MÄLARDALEN UNIVERSITY

School of Education, Culture and Communication Department of Applied Mathematics

Examiner: Lars-Göran Larsson

EXAMINATION IN MATHEMATICS

MAA151 Single Variable Calculus, TEN2

Date: 2015-06-12 Write time: 3 hours

Aid: Writing materials

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

$$\int_{-5/2}^{-1} \frac{dx}{\sqrt{-3 - 4x - x^2}} \,,$$

and write the result in as simple form as possible.

2. Find the interval of convergence of the series

$$\sum_{n=1}^{\infty} \frac{(3x-6)^n}{\sqrt{n}}.$$

- **3.** Find the volume of the solid generated by rotating about the x-axis the bounded region precisely enclosed by the curves $y-1=\sqrt{x-1}$ and y=x.
- 4. Solve the initial-value problem

$$y'' + 3y' + 2y = e^{-2x}$$
, $y(0) = 5$, $y'(0) = -9$.

5. Find all local extremes values of the function f, defined by

$$f(x) = \left[x \ln(x)\right]^2,$$

and determine whether there is any maximum value and/or any minimum value.

MÄLARDALENS HÖGSKOLA

Akademin för utbildning, kultur och kommunikation Avdelningen för tillämpad matematik

Examinator: Lars-Göran Larsson

TENTAMEN I MATEMATIK

MAA151 Envariabelkalkyl, TEN2

Datum: 2015-06-12 Skrivtid: 3 timmar

Hjälpmedel: Skrivdon

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. Beräkna integralen

$$\int_{-5/2}^{-1} \frac{dx}{\sqrt{-3-4x-x^2}},\,$$

och skriv resultatet på en så enkel form som möjligt.

2. Bestäm konvergensintervallet till potensserien

$$\sum_{n=1}^{\infty} \frac{(3x-6)^n}{\sqrt{n}}.$$

3. Bestäm volymen av den kropp som genereras genom att kring x-axeln rotera det begränsade område som precis innesluts av kurvorna $y-1=\sqrt{x-1}$ och y = x.

4. Lös begynnelsevärdesproblemet

$$y'' + 3y' + 2y = e^{-2x}$$
, $y(0) = 5$, $y'(0) = -9$.

Bestäm alla lokala extremvärden för funktionen f, definierad enligt

$$f(x) = \left[x \ln(x) \right]^2,$$

och avgör om det finns något största värde och/eller något minsta värde.

If you prefer the questions written in English, please turn the page.

Cent. MAA151 TEN2 2015-06-12 $DE = y'' + 3y' + 2y = e^{-2x}$ $TV: \begin{cases} y(6) = 5 \\ y'(6) = -9 \end{cases}$ The general solution of the DE is Yn + yp, where In is the general solution of the corresponding homogeneous eq. y + 3y + 2y = and yp is a particular solution of the DE. The auxiliary equation of y +3y+2y=0 is $O = r^2 + 3r + 2 = (r + 2)(r + 1)$ $\hat{c} - e$ $y = C_1 e^{-2x} + C_2 e^{-x}$ For yo we seek a solution of the form x a e -2x where the exponent of x is the multiplicity of -2 in e2x among the roots of the auxiliary equation and where que 2x is a generalization of the RHS of the DE Differentiating you and substituting into the DE give $\begin{cases} y_{p}^{1} = a_{0}(1-2x)e^{-2x} & (4x-4)+3(1-2x)+2x \\ y_{p}^{11} = a_{0}(-4+4x)e^{-2x} & i.e. & a_{0} = -1 \\ \end{bmatrix}$ Thus $y = y_{h} + y_{p} = C_{1}e^{-2x} + C_{2}e^{-x} - x = e^{-2x}$ is the general The IV:s give: $\begin{cases} 5 = c_1 + c_2 \\ -q = -2c_1 - c_2 - 1 \end{cases} \Rightarrow \begin{cases} c_1 + c_2 = 5 \\ 2c_1 + c_2 = 8 \end{cases} \Rightarrow \begin{cases} c_1 = 3 \\ c_2 = 2 \end{cases}$ The (unique) solution of the IVP is thus y= (3-x)e2x+2ex Then fax = 2[xln(x)] (1. ln(x) + x. +) (5) -(x/mx) = 2x ln (x) (ln (x) +1) First derivative test Also $\lim_{x \to 0^+} f(x) = \lim_{x \to 0^+} \left(x \ln(x) \right)^2 = \left(\lim_{x \to 0^+} x \ln(x) \right)^2$ subst. The contract of the co far to a when x to i.e. $f(e^{-1}) = (e^{-1}\ln(e^{-1})^2 = (-e^{-1})^2 = e^{-2}$ is a loc. max of f (1) = (1.4n(1))= 02 = 0 is a loc. min of There is no maximum value of f, but O is the minimum value

MAA151 Single Variable Calculus EVALUATION PRINCIPLES with POINT RANGES Academic Year: 2014/15

Examination TEN2 - 2015-06-12

Maximum points for subparts of the problems in the final examination

1. $\frac{2\pi}{3}$

---- One scenario for the other three points -----

2p: Correctly found that $\arcsin(x+2)$ is an antiderivative of the integrand

1p: Correctly evaluated the antiderivative at the limits

1p: Correctly completed the square in the argument of the root function and found the expression $1-(x+2)^2$

----- Another scenario for the other three points -----

1p: Correctly, in a substitution $x + 2 = \sin(\theta)$, translated the integrand of the integral

1p: Correctly, in a substitution $x + 2 = \sin(\theta)$, translated the limits of the integral

1p: Correctly, in a substitution $x + 2 = \sin(\theta)$, simplified the integrand into the constant 1, and finally correctly determined the value of the integral

2. $\left[\frac{5}{3}, \frac{7}{3}\right)$

1p: Correctly, by e.g. the ratio test, found that the series is (absolutely) convergent for |3x-6|<1

1p: Correctly translated the |3x-6|<1 into $\frac{5}{3} < x < \frac{7}{3}$, and hopefully correctly mentioned that the series definitely is divergent for $|x-2|>\frac{1}{3} \Leftrightarrow (x<\frac{5}{3})\vee(x>\frac{7}{3})$

1p: Correctly, by the Leibniz' theorem, found that the series is convergent for $x = \frac{5}{3}$ (by the integral test it also follows that the convergence is conditionally)

1p: Correctly, by e.g. the integral test, found that the series is divergent for $x = \frac{7}{3}$

3. $\frac{\pi}{2}$ v.u.

1p: Correctly determined the intersection of the two enclosing curves, and by this also the integration interval (irrespective whether the integration is performed with respect to *x* or *y*)

1p: Correctly formulated an integral for the volume obtained by rotating the region about the *x*-axis

1p: Correctly found the antiderivative of the integrand

1p: Correctly evaluated the limits of the integral

4. $y = (3-x)e^{-2x} + 2e^{-x}$

1p: Correctly identified the differential equation a nonhomogeneous linear DE of second order, and correctly found the general solution y_h of the corresponding hom. DE

1p: Correctly proposed a working function form for a particular solution y_p of the DE

1p: Correctly differentiated the assumed y_p and correctly determined the exact form of the solution

1p: Correctly adapted the general solution to the initial values

5. 0 is a local minimum of f e^{-2} is a local maximum of f

0 is also a minimum value of fThere is no maximum value of f **1p**: Correctly found the local minimum of f

1p: Correctly found the local maximum of f

1p: Correctly concluded that the local minimum of f is also a (global) minimum

1p: Correctly concluded that there is no maximum of f