \end{cases}$$

är inverterbara? Förklara! Ange även för varje inverterbar funktion definitionsmängden och värdemängden för inversen.

6. Bestäm värdemängden för funktionen f definierad enligt

$$f(x) = 10 + 3x - x^3$$
, $D_f = [-\frac{3}{2}, 3]$.

7. Avgör om serien

$$\frac{e}{3} + \sqrt{\frac{e}{3}} + 1 + \dots$$

är konvergent eller ej. Om svaret är NEJ: Ge en förklaring till varför! Om svaret är JA: Ge en förklaring till varför och bestäm seriens summa!

8. Bestäm den GENERELLA primitiva funktionen till $x \curvearrowright f(x) = (3x-1)\sin(x/2)$.

MAXISI / Losningar till tentamen TENI 2014-12-04 (1) DE: Y"+4y"+4y = 0 BV: y(0) = 0, y(0) = 3 $KE: O = r^2 + 4r + 4 = (r+2)^2 \implies r = -2$ Den allmanns tosningen till DE or y= (A+Bx)e-2x Derivering ger y'= (B-2A-2Bx) e2x Anpassing till BV: $(0 = y@) = (A + B \cdot 0)e^{0} = A$ $(3 = y'@) = (B-2A-2B \cdot 0)e^{0} = B-2A$ dus { B = 3 och darmed y = 3xe /oser BVP: et $\begin{cases}
f(x) = \ln(x) & \text{ger } (f \circ g)(x) = f(g(x)) = \ln(\sqrt{2x - e^2}) \\
g(x) = \sqrt{2x - e^2} & \text{orh } (f \circ g)(x) = \frac{1}{\sqrt{2x - e^2}} = \frac{1}{2x - e^2}
\end{cases}$ Darmed $\{(e^2) = \ln(32e^2 - e^2) = \ln(e^2) = \ln(e) = (e^3)'(e^2) = \frac{1}{2e^2 - e^2} = \frac{1}{e^2} = e^2$ En elastron for tongenten till y = (fog) (x) i purter P: (ei) $\overline{\Delta r}$ $y-1=\frac{1}{e^2}(x-e^2)$ \Rightarrow $y=\frac{1}{e^2}\times$ \Rightarrow $x=e^2y$ 3 $\lim_{x \to \infty} \left(x^2 - 3x + 8 - \frac{x^4 + 5x^2 + 7}{x^2 + 3x + 8} \right) = \lim_{x \to \infty} \frac{\left(x^2 - 3x + 8 \right) \left(x^2 + 3x + 8 \right) - \left(x^4 + 5x^2 + 7 \right)}{x^2 + 3x + 8}$ $\begin{cases} x_1 : y = \frac{1}{2} |x| = \begin{cases} -\frac{1}{2}x, & x < 0 \\ \frac{1}{2}x, & x \ge 0 \end{cases}$ Vi ser direkt genom proving och uteslutningsmetoden att Kurvorna 8, och 82 star vetendra i punkterna P: (1,1) och Q: (1,1). Detta muebar all arean A av det mueshetna området ar $A = S\left(\frac{1}{1+x^2} - \frac{|x|}{2}\right) dx = 2S\left(\frac{1}{1+x^2} - \frac{1}{2}x\right) dx = 2\left[\arctan(x) - \frac{1}{4}x^2\right]_0$ $= 2\left[\left(\frac{\pi}{4} - \frac{1}{4} \cdot 1^{2}\right) - (0 - 0)\right] = \frac{1}{2}(\pi - 1)$ Sur $\frac{1}{2}(\pi - 1)$ a.e.

(5) Sfor = sm (x) If ar ej inverterbar ty far ej injekti. 1 Vi har t.ex. att f (= f (37). De = [o, T] (g or muerterbar dot g' = arccos (g(x) = cos(x) Dg = [0, T] $[D_{q-1} = [-1, 1], V_{q-1} = [0, \pi]$ $\int h \propto = e^{2x-3}$ Sh or muestorbor dar han = \frac{1}{2}(3+ Ln(x)) $|D_{h^{-1}} = (O, \infty), V_{h^{-1}} = (-\infty, \infty)$ 6 $f(x) = 10 + 3x - x^3$ $D_c = [-\frac{3}{2}, 3]$ Vi har att (x) = 3-3x2 = -3(x2-1) = -3(x+1)(x-1) 1:a derivattest $\times \left| -\frac{3}{2} \right| - 1$ 1 3 $f(\alpha) = 0 + 0 - 1$ $f(\alpha) = 0 + 0$ $f(\alpha) = 0 + 0$ Vi ser all $\{f_{min} = mm (f(-1), f(3)) = min (8, -8) = -8 \}$ $\{f_{max} = max (f(-\frac{3}{2}), f(1)) = max (8+\frac{7}{8}, 12) = 12 \}$ f tontinuerly pa Df ger att Vf = [-8,12] (7) \(\frac{e}{3} + \frac{e}{3} + 1 + -- = \frac{e}{3} \left(1 + \frac{3}{e} + \frac{3}{e} + -- \right) geometrisk serie med troten Je I och med att serien ar en geometrisk serie med | kvot | = 3 > 1 (+x e = 2,718) 5\$ 2 serien divergent. (8) $\int dx f \infty = \int dx (3x-1) s m(x/2)$ 1 partiell primitivtagning = $(3 \times -1) \left(-2 \cos(x/2)\right) - \int dx 3 \left(-2 \cos(x/2)\right)$ $=(3x-1)(-2\cos(x/2))-3(-4\sin(x/2))+C$ = $12 \text{ sm}(x/2) - 2(3x-1) \cos(x/2) + C$ TKonstant

 $D_{h^{-1}} = (0, \infty), V_{h^{-1}} = (-\infty, \infty)$

TENTAMEN I MATEMATIK

MAA151 Envariabelkalkyl BEDÖMNINGSPRINCIPER med POÄNGSPANN *Läsår*: 2014/15

	Tentamen TEN1 - 2014-12-04	POÄNGSPANN (maxpoäng) för olika delmoment i uppgifter
1.	$y = 3x e^{-2x}$	 1p: Korrekt funnit den ena av två linjärt oberoende lösningar till DE:en 1p: Korrekt funnit den andra av två linjärt oberoende lösningar till DE:en 1p: Korrekt anpassat den allmänna lösningen till BV:en, samt
		korrekt sammanfattat lösningen till BVP:et
		Den som felaktigt har angivit $y = Ae^{-2x} + Be^{-2x}$ som den allmänna lösningen till differentialekvationen, och som sedan inte har funnit en förklaring till de omöjliga villkor som har uppstått vid anpassningen till begynnelsevärdena, får totalt 0p för sin lösning.
2.	$x = e^2 y$	1p : Korrekt bestämt derivatan till den sammansatta funktionen, allt i syfte att bestämma riktningskoefficienten i punkten <i>P</i>
		1p : Korrekt i punkten e^2 bestämt den sammansatta
		funktionen och dess derivata
		1p : Korrekt bestämt en ekvation för tangenten till funktionskurvan i punkten <i>P</i>
3.	2	1p: Korrekt omskrivit funktionsuttrycket till ett med en gemensam nämnare, allt i syfte att kunna avgöra gräns- övergången
		1p : Korrekt identifierat det som dominerar i täljaren respektive i nämnaren
		1p: Korrekt avgjort att gränsvärdet existerar och funnit detsamma
4.	$\frac{1}{2}(\pi-1)$ a.e.	1p: Korrekt fastställt hur det begränsade området ser ut, och korrekt bestämt skärningen av de två inneslutande kurvorna
		1p: Korrekt formulerat en integral för den sökta arean, samt
		korrekt bestämt en primitiv till integranden 1p: Korrekt gjort insättningar av gränser, och korrekt utfört en avslutande summering
5.	g och h är inverterbara	1p : Korrekt funnit att f ej är inverterbar
	$D_{g^{-1}} = [-1,1], \ V_{g^{-1}} = [0,\pi]$	1p : Korrekt funnit att g är inverterbar, och korrekt angivit g^{-1} :s definitionsmänd respektive värdemängd

1p: Korrekt funnit att h är inverterbar, och korrekt angivit

 h^{-1} :s definitionsmänd respektive värdemängd

6. $V_f = [-8,12]$

1p: Korrekt bestämt alla de fyra lokala extrempunkterna till funktionen *f*

1p: Korrekt med t.ex. ett 1:a-derivattest bestämt f:s minsta värde och f:s största värde

1p: Korrekt fastställt f:s värdemängd

Not: För att få full poäng så är det inte nödvändigt att explicit åberopa de satser som stöder ett korrekt svar (dvs bl.a. satsen om mellanliggande värden). Det räcker med ett korrekt genomfört 1:a-derivattest och korrekta slutsatser därav, eller alternativt att satsen om mellanliggande värden och den om ett största och ett minsta värde på ett kompakt intervall åtminstone har praktiserats på ett uttömmande sätt.

7. Serien är divergent eftersom serien är en geometrisk med en kvot som till absolutbeloppet **inte** är mindre än 1

1p: Korrekt fastställt seriens två första kvoter, och funnit att dessa är lika stora och att serien därmed är en geometrisk

2p: Korrekt noterat att absolutbeloppet av den geometriska seriens kvot **inte** är mindre än 1, och att serien därmed är divergent

Den som trots att kvoten i serien är större än 1 ändå angivit en summa till serien får totalt **1p** för sin lösning förutsatt att kvoten är korrekt bestämd.

8. $\int f(x)dx$ = $12\sin(\frac{1}{2}x) - 2(3x-1)\cos(\frac{1}{2}x) + C$

1p: Korrekt hanterat faktorn $\sin(\frac{1}{2}x)$ i ett till formen korrekt första steg i en (vägvinnande) partiell primitivtagning, dvs skrivit en primitiv till $\sin(\frac{1}{2}x)$ i både den färdiga termen och i restprimitiven

1p: Korrekt hanterat faktorn (3x-1) i ett till formen korrekt första steg i en (vägvinnande) partiell primitivtagning, dvs skrivit faktorn (3x-1) i den färdiga termen och faktorn 3 i restprimitiven

1p: Korrekt i ett andra och avslutande steg i en partiell primitivtagning funnit funktionsuttrycket för den generella primitiva funktionen till *f*

Den som i ett första steg i en partiell primitivtagning felaktigt har angett $2\cos(\frac{1}{2}x)$ som en primitiv till $\sin(\frac{1}{2}x)$ kan som mest få totalt **2p** och då förutsatt att den påföljande primitivtagningen av $\cos(\frac{1}{2}x)$ är korrekt gjord.