MAA151 Single Variable Calculus, TEN1
Date: 2017-06-02 Write time: 3 hours

Aid: Writing materials, ruler

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. Find the explicit function expression for f defined by

$$f(x) = \int_{\frac{1}{2}}^{x} u \cos(\pi u) du.$$

2. Classify all local extreme points of the function f defined by

$$f(x) = 3x^4 - 4x^3 - 12x^2 + 7$$
.

Is there any absolute (global) extreme point of f?

- 3. Find the numerical sequence $\{c_n\}_{n=0}^{\infty}$ for which the power series $\sum_{n=0}^{\infty} c_n x^n$ has the sum x/(2-3x). Also, find the interval of convergence of the power series.
- **4.** Let f be an odd function in the interval [-a, a] where a > 0. Prove that

$$\int_{-a}^{0} f(x) dx = -\int_{0}^{a} f(x) dx, \quad \text{i.e. prove that} \quad \int_{-a}^{a} f(x) dx = 0.$$

5. Find out whether $\lim_{x\to 0} \frac{x}{|3x-4|-|3x+4|}$

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!

- **6.** Find an equation for the tangent line τ to the curve $\gamma:(x,y)=\left(e^3/t,\sqrt{\ln(t)}\right)$ at the point P where the parameter t is equal to e^4 .
- 7. Solve the initial-value problem 2y' + 8xy = x, y(0) = 0.
- 8. Find the function expression for the inverse of the function f defined by

$$f(x) = \frac{x}{x - 2}.$$

Also, specify the domain and the range of the inverse.

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. Bestäm det explicita funktionsuttrycket för f definierad enligt

$$f(x) = \int_{\frac{1}{2}}^{x} u \cos(\pi u) du.$$

2. Klassificera alla lokala extrempunkter för funktionen f definierad av

$$f(x) = 3x^4 - 4x^3 - 12x^2 + 7.$$

Finns det någon absolut (global) extrempunkt för f?

- 3. Bestäm den talföljd $\{c_n\}_{n=0}^{\infty}$ för vilken potensserien $\sum_{n=0}^{\infty} c_n x^n$ har summan x/(2-3x). Bestäm även konvergensintervallet för potensserien.
- 4. Låt f vara en udda funktion i intervallet [-a, a] där a > 0. Bevisa att

$$\int_{-a}^{0} f(x) dx = -\int_{0}^{a} f(x) dx, \quad \text{dvs bevisa att} \quad \int_{-a}^{a} f(x) dx = 0.$$

5. Utred om $\lim_{x \to 0} \frac{x}{|3x - 4| - |3x + 4|}$

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

- **6.** Bestäm en ekvation för tangenten τ till kurvan $\gamma:(x,y)=\left(e^3/t,\sqrt{\ln(t)}\right)$ i den punkt P där parametern t är lika med e^4 .
- 7. Lös begynnelsevärdesproblemet 2y' + 8xy = x, y(0) = 0.
- 8. Bestäm funktionsuttrycket för inversen till funktionen f definierad enligt

$$f(x) = \frac{x}{x - 2}.$$

Specificera även inversens definitionsmängd och värdemängd.

Examination TEN1 - 2017-06-02

Maximum points for subparts of the problems in the final examination

- $f(x) = \frac{1}{\pi^2} \left(\cos(\pi x) + \pi x \sin(\pi x) \frac{\pi}{2} \right)$
- **1p**: Correctly worked out the first progressive step in finding an antiderivative by parts
- **1p**: Correctly worked out the second progressive step in finding an antiderivative by parts
- 1p: Correctly worked out the limits of the integral
- 2. -1 is a local minimum point of f0 is a local maximum point of f2 is an absolute minimum point of f
- 1p: Correctly found the stationary points of the function
- **1p**: Correctly classified the local extreme points of f
- **1p**: Correctly classified the absolute minimum point of f
- 3. $\frac{x}{2-3x} = \sum_{n=0}^{\infty} c_n x^n$

1p: Correctly expanded x/(2-3x) in a power series in x

1p: Correctly identified the coefficients of the power series

1p: Correctly found the interval of convergence

where $c_0 = 0$ and $c_n = \frac{1}{3} (\frac{3}{2})^n$, $n \ge 1$ The interval of convergence is $\left(-\frac{2}{3}, \frac{2}{3}\right)$

4. Proof

- **3p**: Correctly proved that the integral from -a to 0 is equal to minus the integral from 0 to a, and by this proved that the integral from -a to a equals zero
- 5. The limit exists and is equal to -1/6

Note: A student who wrongly has interpreted the absolute value bars obtains at most 1p and this if and only if the resulting limit is correctly evaluated. **1p**: Correctly, in the neighbourhood of zero, taken account of the absolute value bars

1p: Correctly simplified the form of the denominator

1p: Correctly found the limit

 $\tau: y - 2 = -\frac{e}{4}(x - \frac{1}{e}) \iff y = \frac{1}{4}(9 - ex)$

1p: Correctly found the slope of the curve at a general point

1p: Correctly found the coordinates of, and 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. $y = \frac{1}{8}(1 - e^{-2x^2})$

1p: Correctly found and multiplied with an integrating factor, and correctly rewritten the LHS of the DE as an exact derivative

1p: Correctly found the general solution of the DE

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

8. $f^{-1}(x) = \frac{2x}{x-1}$

1p: Correctly found the function expression for the inverse **1p**: Correctly found the domain of the inverse

1p: Correctly found the range of the inverse

 $D_{f^{^{-1}}} = R \setminus \{1\}, \ R_{f^{^{-1}}} = R \setminus \{2\}$