MAA151 Single Variable Calculus, TEN2 Write time: 3 hours Date: 2017-01-09

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.

Find the solution of the initial-value problem 1.

$$y'' - 4y' + 4y = 2e^{2x}$$
, $y(0) = 1$, $y'(0) = 4$.

- **2**. Find the volume of the solid generated by rotating about the y-axis the bounded region which is precisely enclosed by the curves $y = x^3$ och $y = x^4$.
- 3. Evaluate the integral

$$\int_{\pi/4}^{\arctan(e)} (1 + \tan^2(x)) \ln(\tan(x)) dx,$$

and write the result in as simple form as possible.

4. Sketch the graph of the function f, defined by

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

by utilizing the guidance given by asymptotes and stationary points.

5. Is the series $\sum_{n=1}^{\infty} \frac{n^{7/10} + n^{18/25}}{n^{17/10} + n^{8/5}}$ convergent or divergent? Explain!

MÄLARDALENS HÖGSKOLA

Akademin för utbildning, kultur och kommunikation Avdelningen för tillämpad matematik

Examinator: Lars-Göran Larsson

TENTAMEN I MATEMATIK

MAA151 Envariabelkalkyl, TEN2 Datum: 2017-01-09 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. Bestäm lösningen till begynnelsevärdesproblemet

$$y'' - 4y' + 4y = 2e^{2x}, \quad y(0) = 1, \quad y'(0) = 4.$$

- 2. Bestäm volymen av den kropp som genereras genom att kring y-axeln rotera det begränsade område som precis innesluts av kurvorna $y = x^3$ och $y = x^4$.
- 3. Beräkna integralen

$$\int_{\pi/4}^{\arctan(e)} (1 + \tan^2(x)) \ln(\tan(x)) dx,$$

och skriv resultatet på en så enkel form som möjligt.

4. Skissa grafen till funktionen f, definierad enligt

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

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

5. Är serien $\sum_{1}^{\infty} \frac{n^{7/10} + n^{18/25}}{n^{17/10} + n^{8/5}}$ konvergent eller divergent? Förklara!

Academic Year: 2016/17

Examination TEN2 2017-01-09

Maximum points for subparts of the problems in the final examination

1. $y = (x+1)^2 e^{2x}$

- 1p: Correctly identified the differential equation as a nonhomogeneous linear DE of second order, and correctly found the general solution y_h of the corr. homog. DE
- 1p: Correctly proposed a formula for a part. sol. of the DE
- 1p: Correctly found a particular solution of the DE, and correctly summarized the general solution of the DE
- 1p: Correctly adapted the general solution of the DE to the IV

2. $\frac{\pi}{15}$ v.u.

- **2p**: Correctly formulated an integral for the volume of the solid obtained by rotating the region about the y-axis (irrespective whether the method of slicing or the method of cylindrical shells have been applied)
- **1p**: Correctly found an antiderivative of the integrand
- **1p**: Correctly evaluated the antiderivative at the limits

3.

- **2p**: Correctly by the substitution tan(x) = u translated the integral into $\int_{a}^{e} \ln(u) du$
- **1p**: Correctly found an antiderivative of the integrand
- **1p**: Correctly evaluated the antiderivative at the limits
- 4. The graph has a local maximum at $P_1: (-\sqrt{3}, -\frac{3\sqrt{3}}{2})$, a terrace at $P_2: (0,0)$, and a local minimum at $P_3:(\sqrt{3},\frac{3\sqrt{3}}{2})$. Asymptotes are x = -1, x = 1, y = x
- **1p**: Correctly found the asymptotes of the graph
- **1p**: Correctly classified and illustrated the stationary points of the function
- **1p**: Correctly sketched the graph according to how the graph relates to the asymptotes on their both sides respectively
- **1p**: Correctly completed the sketch of the graph

5. The series diverges

- **1p**: Correctly found that the general term a_n of the series is equal to $n^{-49/50}B(n)$ where $B(n) \to 1$ as $n \to \infty$
- **1p**: Correctly found that the comparison test is applicable, and that the series $\sum n^{-49/50}$ is the one to compare with
- **1p**: Correctly noted that the series $\sum n^{-49/50}$ is divergent according to the integral test
- **1p**: Correctly concluded by the comparison test that the series $\sum a_n$ is divergent since the series compared with is divergent

The student who partly wrongly has found that the general term of the series is equal to $n^{-\alpha}B(n)$ where $B(n) \to 1$ as $n \to \infty$ but with $\alpha \neq 49/50$, has the possibility to get the points number 2-4 provided that the following conclusions are properly made on the basis of the resulting expression $n^{-\alpha}B(n)$

----- Another scenario