Skriftlig prøve den 17. maj 2010.

Kursus Navn: Matematik 1 (2-timers prøve for forårssemesteret). **Kursus nr.** 01005

Tilladte hjælpemidler: Alle af DTU tilladte hjælpemidler må medbringes og benyttes.

Vægtning: De fire opgaver har samme vægt.

NB: Alle svar skal være begrundede, og mellemregninger skal anføres i passende omfang.

OPGAVE 1

Det nedenstående klip er fra et Maple-ark hvor en reel funktion f(x,y) med definitionsmængden $\{(x,y) | x^2 + y^2 < 1\}$ bliver undersøgt:

> f(0,0);
> diff(f(x,y),x);

$$-\frac{2x}{1-x^2-y^2}$$
> diff(f(x,y),x,x);

$$-\frac{2y}{1-x^2-y^2}$$
> diff(f(x,y),x,x);

$$-\frac{2}{1-x^2-y^2} - \frac{4x^2}{(1-x^2-y^2)^2}$$
> diff(f(x,y),x,y);

$$-\frac{2}{1-x^2-y^2} - \frac{4y^2}{(1-x^2-y^2)^2}$$
> diff(f(x,y),x,y);

- 1. Find samtlige stationære punkter for f.
- 2. Find samtlige ekstrema for f.
- 3. Opstil det approksimerende polynomium P_2 af højst anden grad for f med udviklingspunktet $(x_0, y_0) = (0, 0)$.

OPGAVE 2

1. Bestem en symmetrisk 3×3 matrix <u>A</u> der opfylder ligningen

$$\begin{bmatrix} x & y & z \end{bmatrix} \underline{\underline{A}} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = x^2 + y^2 + z^2 + 2 \cdot x \cdot z \text{ for alle } x, y, z \in \mathbb{R}.$$

2. Bestem en ortogonal 3×3 matrix \underline{Q} der opfylder ligningen

$$\begin{bmatrix} x_1 & y_1 & z_1 \end{bmatrix} \underline{\underline{Q}}^{\mathrm{T}} \underline{\underline{A}} \underline{\underline{Q}} \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix} = 2x_1^2 + y_1^2 \text{ for alle } x_1, y_1, z_1 \in \mathbb{R},$$

hvor \underline{A} er matricen fra spørgsmål 1.

En cylinderflade \mathcal{F} har ledekurven $y = \cosh(x)$ for $x \in [0;1]$ og er desuden fastlagt ved $z \in [0;1]$.

- 1. Find en parameterfremstilling for \mathcal{F} , og bestem den tilhørende Jacobi-funktion.
- 2. Bestem arealet af \mathcal{F} .

En parametriseret rumkurve \mathcal{K} er givet ved $\mathbf{r}(u) = (u, \cosh(u), \frac{1}{2})$ for $u \in [0; 1]$.

3. Bestem Jacobi-funktionen der hører til \mathbf{r} , og udregn kurveintegralet

$$\int_{\mathcal{K}} 2z \, \mathrm{d}s.$$

.

OPGAVE 4

Et massivt område Ω i rummet er givet ved parameterfremstillingen

$$\mathbf{r}(u, v, w) = (u \cdot \cos(v), u \cdot \sin(v), w \cdot (1 - u^3))$$
 for $u \in [0; 1], v \in [0; \pi]$ og $w \in [0; 1]$.

1. Bestem rumfanget af Ω .

Lad \mathcal{F} betegne overfladen af Ω . Om et vektorfelt $\mathbf{V}(x,y,z)$ oplyses det at $\mathrm{div}\mathbf{V}(x,y,z)=5$ og at $\mathrm{rot}\mathbf{V}(x,y,z)=(0,-2,0)$.

2. Bestem fluxen af V(x, y, z) ud gennem \mathcal{F} .

Lad \mathcal{K} betegne randkurven af den del af \mathcal{F} som ligger i (x,z)-planen.

3. Bestem det tangentielle kurveintegral af V(x, y, z) langs med \mathcal{K} idet \mathcal{K} forsynes med en selvvalgt orientering som vises på en skitse.

Skriftlig prøve den 16. maj 2011.

Kursus Navn: Matematik 1 (2-timers prøve for forårssemesteret). **Kursus nr.** 01005

Tilladte hjælpemidler: Alle af DTU tilladte hjælpemidler må medbringes og benyttes.

Alle svar skal være begrundede, og mellemregninger skal anføres i passende omfang.

Der må ikke kommunikeres med andre under prøven, hverken direkte eller elektronisk.

Vægtning: Opgave 1: **20**%, opgave 2: **25**%, opgave 3: **25**% og opgave 4: **30**%.

OPGAVE 1

En funktion $f : \mathbb{R} \to \mathbb{R}$ har været undersøgt med Maple på følgende måde: > mtaylor(f(x), x=1,3)

$$2-2x+(x-1)^2$$

> diff(f(x),x,x,x);

$$-\frac{4}{x^3}$$

> plot(f(x), x=0.7..1.3, scaling=constrained, view=[0..1.5, -0.6..0.6]);

Lad $P_2(x)$ betegne det approksimerende andengradspolynomium for f(x) med udviklingspunktet $x_0 = 1$, og lad $R_2(x) = f(x) - P_2(x)$ betegne den tilsvarende restfunktion.

- 1. Opskriv $P_2(x)$, og angiv f(1), f'(1) og f''(1).
- 2. Bestem $P_2(1.1)$, og vurdér ved hjælp af $R_2(x)$ den maksimale fejl der begås hvis man benytter værdien $P_2(1.1)$ i stedet for værdien f(1.1).

OPGAVE 2

En reel funktion f af to reelle variable er givet ved

$$f(x,y) = \frac{1-y^2}{r^2}$$
.

1. Bestem definitionsmængden for f, og gør rede for at f ikke har stationære punkter.

En delmængde af enhedscirkelskiven i (x,y)-planen med centrum i Origo er givet ved

$$M = \{(x,y) | x^2 + y^2 \le 1 \text{ og } x \ge \frac{1}{2} \}.$$

2. Skitsér M, og bestem den globale maksimumsværdi (størsteværdien) for f på M samt et punkt hvori denne værdi antages.

I (x,y,z)-rummet er der givet vektorfeltet $\mathbf{V}(x,y,z)=(\mathbf{e}^x,-z,y)$ og en rumkurve $\mathcal{K}_{\mathbf{r}}$ med parameterfremstillingen

$$\mathbf{r}(u) = (u, \sin(u), \cos(u)), u \in [0, 1].$$

1. Udregn prikproduktet $\mathbf{V}(\mathbf{r}(u)) \cdot \mathbf{r}'(u)$, og bestem det tangentielle kurveintegral af \mathbf{V} langs $\mathcal{K}_{\mathbf{r}}$.

En anden rumkurve \mathcal{K}_s er givet ved

$$\mathbf{s}(u) = (u \cdot x_0, u \cdot y_0, u \cdot z_0), u \in [0, 1]$$

hvor x_0 , y_0 og z_0 er tre vilkårlige reelle tal.

- 2. Udregn prikproduktet $V(s(u)) \cdot s'(u)$, og bestem det tangentielle kurveintegral af V langs \mathcal{K}_s .
- 3. Undersøg om **V** er et gradientvektorfelt.

I (x,y)-planen er der givet en reel funktion h(x,y) og en afsluttet, begrænset punktmængde A som afgrænses af rektanglet med hjørnerne (0,-1), (1,-1), (1,1) og (0,1). I det følgende betragtes en flade F som består af den del af grafen for h som ligger (lodret) over A. Det oplyses at F kan parametriseres ved

$$(x,y,z) = \mathbf{r}(u,v) = (u,v,2-u-v)$$
 hvor $u \in [0,1]$ og $v \in [-1,1]$.

- 1. Angiv regneforskriften for h(x,y) for $(x,y) \in A$.
- 2. En massetæthedsfunktion er givet ved f(x, y, z) = x + y + z. Bestem massen $\int_F f(x, y, z) d\mu$.

I (x, y, z)-rummet er der givet vektorfeltet $\mathbf{V}(x, y, z) = (x, y, x \cdot y)$.

- 3. Bestem det tangentielle kurveintegral (cirkulationen) af V langs randkurven ∂F for F idet ∂F orienteres som vist på figuren.
- 4. Lad Ω betegne det massive rumlige område som ligger (lodret) mellem A og F. Bestem fluxen af V ud gennem overfladen $\partial \Omega$ af Ω .

Skriftlig prøve den 10. maj 2012.

Kursus Navn: Matematik 1 (2-timers prøve for forårssemesteret). **Kursus nr.** 01005

Tilladte hjælpemidler: Alle af DTU tilladte hjælpemidler må medbringes og benyttes.

Alle svar skal være begrundede, og mellemregninger skal anføres i passende omfang.

Der må ikke kommunikeres med andre under prøven, hverken direkte eller elektronisk.

Vægtning: Opgave 1: **25**%, opgave 2: **20**%, opgave 3: **25**% og opgave 4: **30**%.

OPGAVE 1

En funktion $f: \mathbb{R}^2 \to \mathbb{R}$ er givet ved

$$f(x,y) = e^{x-y}$$
.

- 1. Bestem de partielle afledede af første og anden orden for f, og bestem deres værdier i punktet $(x_0, y_0) = (0, 0)$.
- 2. Opstil ved hjælp af resultaterne i spørgsmål 1 det approksimerende andengradspolynomium for f med udviklingspunktet $(x_0, y_0) = (0, 0)$.
- 3. Vis at alle approksimerende andengradspolynomier for f som har udviklingspunkt på linjen y = x, er ens.

OPGAVE 2

Lad a være et vilkårligt reelt tal. Om den symmetriske matrix

$$\mathbf{A} = \begin{bmatrix} a & 1 \\ 1 & a \end{bmatrix}$$

oplyses at den har to egenværdier $\lambda_1 = a+1$ og $\lambda_2 = a-1$. Endvidere oplyses at vektorerne (1,1) og (-1,1) for ethvert a er egenvektorer for $\mathbf A$ hørende til henholdsvis λ_1 og λ_2 .

1. Bestem en diagonalmatrix Λ og en positiv ortogonal (også kaldet *egentlig* ortogonal) matrix \mathbf{Q} således at

$$\mathbf{\Lambda} = \mathbf{O}^{\mathrm{T}} \mathbf{A} \mathbf{O}.$$

En andengradsligning i to variable er givet ved

$$(\star) \qquad ax^2 + ay^2 + 2x \cdot y = 1.$$

- 2. For hvilke a beskriver (\star) en hyperbel?
- 3. For hvilke a beskriver (\star) en ellipse?

En reel funktion af to reelle variable er givet ved

$$h(x,y) = 1 - x.$$

Lad G betegne den del af grafen for h som ligger (lodret) over punktmængden B i (x, y)-planen givet ved

$$B = \{(x,y) \mid 0 \le x \le 1 \text{ og } 1 \le y \le 2\}$$
.

1. Find en parameterfremstilling for *G*. Udregn (med alle mellemregninger) den hertil hørende Jacobi-funktion.

En funktion f i rummet er givet ved $f(x,y,z) = \frac{x+z}{y}$.

- 2. Gør rede for at G tilhører definitionsmængden for f.
- 3. Bestem $\int_G f(x, y, z) d\mu$.

OPGAVE 4

Et vektorfelt \mathbf{V} i (x, y, z)-rummet er givet ved $\mathbf{V}(x, y, z) = (z^2, 5y, -2x)$.

1. Bestem divergensen af **V** og rotationen af **V**.

I (x,z)-planen i rummet betragtes en plan flade F givet ved parameterfremstillingen

$$\mathbf{r}(u,v) = \begin{bmatrix} v(1-u^2) \\ 0 \\ u \end{bmatrix}, u \in [0,1], v \in [0,1].$$

2. Bestem det tangentielle kurveintegral (cirkulationen) af V langs randkurven ∂F for F, idet ∂F orienteres som vist på figuren.

Et massivt rumligt område Ω er det omdrejningslegeme der gennemløbes når F drejes vinklen 2π omkring z-aksen.

- 3. Opstil en parameterfremstilling for Ω , og bestem den til parameterfremstillingen hørende Jacobi-funktion.
- 4. Udregn (med alle mellemregninger) rumfanget af Ω .
- 5. Bestem fluxen af V ud gennem overfladen af Ω .

Skriftlig prøve den 23. maj 2013.

Kursus Navn: Matematik 1 (2-timers prøve for forårssemesteret). **Kursus nr.** 01005

Tilladte hjælpemidler: Alle af DTU tilladte hjælpemidler må medbringes og benyttes.

Alle svar skal være begrundede, og mellemregninger skal anføres i passende omfang.

Der må ikke kommunikeres med andre under prøven, hverken direkte eller elektronisk.

Vægtning: Opgave 1: **25**%, opgave 2: **25**%, opgave 3: **25**% og opgave 4: **25**%.

OPGAVE 1

En funktion $f: \mathbb{R}^2 \to \mathbb{R}$ er givet ved

$$f(x,y) = x\cos(y).$$

Endvidere er en punktmængde M givet ved

$$M = \{ (x, y) \in \mathbb{R}^2 \mid -1 \le x \le \pi \text{ og } -\frac{\pi}{2} \le y \le \pi \}.$$

- 1. Bestem gradienten for f i ethvert punkt (x, y), og angiv specielt gradientens koordinater i punktet (0,0).
- 2. Bestem samtlige stationære punkter for f i det indre af M.
- 3. Bestem det globale maksimum og det globale minimun for f på M.

OPGAVE 2

Lad (x,y,z) betegne koordinaterne for en vilkårlig vektor i (\mathbb{R}^3,\cdot) . Et andengradspolynomium f er givet ved forskriften

$$f(x, y, z) = 2xy - z^2.$$

1. Bestem en symmetrisk matrix A som opfylder

$$f(x,y,z) = \begin{bmatrix} x & y & z \end{bmatrix} \mathbf{A} \begin{bmatrix} x \\ y \\ z \end{bmatrix}.$$

- 2. Bestem en sædvanligt orienteret ortonormal basis for \mathbb{R}^3 bestående af egenvektorer for matricen $\begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & -1 \end{bmatrix}$.
- 3. Lad $(\widetilde{x}, \widetilde{y}, \widetilde{z})$ betegne koordinaterne for en vektor med hensyn til den nye basis der er angivet som svar på spørgsmål 2. Angiv den reducerede form som forskriften for f antager i $(\widetilde{x}, \widetilde{y}, \widetilde{z})$ -koordinater.

Vi betragter en lukket, orienteret rumkurve \mathcal{K} som ligger i (x,z)-planen. \mathcal{K} består af to dele, \mathcal{K}_1 og \mathcal{K}_2 , se figuren.

 K_1 er givet ved parameterfremstillingen

$$\mathbf{r}(u) = (-u, 0, 1), u \in [-1, 1].$$

 \mathcal{K}_2 er givet som punktmængden

$$\{(x,y,z) | x \in [-1,1], y = 0 \text{ og } z = x^2 \}.$$

 \mathcal{K} er orienteret som vist på figuren.

1. Angiv en parameterfremstilling for \mathcal{K}_2 .

To vektorfelter, **U** og **V**, er givet ved $\mathbf{U}(x, y, z) = (x^2, xyz, x)$ og $\mathbf{V} = \mathbf{Rot}(\mathbf{U})$.

- 2. Bestem det tangentielle kurveintegral af U langs \mathcal{K}_1 og langs \mathcal{K}_2 .
- 3. Bestem fluxen af **V** gennem den flade i (x,z)-planen som afgrænses af \mathcal{K} idet fladens orientering er bestemt ved enhedsnormalvektoren $\mathbf{n} = (0,-1,0)$.

OPGAVE 4

I (x, y, z)-rummet er en parametriseret flade \mathcal{F} givet ved

$$\mathbf{r}(u, v) = (u, v, 1)$$
 for $-1 \le u \le 1$ og $-1 \le v \le 1$.

Endvidere betragtes vektorfeltet V(x, y, z) = (x, 1, 2).

- 1. Skitser \mathcal{F} , og bestem $\mathbf{r}'_u(u,v) \times \mathbf{r}'_v(u,v)$.
- 2. Udregn fluxen af V gennem \mathcal{F} .

Et massivt rumligt område Ω_t er givet ved parameterfremstillingen

$$\mathbf{s}(u, v, w) = (u e^w, v + w, 1 + 2w), u \in [-1, 1], v \in [-1, 1] \text{ og } w \in [0, t].$$

- 3. Bestem Jacobifunktionen for s, og udregn volumen af Ω_t .
- 4. Lad f(t) betegne volumen af Ω_t som funktion af t. Bestem f'(0), og begrund at

$$f'(0) = \int_{\mathfrak{T}} \mathbf{V} \cdot \mathbf{n} \, \mathrm{d}\mu.$$

Skriftlig prøve den 17. maj 2014.

Kursus Navn: Matematik 1. Kursus nr. 01005

Tilladte hjælpemidler: Alle af DTU tilladte hjælpemidler må medbringes og benyttes.

Vægtning: De fire opgaver vægtes ens.

Alle svar skal være begrundede, og mellemregninger skal anføres i passende omfang. Der må ikke kommunikeres med andre under prøven, hverken direkte eller elektronisk.

OPGAVE 1

En funktion f er givet ved

$$f(x) = 2\cos(x) - \sin(2x), x \in \mathbb{R}.$$

1. Bestem ved hjælp af elementære sætninger for differentiation de afledede

$$f'(x), f''(x)$$
 og $f'''(x)$.

Lad $P_2(x)$ betegne det approksimerende andengradspolynomium for f med udviklingspunktet $x_0 = 0$, og lad $R_2(x)$ betegne den hertil hørende restfunktion givet ved

$$R_2(x) = f(x) - P_2(x) = \frac{f'''(\xi)}{3!} x^3$$
 for et ξ mellem 0 og x .

- 2. Benyt resultater fra spørgsmål 1 til at opstille $P_2(x)$.
- 3. Vis ved vurdering af $R_2(x)$ at den fejl man begår ved at benytte $P_2(\frac{1}{10})$ i stedet for $f(\frac{1}{10})$ er mindre end eller lig med $\frac{1}{600}$.

OPGAVE 2

En funktion $f: \mathbb{R}^2 \to \mathbb{R}$ er givet ved

$$f(x,y) = \frac{1}{2}y^2 - y\sin(x)$$
.

Endvidere betragtes den åbne punktmængde

$$M = \{ (x, y) \in \mathbb{R}^2 \mid -3 < x < 3 \}.$$

- 1. Bestem de partielle afledede af første og anden orden for f.
- 2. Det oplyses at f har tre stationære punkter som tilhører M. Bestem disse tre stationære punkter.
- 3. Find samtlige punkter i M hvori f har lokalt minimum, og samtlige punkter i M hvori f har lokalt maksimum .

I (x, y, z)-rummet er en rumkurve $\mathcal{K}_{\mathbf{r}}$ givet ved parameterfremstillingen

$$\mathbf{r}(t) = (e^t - e^{-t}, e^t + e^{-t}, 1 - 2t), t \in [0, 1].$$

1. Vis at $|\mathbf{r}'(t)| = \sqrt{2} (e^t + e^{-t})$, og bestem længden af $\mathcal{K}_{\mathbf{r}}$.

Et førsteordens vektorfelt **V** er givet ved $\mathbf{V}(x,y,z) = (y,x,-2)$.

- 2. Bestem (med alle mellemregninger) det tangentielle kurveintegral af V langs \mathcal{K}_r .
- 3. Vis at $\mathcal{K}_{\mathbf{r}}$ er den flowkurve for \mathbf{V} som starter i punktet (0,2,1) til tiden t=0.

OPGAVE 4

Et massivt område Ω i (x,y,z)-rummet er givet ved parameterfremstillingen

$$\mathbf{r}(u, v, w) = (u\cos(w), u\sin(w), v(2-u))$$
 hvor $u \in [1, 2], v \in [0, 1], w \in [0, \pi]$.

1. To funktioner $f: \mathbb{R}^3 \to \mathbb{R}$ og $g: \mathbb{R}^3 \to \mathbb{R}$ er givet ved henholdsvis f(x,y,z) = 1 og $g(x,y,z) = \frac{y}{2}$. Bestem (med alle mellemregninger) rumintegralerne

$$\int_{\Omega} f \, \mathrm{d}\mu \, \log \, \int_{\Omega} g \, \mathrm{d}\mu.$$

Betragt vektorfeltet **V** givet ved $\mathbf{V}(x,y,z) = (\frac{1}{2}z^2, \frac{1}{4}y^2, -2y)$.

- 2. Bestem fluxen af V ud gennem overfladen $\partial \Omega$ af Ω .
- 3. Angiv et vektorfelt U hvis divergens er konstant, og som opfylder

$$\int_{\partial\Omega}\mathbf{U}\cdot\mathbf{n}_{\partial\Omega}\,\mathrm{d}\mu=2\,\pi.$$

 Ω er fremkommet ved at et plant trekant-område T beliggende i (x,z)-planen er drejet vinklen π omkring z-aksen i positiv omløbsretning.

4. Angiv en parameterfremstilling for T, og bestem cirkulationen af V langs randkurven ∂T af T med den på figuren viste omløbsretning.

Skriftlig 2-timersprøve i forårspensum den 18. maj 2015.

Kursus Navn: Matematik 1.

Kursus nr. 01005

Tilladte hjælpemidler: Alle af DTU tilladte hjælpemidler må medbringes og benyttes.

Vægtning: De fire opgaver vægtes ens.

Alle svar skal være begrundede, og mellemregninger skal anføres i passende omfang. Der må ikke kommunikeres med andre under prøven, hverken direkte eller elektronisk.

OPGAVE 1

En glat funktion $f: \mathbb{R}^2 \to \mathbb{R}$ er givet ved

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

- 1. Find alle stationære punkter for f.
- 2. Undersøg for hvert af punkterne (1,0), (0,0), (0,1) om f har egentligt lokal maksimum, egentligt lokal minimum eller ingen af delene i punktet.
- 3. Bestem samtlige retninger fra (0,0) hvori den retningsafledede af f i (0,0) antager værdien 0.

OPGAVE 2

Det oplyses at matricen

$$\mathbf{A} = \begin{bmatrix} \frac{1}{2} & \frac{\sqrt{3}}{2} \\ \\ \frac{\sqrt{3}}{2} & \frac{3}{2} \end{bmatrix}$$

har egenvektoren $\mathbf{v}_1 = \left(\frac{1}{2}, \frac{\sqrt{3}}{2}\right)$ hørende til egenværdien 2 og egenvektoren $\mathbf{v}_2 = \left(-\frac{\sqrt{3}}{2}, \frac{1}{2}\right)$ hørende til egenværdien 0.

1. Gør rede for at vektorsættet $(\boldsymbol{v}_1,\boldsymbol{v}_2)$ er en ortonormal basis for \mathbb{R}^2 .

En parabel er i et sædvanligt retvinklet (x,y)-koordinatsystem i planen givet ved ligningen

$$\frac{1}{2}x^2 + \sqrt{3}xy + \frac{3}{2}y^2 + \frac{\sqrt{3}}{2}x - \frac{1}{2}y = -2.$$

2. Bestem parablens toppunkt og symmetriakse.

OPGAVE 3

Funktionen $h: \mathbb{R}^2 \to \mathbb{R}$ er givet ved $h(x,y) = 1 - x^2$. Vi betragter graffladen F givet ved

$$F = \{ (x, y, z) \mid -1 \le x \le 1, \ -1 \le y \le 1, \ z = h(x, y) \}.$$

1. Bestem en parameterfremstilling $\mathbf{r}(u,v)$ for F som opfylder at normalvektoren $\mathbf{N}(u,v) = \mathbf{r}'_u(u,v) \times \mathbf{r}'_v(u,v)$ har positiv z-koordinat.

Et vektorfelt **V** er givet ved $\mathbf{V}(x, y, z) = (x^2, z - 2xy, 4z)$.

2. Bestem fluxen $\int_{F_{\mathbf{r}}} \mathbf{V} \cdot \mathbf{n}_{F_{\mathbf{r}}} \, \mathrm{d}\mu$.

Lad Ω betegne det massive rumlige område der ligger lodret mellem (x,y)-planen og F .

- 3. Bestem rumfanget af Ω .
- 4. Bestem fluxen af **V** ud gennem overfladen $\partial\Omega$ af Ω .

OPGAVE 4

I (x, y, z)-rummet er der givet punkterne A(0, 1, 1), B(0, 3, 1), C(0, 3, 3) og D(0, 1, 3).

Det plane kvadrat som udspændes af de fire punkter, betegnes K. Vi betragter endvidere vektorfeltet \mathbf{U} givet ved $\mathbf{U}(x,y,z)=(2xy,-z^2,x^2)$ og vektorfeltet \mathbf{V} som er gradienten af funktionen $f(x,y,z)=x^2y-\frac{z^3}{3}$.

1. Bestem fluxen af rot(U) gennem K, idet K parametriseres ved

$$\mathbf{r}(u,v) = (0,u,v) \text{ med } u \in [1,3] \text{ og } v \in [1,3].$$

- 2. Bestem det tangentielle kurveintegral af såvel \mathbf{U} som \mathbf{V} langs det rette linjestykke fra A til D.
- 3. Bestem cirkulationen af såvel U som V langs randen af K hvis orientering fastlægges ved punktrækkefølgen ABCDA.

Skriftlig 2-timersprøve i forårspensum den 17. maj 2016.

Kursus Navn: Matematik 1.

Kursus nr. 01005

Tilladte hjælpemidler: Alle af DTU tilladte hjælpemidler må medbringes og benyttes.

Vægtning: De fire opgaver vægtes ens.

Alle svar skal være begrundede, og mellemregninger skal anføres i passende omfang. Der må ikke kommunikeres med andre under prøven, hverken direkte eller elektronisk.

OPGAVE 1

En funktion $f: \mathbb{R} \to \mathbb{R}$ er givet ved

$$f(x) = \sqrt{2x - 1}.$$

- 1. Bestem definitionsmængden Dm(f) for f.
- 2. Bestem det approksimerende polynomium $P_3(x)$ af grad 3 for f med udviklingspunktet $x_0 = 1$.
- 3. Gør rede for at den til $P_3(x)$ hørende restfunktion $R_3(x)$ kan udtrykkes ved

$$R_3(x) = -\frac{5}{8} \cdot \frac{1}{(2\xi - 1)^{7/2}} \cdot (x - 1)^4$$

for et ξ mellem 1 og x. Vis ved vurdering af restfunktionen at den numeriske værdi af den fejl man begår ved at benytte $P_3\left(\frac{3}{2}\right)$ i stedet for $f\left(\frac{3}{2}\right)$ er mindre end eller lig med $\frac{5}{2^7}$.

OPGAVE 2

Der er givet en symmetrisk matrix:

$$\mathbf{A} = \begin{bmatrix} \frac{288}{25} & \frac{84}{25} \\ \frac{84}{25} & \frac{337}{25} \end{bmatrix}.$$

1. Find i $\mathbb{R}^{2 \times 2}$ en positiv ortogonal matrix \mathbf{Q} og en diagonalmatrix $\boldsymbol{\Lambda}$ som opfylder

$$\Lambda = \mathbf{O}^{-1} \mathbf{A} \mathbf{O}.$$

En ellipse \mathcal{E} er i et sædvanligt retvinklet (x,y)-koordinatsystem i planen givet ved matrix-ligningen

$$\begin{bmatrix} x & y \end{bmatrix} \mathbf{A} \begin{bmatrix} x \\ y \end{bmatrix} = 144.$$

2. Bestem halvakserne for \mathcal{E} .

For en glat funktion $f: \mathbb{R}^2 \to \mathbb{R} \mod f(0,0) = 0$ er et vektorfelt **V** i (x,y)-planen givet ved

$$\mathbf{V}(x,y) = \nabla f(x,y) = (x - y^2 + 1, -2xy).$$

- 1. Bestem samtlige stationære punkter for f.
- 2. Bestem Hessematricen for f, og gør rede for at f har netop ét egentligt lokalt minimum og ingen egentlige lokale maxima.
- 3. Bestem det tangentielle kurveintegral af **V** langs en selvvalgt kurve \mathcal{K} fra origo til et vilkårligt punkt (x, y). Vink: Du kan bruge formlen

$$(x,y)\cdot\int_0^1 \mathbf{V}(ux,uy)\,\mathrm{d}u$$
.

Eller du kan integrere langs den trappelinje i (x,y)-planen der først går fra (0,0) til (x,0) og dernæst fra (x,0) til (x,y).

4. Bestem den værdi som f antager i det i spørgmål 2) omtalte egentlige lokale minimum.

OPGAVE 4

I (x,y)-planen i (x,y,z)-rummet er der givet punktmængden $A = \{(x,y) | 0 \le x \le 2 \text{ og } -\frac{\pi}{2} \le y \le \frac{\pi}{2} \}$ og funktionen $h(x,y) = x\cos(y)$. Lad $\mathcal F$ betegne den del af grafen for h som ligger lodret over A, se figuren.

1. Bestem en parameterfremstilling $\mathbf{r}(u,v)$ for \mathcal{F} , og bestem den til $\mathbf{r}(u,v)$ hørende normalvektor $\mathbf{N}(u,v) = \mathbf{r}'_u(u,v) \times \mathbf{r}'_v(u,v)$.

Om et vektorfelt **V** i (x,y,z)-rummet oplyses at $Div(\mathbf{V})(x,y,z) = x + y + z$ og $\mathbf{Rot}(\mathbf{V})(x,y,z) = (3z,3x,3y)$.

- 2. Bestem det tangentielle kurveintegral (cirkulationen) af V langs den lukkede randkurve $\partial \mathcal{F}$ for \mathcal{F} med den på figuren viste orientering af $\partial \mathcal{F}$.
- 3. Lad Ω betegne det massive rumlige område der ligger lodret mellem A og \mathcal{F} . Bestem fluxen af \mathbf{V} ud gennem den lukkede overflade $\partial\Omega$ af Ω .

Skriftlig 2-timersprøve i forårspensum den 13. maj 2017.

Kursus Navn: Matematik 1. **Kursus nr.** 01005/01015/01016

Tilladte hjælpemidler: Alle af DTU tilladte hjælpemidler må medbringes og benyttes.

Vægtning: De fire opgaver vægtes ens.

Alle svar skal være begrundede, og mellemregninger skal anføres i passende omfang. Der må ikke kommunikeres med andre under prøven, hverken direkte eller elektronisk.

OPGAVE 1

En funktion f af to reelle variable er for $(x,y) \neq (0,0)$ givet ved

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

1. Vi betragter tre punkter i (x,y)-planen: A = (0,1), B = (0,-1) og $C = (\frac{1}{2},\frac{1}{2})$. Netop to af dem ligger på den samme niveaukurve for f. Hvilke to?

Det oplyses at gradienten for f er givet ved $\nabla f(x,y) = \left(\frac{-2xy}{(x^2+y^2)^2}, \frac{x^2-y^2}{(x^2+y^2)^2}\right)$.

2. Gør rede for at f ingen stationære punkter har.

Betragt den afsluttede og begrænsede punktmængde (en cirkelring) $M = \{(x,y) | 1 \le x^2 + y^2 \le 4\}$.

3. Bestem det globale minimum og det globale maksimum af f på M, og angiv de punkter hvori det globale minimum og det globale maksimum antages.

OPGAVE 2

Om en reel funktion f(x,y) oplyses at dens approksimerende andengradspolynomium med udviklingspunktet (0,0) har forskriften

$$P_2(x,y) = 2 + \frac{1}{2}x^2 + y^2$$

mens dens approksimerende andengradspolynomium med udviklingspunktet $\left(\frac{\sqrt{6}}{3},0\right)$ har forskriften

$$Q_2(x,y) = \frac{4}{3}\sqrt{e} - \sqrt{e}\left(x - \frac{\sqrt{6}}{3}\right)^2 + \frac{1}{3}\sqrt{e}y^2.$$

1. Bestem funktionsværdierne

$$f(0,0), f'_{x}(0,0), f'_{y}(0,0), f''_{xx}(0,0), f''_{yy}(0,0) \text{ og } f''_{xy}(0,0).$$

- 2. Gør rede for at (0,0) er et stationært punkter for f, og undersøg om f(0,0) er et egenligt lokalt minimum, et egentligt lokalt maksimum eller ingen af delene.
- 3. Gør rede for at også $\left(\frac{\sqrt{6}}{3},0\right)$ er et stationært punkt for f, og undersøg om $f\left(\frac{\sqrt{6}}{3},0\right)$ er et egenligt lokalt minimum, et egentligt lokalt maksimum eller ingen af delene.

En cylinderflade F i (x, y, z)-rummet er givet ved parameterfremstillingen $\mathbf{r}(u, v) = (u^2 - u, u^2 + u, vu)$ hvor $u \in \left[0, \frac{\sqrt{3}}{2}\right]$ og $v \in [0, 1]$.

1. Bestem den til \mathbf{r} hørende Jacobifunktion, og brug denne til at bestemme arealet af F.

Lad L betegne den til F hørende ledekurve i (x,y)-planen (vist med rød på figuren).

- 2. Opskriv en parameterfremstilling for L, og bestem den til L hørende Jacobifunktion.
- 3. Bestem kurveintegralet $\int_{L} \frac{1}{2} (y x) d\mu$.

OPGAVE 4

Et vektorfelt i (x, y, z)-rummet er givet ved $\mathbf{V}(x, y, z) = (x^2, -2yx, z)$. I (x, z)-planen betragtes et profilområde A givet ved parameterfremstillingen

$$\mathbf{s}(u,v) = (u,0,v \cdot \sin(u)),$$

hvor $u \in \left[0, \frac{1}{2}\pi\right]$ og $v \in [0, 1]$.

Et massivt omdrejningslegeme Ω fremkommer ved at A drejes vinklen $\frac{\pi}{4}$ omkring z-aksen mod uret set fra z-aksens positive ende.

- 1. Giv en parameterfremstilling for Ω .
- 2. Bestem fluxen af V ud gennem overfladen af Ω .
- 3. Lad G betegne den del af overfladen af Ω , som afgrænser Ω opadtil (blå på figuren). Bestem cirkulationen af V langs med randkurven af G idet randkurven orienteres som antydet med pilen.