EXAMINATION IN MATHEMATICS

MAA151 Single Variable Calculus, TEN1
Date: 2016-01-08 Write time: 3 hours

Aid: Writing materials

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 $f(x) = \sqrt{2 x^2}$ and $g(x) = x^2$. Find the function expression, the domain and the range of the composition $g \circ f$.
- **2.** Find the function f such that $f'(x) = 4x \ln(x)$ and f(1) = 2015.
- **3.** Determine whether

$$\lim_{x \to 0} \frac{\sin(x^2)}{x}$$

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!

4. Find the area of the bounded region precisely enclosed by the curves

$$y = e^{|x|}$$
 and $y = e$.

- 5. The sum of two non-negative numbers is 10. Which are the numbers if the square of the first number plus four times the square of the second is a minimum? Prove your conclusion.
- 6. Find an equation for the tangent line τ to the curve $\gamma: \left\{ \begin{array}{l} x = \arcsin(t), \\ y = \sqrt{1-t^2}, \end{array} \right.$ at the point P for which the x-coordinate is equal to $\pi/3$.
- 7. Determine to the differential equation 4y'' + 4y' + y = 0 the solution that satisfies the initial conditions y(0) = 2, y'(0) = 0.
- 8. Explain what a geometric series is. Then, give an example of each of a convergent and a divergent geometric series. Explain also the convergence and the divergence in the examples.

MÄLARDALENS HÖGSKOLA

Akademin för utbildning, kultur och kommunikation Avdelningen för tillämpad matematik

Examinator: Lars-Göran Larsson

TENTAMEN I MATEMATIK

MAA151 Envariabelkalkyl, TEN1
Datum: 2016-01-08 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 $S_1 + 2S_2 \le 41$ \to 3
 $S_1 \ge 11, \ S_2 \ge 9$ och $42 \le S_1 + 2S_2 \le 53$ \to 4
 $54 \le S_1 + 2S_2$ \to 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. Låt $f(x) = \sqrt{2-x^2}$ och $g(x) = x^2$. Bestäm funktionsuttrycket, definitionsmängden och värdemängden för sammansättningen $g \circ f$.
- **2.** Bestäm funktionen f sådan att $f'(x) = 4x \ln(x)$ och f(1) = 2015.
- 3. Avgör om

$$\lim_{x \to 0} \frac{\sin(x^2)}{x}$$

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

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

$$y = e^{|x|}$$
 och $y = e$.

- 5. Summan av två icke-negativa tal är 10. Vilka är talen om kvadraten av det ena talet plus fyra gånger kvadraten av det andra är minimal? Bevisa din slutsats!
- 6. Bestäm en ekvation för tangenten τ till kurvan $\gamma: \left\{ \begin{array}{l} x = \arcsin(t), \\ y = \sqrt{1-t^2}, \end{array} \right.$ i den punkt P för vilken x-koordinaten är lika med $\pi/3$.
- 7. Bestäm till differentialekvationen 4y'' + 4y' + y = 0 den lösning som satisfierar begynnelsevillkoren y(0) = 2, y'(0) = 0.
- 8. Förklara vad en geometrisk serie är för något. Ge sedan ett exempel på vardera en konvergent respektive en divergent geometrisk serie. Förklara även konvergensen respektive divergensen i exemplen.

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

Examination TEN1 - 2016-01-08

Maximum points for subparts of the problems in the final examination

1. $g \circ f(x) = 2 - x^2$

where $D_{g \circ f} = [-\sqrt{2}, \sqrt{2}], \ V_{g \circ f} = [0, 2]$

1p: Correctly found the expression for $g \circ f(x)$

1p: Correctly found the domain of the composition $g \circ f$ **1p**: Correctly found the range of the composition $g \circ f$

2. $f(x) = x^2(2\ln(x) - 1) + 2016$

1p: Correctly worked out the first progressive step in determining the antiderivative by parts

1p: Correctly worked out the second progressive step in determining the antiderivative by parts

1p: Correctly adapted the antiderivative to the value at 1

3. The limit exists and is equal to 0

Note: The student who have argued that the limit does not exist based on the fact that the fraction at the limit point is of the type "0/0" obtains **0p**. The student who have claimed that a fraction of the type "0/0" is equal to 0 obtains **0p**.

1p: Correctly extended the fraction with a factor x to be able to utilize the standard limit $\lim_{u\to 0} \sin(u)/u = 1$

2p: Correctly concluded that the limit exists and is equal to 0

4. 2 a.u.

1p: Correctly found the intersection of the two enclosing curves, and correctly formulated an integral for the area

1p: Correctly treated the argument |x| of the exponential function

1p: Correctly found the area

5. 8 and 2

1p: Correctly for the optimization problem formulated a function of one variable including the specification of its domain

1p: Correctly determined and concluded about the local extreme points of the function

1p: Correctly found the numbers x and y which give the minimum value of the weighted sum of squares $x^2 + 4y^2$

6. $\tau: y - \frac{1}{2} = -\frac{\sqrt{3}}{2}(x - \frac{\pi}{3})$

Note: The student who has failed in finding more than one of t_P , y_P and k_P , but at least has formulated the equation $\tau: y-y_P=k_P(x-\pi/3)$, will still get the $3^{\rm rd}$ point.

1p: Correctly found the parameter value t_P at the point P and also the second coordinate y_P

1p: Correctly found the slope at the point P

1p: Correctly formulated an equation for the tangent line τ to the curve γ at the point P

7. $y = (2+x)e^{-x/2}$

Note: The student who has stated that $y = Ae^{-x/2} + Be^{-x/2}$ is the general solution of the differential equation, and who has not found any explanation to the impossible conditions occurring when adapting to the initial values, obtains 0p.

1p: Correctly found the general solution of the DE

1p: Correctly differentiated the general solution in preparing for the adaption to the initial values

1p: Correctly adapted the general solution to the initial values, and correctly summarized the solution of the IVP

8. A geometric series is of the form $\alpha \sum_{n=0}^{\infty} \beta^n$, and is convergent iff $|\beta| < 1$. $\sum_{n=0}^{\infty} (\frac{1}{2})^n$ and $\sum_{n=0}^{\infty} (-1)^n$ are examples of a convergent and a divergent series respectively.

1p: Correctly explained what a geometric series is

1p: Correctly stated and explained the convergence of a convergent geometric series

1p: Correctly stated and explained the divergence of a divergent geometric series