DEL 1 Uten hjelpemidler

Oppgave 1 (13 poeng)

- a) Deriver funksjonene
 - 1) $f(x) = 3\sin(2x)$
 - 2) $g(x) = x^2 \cdot \sin x$
 - 3) $k(x) = 5\cos\left(\frac{\pi}{12} \cdot x 2\right) + 7$
- b) Bestem integralet

$$\int x \cdot e^{2x} dx$$

c) Vis at

$$\int_{3}^{7} \frac{2x}{x^2 - 4} dx = 2 \ln 3$$

d) Løs differensiallikningen

$$y'-2y=3$$
 når $y(0)=8$

e) Gitt rekken

$$1 + e^{-x} + e^{-2x} + \cdots$$
 , $x > 0$

- 1) Forklar at rekken er geometrisk, og at den konvergerer.
- 2) Vis at summen er gitt ved

$$S(x) = \frac{e^x}{e^x - 1}$$

Eksamen REA3024 Matematikk R2 Vår 2012

Oppgave 2 (5 poeng)

Vi har gitt vektorene $\vec{a} = [3, -1, 2]$ og $\vec{b} = [6, 4, 2]$

Regn ut

- a) $\vec{a} \cdot \vec{b}$
- b) $\vec{a} \times \vec{b}$
- c) $(\vec{a} \vec{b}) \cdot \vec{a}$

Oppgave 3 (6 poeng)

Vi har gitt funksjonen

$$f(x) = x \cdot e^x$$

- a) Bestem f'(x) og f''(x)
- b) Bestem koordinatene til bunnpunkt og vendepunkt på grafen til f.

Det blir påstått at den *n*-te deriverte er gitt ved

$$f^{(n)}(x) = (x+n) \cdot e^x$$

c) Bevis formelen for den *n*-te deriverte ved induksjon.

DEL 2

Med hjelpemidler

Oppgave 4 (7 poeng)

En automatisk strømbryter for utelys skal programmeres. Lyset skal slås på når det begynner å mørkne. En modell for dette tidspunktet er gitt ved

$$f(t) = 19 - 4\cos\left(\frac{\pi}{180} \cdot t\right)$$

der f(t) er tidspunktet målt i timer etter midnatt og t er antall dager regnet fra nyttår. I denne modellen forutsettes det at alle måneder har 30 dager.

- a) Når begynner det å mørkne 25. mars, ifølge modellen?
- b) Tegn grafen til *f*. Bestem likevektslinjen, amplituden og perioden til *f*. Hva er gjennomsnittlig tidspunkt i løpet av året for når lyset slås på?
- c) Bestem når på året lyset slås på klokken 18.00.
- d) Bestem når på året dagslyset varer lengst ifølge modellen.

Oppgave 5 (8 poeng)

a) Bruk formlene for $\sin(u-v)$ og $\cos(u-v)$ til å vise at $\tan(u-v) = \frac{\tan u - \tan v}{1 + \tan u \cdot \tan v}$

Et bilde har høyde CD = 3.0 m. Bildet henger på en vegg slik at undersiden av bildet er 1.0 m over øyenivå hos personen i A (se skissen). Avstanden fra veggen til personen er AB = x.

På skissen er $\angle DAC = \alpha$, $\angle DAB = u$ og $\angle CAB = v$. Vi setter $f(x) = \tan(\alpha) = \tan(u - v)$

b) Bruk a) til å vise at

$$f(x) = \frac{3x}{x^2 + 4}$$

Vi ønsker å bestemme avstanden x slik at synsvinkelen α blir størst mulig.

- c) Bestem største verdi for f(x) og tilhørende verdi for x.
- d) Bestem den største synsvinkelen α .

Eksamen REA3024 Matematikk R2 Vår 2012

Oppgave 6 (6 poeng)

En rask fritidsbåt kjører med farten 25 m/s da motoren plutselig stanser. Båten bremses ned i vannet, og x sekunder etter motorstansen er farten y m/s, og akselerasjonen er y' m/s².

I denne situasjonen gjelder differensiallikningen

$$y' = k \cdot y^2 \quad , \quad k < 0$$

a) Med det samme motoren stanser, er akselerasjonen -12 m/s^2 . Bestem konstanten k. Vis at den generelle løsningen av differensiallikningen er

$$y = \frac{1}{0.02x + C}$$

der C er en konstant.

b) Bestem konstanten C og farten til båten 3 s etter motorstansen.

Strekningen båten forflytter seg, er s(x) meter etter motorstansen. Da gjelder:

$$s' = y$$

c) Bestem hvor langt båten forflytter seg i løpet av de tre første sekundene etter motorstansen.

Eksamen REA3024 Matematikk R2 Vår 2012

Oppgave 7 (6 poeng)

En figur består av n søyler med kvadratiske ruter med side $\frac{1}{n}$. Den første søylen inneholder én rute, den andre to ruter, og så videre. Søyle nummer n inneholder n ruter.

Figuren nedenfor er tegnet for n = 5

- a) Bestem arealet av figuren ovenfor.
- b) Forklar at det samlede arealet av *n* søyler er

$$S_n = 1 \cdot \left(\frac{1}{n}\right)^2 + 2 \cdot \left(\frac{1}{n}\right)^2 + 3 \cdot \left(\frac{1}{n}\right)^2 + \dots + n \cdot \left(\frac{1}{n}\right)^2$$

Vis at summen av rekken kan skrives $S_n = \frac{n+1}{2n}$

- c) Bruk rekken til å bestemme S_5 . Kommenter svaret.
- d) Vis at $\lim_{n\to\infty} S_n = \frac{1}{2}$

Bruk også et geometrisk resonnement til å begrunne at svaret er riktig.

Oppgave 8 (9 poeng)

I et koordinatsystem er det gitt et punkt P(5, -1, 4) og et plan

$$\alpha: 2x-2y+z+2=0$$

Punktene A(0, 0, 4), B(2, 0, 0) og C(1, 1, 4) ligger i et annet plan β .

- a) Bestem likningen til β , og forklar at $\alpha \parallel \beta$
- b) Regn ut avstanden mellom planene α og β .

Planene α og β er begge tangentplan til en kule. Sentrum S i kula og de to tangeringspunktene D og E ligger på en rett linje I gjennom punktet P. Se figurene nedenfor.

Figur 1: Kule og plan i rommet

Figur 2: Tverrsnitt av kule og plan

- c) Sett opp en parameterframstilling for *I*.
- d) Bestem koordinatene til D og E.
- e) Bestem likningen til kula.