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. Sketch the graph of the function f, defined by

$$f(x) = \left(\frac{x+2}{x-1}\right)^2,$$

by utilizing the guidance given by asymptotes and stationary points.

2. Evaluate the integral

$$\int_0^{\pi/2} \cos(x) \sin^3(x) e^{-\sin^2(x)} dx,$$

and write the result in as simple form as possible.

3. Prove that the series

$$\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1) \, 3^{n-\frac{1}{2}}}$$

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

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

$$x(y + e\ln(y)) = 2e$$

in a neighbourhood of P:(1,e).

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

$$y = \sqrt{x} - \frac{1}{3}x\sqrt{x}, \quad 0 \le x \le 3,$$

about the y-axis.

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. Skissa grafen till funktionen f, definierad enligt

$$f(x) = \left(\frac{x+2}{x-1}\right)^2,$$

genom att använda den vägledning som fås från asymptoter och stationära punkter.

Beräkna integralen 2.

$$\int_0^{\pi/2} \cos(x) \sin^3(x) e^{-\sin^2(x)} dx,$$

och skriv resultatet på en så enkel form som möjligt.

3. Bevisa att serien

$$\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1) \, 3^{n-\frac{1}{2}}}$$

är konvergent. Bestäm sedan summan av serien.

Bestäm Taylorpolynomet av ordning 2 kring punkten 1 för den funktion f vars 4. funktionskurva $y = f(x) \mod f(1) = e$ är lösningen till ekvationen

$$x(y + e\ln(y)) = 2e$$

i en omgivning till P:(1,e).

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

$$y = \sqrt{x} - \frac{1}{3}x\sqrt{x}, \quad 0 \le x \le 3,$$

kring y-axeln.

Cont. MAA151 TEN2 2017-06-08 The equation y= (x) expresses the solution of the equation x (y + e h(y)) = 2e m a neighbourhood of the point P: (1,e). In order to find at least Taylor polynomials of f, we differentiate the equation Implicitly with respect to x and up to the order of the Taylor polynomial saked for. Diff with respect to x gives 1. (y+eln(x))+x(y+e+y')=0 At the point P (with the p=k), we get etel +1 (k+ ek) =0 (2) 2e+2k=0 (2) k=-e One more diff gives (y+e+y')+1(y'+e+y')+x(y"+e+y")+0 At P (with $\frac{4^{2}y}{4x^{2}}|_{p} = x$), we get $2(k+\frac{e}{k})+1(\alpha-\frac{e}{e^{2}}k^{2}+\frac{e}{e}\alpha)=0$ (a) $4k+2\alpha-\frac{e}{e}k^{2}=0$ Thus $\alpha=\frac{1}{2}(\frac{k^{2}-4k}{e^{2}}+\frac{1}{2}(\frac{e}{e^{2}}+4e)=\frac{5e}{2}$ The Taylor polynomial of order 2 for fabout the point 1 is then f(1)+f(1)(x-1)+ \f(1)(x-1)^2 = e -e(x-1) + \fext{\fin}(x-1)^2 5 Y X X $f(x) = \sqrt{x} - \frac{1}{3} \times \sqrt{x} = (1 - \frac{x}{3}) \sqrt{x}, \quad c \neq x \leq 3$ The area Ay of the surface generated by rotating the curve y= (x) about the y-axis is $A_y = \int 2\pi |x| \int |+ (e'(x))^2 dx = \int 2\pi x \int |+ (2\pi - \frac{1}{3} \frac{3}{2} \sqrt{x})^2 dx$ $= 2\pi \int_{X} \int_{I} + \left(\frac{1}{4x} - \frac{1}{2} + \frac{x}{4}\right) dx = 2\pi \int_{X} \int_{I} \left(\frac{1}{21x} + \frac{1x}{2}\right)^{2} dx$ $= 2\pi \int_{X}^{3} \left(\frac{1}{2\sqrt{x}} + \frac{1}{2\sqrt{x}} \right) dx = \pi \int_{X}^{3} \left(\sqrt{x} + x\sqrt{x} \right) dx$ $= \pi \left(\frac{2}{3} \times \frac{3/2}{5} \times \frac{9}{5} \times \frac{9}{5} \right) = 2\pi \left(\frac{1}{3} 3\sqrt{3} + \frac{1}{5} 9\sqrt{3} \right) = 2\pi \left(1 + \frac{9}{5} \right) \sqrt{3} = \frac{28\sqrt{3}\pi}{5}$ Answer: 2813 1 a.u.

Department of Applied Mathematics Examiner: Lars-Göran Larsson

MAA151 Single Variable Calculus **EVALUATION PRINCIPLES with POINT RANGES**

Academic Year: 2016/17

Examination TEN2 -2017-06-08

1. The graph has a local minimum at P:(-2,0), and has the asymptotes x = 1, y = 1

Maximum points for subparts of the problems in the final examination

- 1p: Correctly found and classified the local (and also global) minimum point of the graph
- **1p**: Correctly found the vertical asymptote of the graph, and correctly sketched the graph according to how it relates to the vertical asymptote
- **1p**: Correctly found the non-vertical asymptote of the graph, and correctly sketched the graph according to how it relates to the non-vertical asymptote
- **1p**: Correctly completed the sketch of the graph

2.
$$y = \frac{1}{2} (1 - 2e^{-1})$$

- **1p**: Correctly by the substitution $\sin^2(x) = u$ translated the integral into $\int_0^1 \frac{1}{2} u e^{-u} du$, or alternatively by the substitution $-\sin^2(x) = v$ translated the integral into $\int_0^{-1} \frac{1}{2} v e^{v} dv$
- 1p: Correctly worked out the first of the two progressive step of a partial integration
- **1p**: Correctly worked out the second progressive step of a partial integration
- **1p**: Correctly evaluated the antiderivative at the limits of the integral

3. The series is convergent, and the sum of the series is
$$\pi/2$$

- **2p**: Correctly found, <u>either by</u> the ratio test combined with the fact that absolute convergence imply convergence or by the Leibniz's criteria, that the series is convergent
- 1p: Correctly identified the series as, except for a factor 3, the Maclaurin series of the arctangent function at the point $1/\sqrt{3}$
- 1p: Correctly found the sum of the series

4.
$$e-e(x-1)+\frac{5}{4}e(x-1)^2$$

Note: A student who has calculated one or both of

polynomial about the point 1, obtains the last point.

the derivatives wrongly, but who correctly from the values obtained write a second order Taylor

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

5.
$$\frac{28\sqrt{3}\pi}{5}$$
 a.u.

- 1p: Correctly formulated an explicit integral expression for the area of the surface obtained by rotating the curve about the y-axis
- **1p**: Correctly rewrited the square root factor of the integrand into a sum of two powers of x
- **1p**: Correctly found an antiderivative of the integrand
- 1p: Correctly evaluated the limits of the integration