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. Evaluate the integral

$$\int_{2/3}^{7/6} \sqrt{5 + 3x(4 - 3x)} \, dx \,,$$

and write the result in as simple form as possible.

2. Sketch the graph of the function f defined by

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

Also, specify the range of the function.

3. Find the area of the surface generated by rotating the curve

$$y = x^3$$
, $0 < x < 1$,

about the x-axis.

4. Prove that the series

$$\sum_{n=2}^{\infty} \frac{\pi^{2n}}{(-9)^n (2n)!}$$

is convergent. Then, find the sum of the series.

5. Find an equation for the tangent line τ to the curve

$$\gamma: xy \arctan(xy) + \ln(2) = \frac{\pi}{4} + \ln(1 + x^2y^2)$$

at the point $P:(\frac{1}{\sqrt{3}},\sqrt{3})$.

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 $42 \le S_1 + 2S_2 \le 53 \rightarrow 4$

Lösningar förutsätts innefatta ordentliga motiveringar och tydliga svar. Samtliga lösningsblad skall vid inlämning vara sorterade i den ordning som uppgifterna är givna i.

1. Beräkna integralen

$$\int_{2/3}^{7/6} \sqrt{5 + 3x(4 - 3x)} \, dx \,,$$

och skriv resultatet på en så enkel form som möjligt.

$\mathbf{2}$. Skissa grafen till funktionen f definierad genom

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

Specificera även funktionens värdemängd.

3. Bestäm arean av den yta som genereras genom att rotera kurvan

$$y = x^3, \quad 0 \le x \le 1,$$

kring x-axeln.

4. Bevisa att serien

$$\sum_{n=2}^{\infty} \frac{\pi^{2n}}{(-9)^n (2n)!}$$

är konvergent. Bestäm därefter summan av serien.

5. Bestäm en ekvation för tangenten τ till kurvan

$$\gamma$$
: $xy \arctan(xy) + \ln(2) = \frac{\pi}{4} + \ln(1 + x^2y^2)$

i punkten $P: (\frac{1}{\sqrt{3}}, \sqrt{3}).$

Examination TEN2 - 2016-11-03

Maximum points for subparts of the problems in the final examination

1. $\frac{2\pi + 3\sqrt{3}}{8}$

1p: Correctly rewrited the integrand into $\sqrt{9-(3x-2)^2}$, and correctly by the substitution $3x-2=3\sin(\theta)$ translated $\sqrt{9-(3x-2)^2} dx$ into $3\cos^2(\theta) d\theta$

1p: Correctly translated the limits of the integral in connection with the substitution $3x - 2 = 3\sin(\theta)$

1p: Correctly rewrited the integrand according to $\cos^2(\theta) = \frac{1}{2}(1 + \cos(2\theta))$, and correctly found an antiderivative

1p: Correctly evaluated the antiderivative at the limits and by that correctly found the value of the integral

2. The graph has a global minimum at $P_1:(-3,-\frac{1}{3})$ and global maximum at $P_2:(1,1)$. The only asymptote is y=0, and the range is $\left[-\frac{1}{3},1\right]$.

1p: Correctly classified the stationary points

1p: Correctly sketched the graph according to how the graph relates to the extreme points and the asymptote

1p: Correctlys found the range

3. $\frac{\pi}{27}(10\sqrt{10}-1)$ a.u.

1p: Correctly formulated an explicit integral expression for the area of the surface generated by the curve rotated about the *x*-axis

2p: Correctly by e.g. a substitution $1+9x^4=u$ translated the integral into a standard integral with the integrand \sqrt{u}

1p: Correctly found an antiderivative of the integrand, and correctly evaluated the antiderivative at the limits

4. The series is convergent, and the sum of the series is $\frac{1}{2}[(\frac{\pi}{3})^2 - 1]$

2p: Correctly, by the ratio test, found that the series is (absolutely) convergent

1p: Correctly identified the series as, except for the first two terms, the Maclaurin series for the cosine function at the point $\pi/3$

1p: Correctly found the sum of the series

5. $\tau : 3x + y = 2\sqrt{3}$

2p: Correctly, with the purpose of finding the slope at the point P, implicitly differentiated the equation with respect to x

1p: Correctly determined the slope $dy/dx|_{P}$ at the point P

1p: Correctly found an equation for the tangent line τ