MAA151 Single Variable Calculus, TEN2

Date: 2016-03-24 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. Is the series

$$\sum_{n=1}^{\infty} \frac{2^n}{n!}$$

convergent or not? If your answer is YES: Give an explanation of why and find the sum of the series! If your answer is NO: Give an explanation of why!

2. Find the Taylor polynomial of order 2 about the point -1 for the function f whose function curve y = f(x) with f(-1) = -2 is a solution of the equation

$$2x^2y + xy^3 = 4$$

in a neighbourhood of P:(-1,-2).

3. Find the range of the function f defined by

$$f(x) = \arctan(x) + \arctan(1/x)$$
 and $D_f = (0, \infty)$.

4. Find the volume of the solid generated by rotating about the x-axis the square region Ω with its vertices at the points $P:(0,1),\ Q:(1,2),\ R:(0,3)$ and S:(-1,2).

5. Evaluate the integral

$$\int_{1}^{\sqrt{2}} x^7 e^{x^4} \, dx \,,$$

and write the result in as simple form as possible.

MÄLARDALENS HÖGSKOLA

Akademin för utbildning, kultur och kommunikation Avdelningen för tillämpad matematik

Examinator: Lars-Göran Larsson

TENTAMEN I MATEMATIK

MAA151 Envariabelkalkyl, TEN2
Datum: 2016-03-24 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. Är serien

$$\sum_{n=1}^{\infty} \frac{2^n}{n!}$$

konvergent eller ej? Om ditt svar är JA: Ge en förklaring till varför och bestäm summan av serien! Om ditt svar är NEJ: Ge en förklaring till varför!

2. Bestäm Taylorpolynomet av ordning 2 kring punkten -1 för den funktion f vars funktionskurva y = f(x) med f(-1) = -2 är en lösning till ekvationen

$$2x^2y + xy^3 = 4$$

i en omgivning till P: (-1, -2).

3. Bestäm värdemängden för funktionen f definierad genom

$$f(x) = \arctan(x) + \arctan(1/x)$$
 och $D_f = (0, \infty)$.

- **4.** Bestäm volymen av den kropp som genereras genom att kring x-axeln rotera det kvadratiska område Ω som har sina hörn i punkterna P:(0,1), Q:(1,2), R:(0,3) och S:(-1,2).
- 5. Beräkna integralen

$$\int_{1}^{\sqrt{2}} x^7 e^{x^4} \, dx \,,$$

och skriv resultatet på en så enkel form som möjligt.

1.

Department of Applied Mathematics Examiner: Lars-Göran Larsson

EXAMINATION IN MATHEMATICS

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

Examination TEN2 - 2016-03-24

The series is convergent and the sum of the series is $e^2 - 1$

Maximum points for subparts of the problems in the final examination

- **2p**: Correctly, by the ratio test, found that the series is convergent
- **1p**: Correctly identified the series as, except for the first term, the Maclaurin series for the exponential function at the point 2
- **1p**: Correctly found the sum of the series

2.
$$-2-\frac{2}{5}(x+1)^2$$

- **1p**: Correctly differentiated with respect to x in the LHS and RHS of the equation
- **1p**: Correctly found the value of f'(-1)
- **1p**: Correctly differentiated once more with respect to x in the LHS and RHS of the equation and correctly found the value of f''(-1)
- **1p**: Correctly from the found values of the derivatives formulated the Taylor polynomial of order 2 about the point -1 for the function f

$$\mathbf{3.} \qquad R_f = \left\{ \frac{\pi}{2} \right\}$$

- **1p**: Correctly found that the derivative of the function is equal to zero
- **1p**: Correctly interpreted the result as that the function is constant in its domain $(0,\infty)$
- **2p**: Correctly found the constant in the interval $(0,\infty)$ to be equal to $\pi/2$, and correctly summarized the range

4. 8π v.u.

- **2p**: Correctly formulated an integral (or a sum of integrals) for the volume obtained by rotating the region about the *x*-axis (irrespective whether the method of cylindrical shells or the method of slicing have been applied)
- **1p**: Correctly found an antiderivative of the integrand
- **1p**: Correctly worked out the final step (inserting the limits) in finding the integral

5.
$$\frac{3}{4}e^4$$

- **1p**: Correctly translated the integrand as working out the suitable substitution $x^4 = u$
- **1p**: Correctly translated the limits as working out the suitable substitution $x^4 = u$
- 1p: Correctly worked out the antiderivative by parts
- **1p**: Correctly worked out the final step (inserting the limits) in finding the integral