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

$$S_1 \ge 11, \, S_2 \ge 9$$
 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. Är serien $\sum_{n=1}^{\infty} \frac{n^2 \sqrt{n} + 3n + 10}{(n^2 + n + 5)^2}$ konvergent eller divergent? Förklara!
- Bestäm volymen av den kropp som genereras genom att kring x-axeln rotera 2. det begränsade område som precis innesluts av kurvorna $y = x^3$ och $y = \sqrt{x}$.
- 3. Skissa grafen till funktionen f, definierad enligt

$$f(x) = \frac{3x^2 - 1}{x^3} \,,$$

allt genom att använda den vägledning som fås från asymptoter, lokala extrempunkter och inflektionspunkter.

Bestäm den funktion F som uppfyller de två villkoren 4.

$$F'(x) = (x+3)\ln^2(x+3)$$

och
$$F(-2) = 0$$
.

5. Visa att 1 är en stationär punkt till den funktion f vars funktionskurva y = f(x)med f(1) = 1 är en implicit lösning till ekvationen

$$x\sin(xy - y^2) = \frac{1}{2}(x^2 - 1)$$

i en omgivning till P: (1,1). Avgör även om den stationära punkten möjligen är en lokal maximipunkt eller en lokal minimipunkt.

Forts. MAA151 2015-01-15 F(x) = (x+3) ln(x+3) och F(2) = 0Vi har att $F(x) = \int dx (x+3) \left(\ln(x+3) = u \right) = \int e^{-u} du e^{-u} du$ $= \int e^{-u} du e^{-u} du = \int e^{-u} du = \int e^{-u} du e^{-u} du =$ $= \left(\frac{1}{2} u u^2 e^{2u} = (u^2) \left(\frac{1}{2} e^{2u} \right) - (2u) \left(\frac{1}{4} e^{2u} \right) + (2) \left(\frac{1}{8} e^{2u} \right) + (2) \left(\frac{1}{8}$ $= \frac{1}{2} \left(u^2 - u + \frac{1}{2} \right) e^2 + C = \frac{1}{2} \left(\ln (x+3) - \ln (x+3) + \frac{1}{2} \left(x+3 \right)^2 + C \right)$ dar 0 = F(2) = 1 [(n2(1)-(n(1)+1)-12+(= 10-0+12)+C dus C = - 4 Darmed $F(x) = \frac{1}{2}(x+3)^2 \ln(x+3) (\ln(x+3)-1) + \frac{1}{2}(x+3)^2 - 1$ (5) 8: x sm(xy-y2) = \frac{1}{2}(x2-1) satisfiens on y=(a) king P:(11). Vi noteror mledningsvis att PC & ty 1.5 m (11-12) = 1 (12-1) Implicit derivering m. a.p. x ger $1.5m(xy-y^2)+x.cos(xy-y^2)\cdot(1.y+xy'-2yy')=\frac{1}{2}(2x-c)$ dus [sm(xy-y2) + xy cos(xy-y2) -x] + y'(x2-2xy) cos(xy-y2) = 0 Insattning av x=y=1 ger [sm(0)+1.cos(0)-1]+f(1).(1-2).cos(0)=0 dos (0+1-1)+ f(1)(1)1=0 dus f'(1)=0 dus I as en stationar punkt till (v.s.v. Ytterligare en implicit derivering m.a.p. x ger cos (xy-y2). (y+xy'-2yy') + (y+xy') cos (xy-y2) + xy [-sim (xy-y2)] (y+xy'-2yy') $-1 + y''(x^2-2xy) + y' \cdot \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix} = 0$ Insattning an x=y=1 och y = 0 ger cos(0)(1+0-0)+(1+0)cos(0)+1[-sm(0)](1+0-0) $-1 + \{ (1) \cdot (1-2) + 0 \cdot [1-1] = 0$ drs 1+1+0+1-+(1)+0=0 = f(1)=1 I och med att f'(1) = 0 och f'(1) > 0 sa den stationara punkten I en lotal minimipunkt till f.

Läsår: 2014/15

Tentamen TEN2 - 2015-01-15

POÄNGSPANN (maxpoäng) för olika delmoment i uppgifter

1. Serien är konvergent

- **1p**: Korrekt identifierat att seriens termer a_n har egenskapen av att vara lika med $n^{-3/2}B(n)$, där $B(n) \rightarrow 1$ då $n \rightarrow \infty$
- 1p: Korrekt noterat att man kan använda jämförelsekriteriet och då jämföra med serien $\sum n^{-3/2}$
- **1p**: Korrekt påpekat att jämförelseserien $\sum n^{-3/2}$ är konvergent (enligt integralkriteriet)
- 1p: Korrekt slutfört t.ex. jämförelsekriteriet på gränsvärdesform med slutsatsen att serien $\sum a_n$ är konvergent

2. $\frac{5\pi}{14}$ v.e.

- 1p: Korrekt fastställt hur det begränsade området ser ut och korrekt bestämt skärningen av de två inneslutande kurvorna och därmed också integrationsintervallet (oavsett om integrering har gjorts i x-led eller y-led)
- **2p**: Korrekt formulerat en integral för rotationsvolymen
- 1p: Korrekt beräknat den formulerade integralen
- 3. Asymptoter: x = 0 och y = 0Lokal minimum i (-1,-2)Lokal maximum i (1,2)

- 1p: Korrekt bestämt den lodräta asymptoten till grafen, samt hur grafen förhåller sig till asymptoten på dess två sidor
- 1p: Korrekt bestämt den horisontella asymptoten till grafen, samt hur grafen förhåller sig till denna asymptot då $x \rightarrow -\infty$ respektive då $x \rightarrow \infty$
- 1p: Korrekt bestämt och kategoriserat alla lokala extrempunkter till funktionen
- 1p: Korrekt bestämt de två inflektionspunkterna och korrekt (slut-)skissat grafen
- $F(x) = \frac{1}{2}(x+3)^2 \ln(x+3) \left(\ln(x+3) 1\right)$ 4. $+\frac{1}{4}((x+3)^2-1)$
- **1p**: Korrekt gjort en första (vägvinnande) partiell primitivtagning (oavsett om en substitution har gjorts eller ej)
- 1p: Korrekt gjort en andra (vägvinnande) partiell primitivtagning
- 1p: Korrekt gjort den tredje och avslutande primitivtagningen
- 1p: Korrekt anpassat primitiven till begynnelsevillkoret, och korrekt skrivit ut funktionsuttrycket för F

Den som har gjort teckenfel i hanteringen av de termer som uppstått allteftersom det partiella primitivtagandet har utförts kan som mest få totalt **3p** och då förutsatt att de enskilda primitivtagningarna är korrekt gjorda.

- 5. f'(1) = 0 och f''(1) = 1 > 0, dvs 1 är en lokal minimipunkt till f
- **1p**: Korrekt deriverat implicit m.a.p. x i den givna ekvationen, allt i syfte att bestämma f'(1)
- **1p**: Korrekt bestämt f'(1)
- **1p**: Korrekt deriverat implicit m.a.p. x i den sedan tidigare deriverade ekvationen, allt i syfte att bestämma f''(1)
- **1p**: Korrekt bestämt f''(1) och korrekt dragit slutsatsen att punkten 1 är en lokal minimipunkt till funktionen f