LUNDS TEKNISKA HÖGSKOLA MATEMATIK

TENTAMENSSKRIVNING ENDIMENSIONELL ANALYS B1 2016-01-08 kl 8–13

INGA HJÄLPMEDEL.

Lösningarna skall vara försedda med ordentliga motiveringar, förutom uppgift 1 där endast svar krävs. Nödvändigt dock ej tillräckligt villkor för godkänt är 8 av 10 rätt på uppgift 1.

NAMN och PERSONNUMMER: PROGRAM:

ł	b) Lös ekvationen $(5x+3)^2 = 2^2$.
(e) Hypotenusan i en rätvinklig triangel är 4 cm. Vinkeln mellan en katet och hypotenus är 60 grader. Hur lång är denna katet?
(
€	e) Lös ekvationen $\sqrt{4x^2 + 7x - 14} = -x - 2$.
f	Förenkla $^5\log 5$. Svaret får ej innehålla logaritmer.
٤	g) Lös olikheten $-3 < \frac{x-2}{x+3}$.
ł	n) Lös ekvationen $e^{8/3}e^{1/3}=e^x$.
i) Lös ekvationen $\ln(2x+2) - \ln(x-1) = \ln 5$.

2. a) Bestäm gränsvärdena

$$\lim_{x \to \infty} \frac{e^x + x^4}{4^x + \ln x} \quad \text{och} \quad \lim_{x \to 0} \frac{\sin(x)}{\ln(3x+1)}.$$

$$(0.6)$$

(0.4)

b) Bestäm gränsvärdet

$$\lim_{x \to 0} \sin(2x)(\ln|x| + \frac{1}{x}),$$

om det existerar och visa annars att det inte existerar.

- 3. a) Beräkna summan $\sum_{k=1}^{50} k$. (0.2)
 - b) Skriv upp och härled formeln för geometrisk summa. (0.4)
 - c) Låt $p(x) = 1 + x + x^2 + x^3 + x^4 + x^5$. Finn alla reella nollställen till p(x). (0.4)
- **4. a)** Definiera vad som menas med en jämn funktion på \mathbb{R} . Ge exempel på en sådan. (0.3)
 - b) Låt

$$f(x) = e^{-|x|}(x^2 - 8).$$

Bestäm samtliga lokala extrempunkter till f(x) och rita grafen till f(x). Ange även värdemängden till f(x) samt eventuella asymptoter. (0.7)

- **5. a)** Formulera och bevisa omvändningen till Pythagoras sats, t.ex. med hjälp av cosinussatsen. (0.4)
 - **b)** En julstjärna (se figur) har formen av den mängd i planet som begränsas av fyra cirkelbågar med radie R>0 och med centrum i punkterna $(\pm\sqrt{3/4}R,\pm\sqrt{3/4}R)$. Bestäm julstjärnans area. (0.6)

Var god vänd!

6. a) Låt

$$f(x) = \frac{1}{\sqrt{2}}\arctan(\sqrt{2}\tan x),$$

 och

$$g(x) = \frac{1}{\sqrt{2}} \operatorname{arccot}(\frac{1}{\sqrt{2}} \cot x).$$

Bestäm definitionsmängderna för f respektive g.

b) Visa att f'(x) = g'(x) där båda funktionerna är definierade.

(0.3)

(0.2)

c) Bestäm den största mängd där f(x) = g(x). Kan f utvidgas till att bli en kontinuerlig funktion på hela \mathbb{R} ? (0.5)

LYCKA TILL!