


# Eksamensoppgaver

04.06.2012

REA3024 Matematikk R2

<h2>Eksamensinformasjon</h2>	
<b>Eksamenstid:</b>	5 timer: Del 1 skal leverast inn etter 2 timer. Del 2 skal leverast inn seinast etter 5 timer.
<b>Hjelpemiddel på Del 1:</b>	Vanlege skrivesaker, passar, linjal med centimetermål og vinkelmålar
<b>Hjelpemiddel på Del 2:</b>	Alle hjelpemiddel er tillatne, med unntak av Internett og andre verktøy som tillåt kommunikasjon.
<b>Framgangsmåte:</b>	Du skal svare på alle oppgåvene i Del 1 og Del 2.  Der oppgåveteksten ikkje seier noko anna, kan du fritt velje framgangsmåte.  Om oppgåva krev ein bestemt løysingsmetode, vil også ein alternativ metode kunne gi noko utteljing.
<b>Rettleiing om vurderinga:</b>	Poeng i Del 1 og Del 2 er berre rettleiande i vurderinga. Karakteren blir fastsett etter ei samla vurdering. Det betyr at sensor vurderer i kva grad du <ul style="list-style-type: none"><li>– viser rekneferdigheiter og matematisk forståing</li><li>– gjennomfører logiske resonnement</li><li>– ser samanhengar i faget, er oppfinnsam og kan ta i bruk fagkunnskap i nye situasjonar</li><li>– kan bruke formålstenlege hjelpemiddel</li><li>– vurderer om svar er rimelege</li><li>– forklarer framgangsmåtar og grunngir svar</li><li>– skriv oversiktleg og er nøyaktig med utrekningar, nemningar, tabellar og grafiske framstillingar</li></ul>

## DEL 1

### Utan hjelpemiddel

#### **Oppgåve 1** (13 poeng)

a) Deriver funksjonane

$$1) \quad f(x) = 3 \sin(2x)$$

$$2) \quad g(x) = x^2 \cdot \sin x$$

$$3) \quad k(x) = 5 \cos\left(\frac{\pi}{12} \cdot x - 2\right) + 7$$

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) Løys differensiallikninga

$$y' - 2y = 3 \quad \text{når } y(0) = 8$$

e) Gitt rekka

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

1) Forklar at rekka er geometrisk, og at ho konvergerer.

2) Vis at summen er gitt ved

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

## Oppgåve 2 (5 poeng)

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

Rekn ut

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

## Oppgåve 3 (6 poeng)

Vi har gitt funksjonen

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

- a) Bestem  $f'(x)$  og  $f''(x)$
- b) Bestem koordinatane til botnpunkt 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 hjelpemiddel

#### Oppgåve 4 (7 poeng)


Kjelde: www.micromatic.no (10.12.2011)

Ein automatisk straumbrytar for utelys skal programmerast. Lyset skal slåast på når det begynner å mørkne. Ein 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 talet på dagar rekna frå nyttår. I denne modellen er det føresett at alle månader har 30 dagar.

- Når begynner det å mørkne 25. mars, ifølgje modellen?
- Teikn grafen til  $f$ . Bestem likevektslinja, amplituden og perioden til  $f$ . Kva er gjennomsnittleg tidspunkt i løpet av året for når lyset blir slått på?
- Bestem når på året lyset blir slått på klokka 18.00.
- Bestem når på året dagslyset varer lengst ifølgje modellen.

## Oppgåve 5 (8 poeng)

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


Kjelde: Utbildningsdirektoratet

Eit biletet har høgd  $CD = 3,0$  m. Biletet heng på ein vegg slik at undersida av biletet er  $1,0$  m over augenivå hos personen i  $A$  (sjå skissa). Avstanden frå veggen til personen er  $AB = x$ .

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

- b) Bruk a) til å vise at

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

Vi ønskjer å bestemme avstanden  $x$  slik at synsvinkelen  $\alpha$  blir størst mogleg.

- c) Bestem største verdi for  $f(x)$  og tilhøyrande verdi for  $x$ .  
d) Bestem den største synsvinkelen  $\alpha$ .

## Oppgåve 6 (6 poeng)


Kjelde: www.tu.no/industri/article291230.ece (10.12.2011)

Ein rask fritidsbåt kører med farten  $25 \text{ m/s}$  da motoren plutselig stansar. Båten blir bremsa ned i vatnet, og  $x$  sekund etter motorstansen er farten  $y \text{ m/s}$ , og akselerasjonen er  $y' \text{ m/s}^2$ .

I denne situasjonen gjeld differensiallikninga

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

- a) Med det same motoren stansar, er akselerasjonen  $-12 \text{ m/s}^2$ . Bestem konstanten  $k$ . Vis at den generelle løysinga av differensiallikninga er

$$y = \frac{1}{0,02x + C}$$

der  $C$  er ein konstant.

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

Strekninga båten flyttar seg, er  $s(x)$  meter etter motorstansen. Da gjeld:


$$s' = y$$

- c) Bestem kor langt båten flyttar seg i løpet av dei tre første sekunda etter motorstansen.

## Oppgåve 7 (6 poeng)

Ein figur består av  $n$  søyler med kvadratiske ruter med side  $\frac{1}{n}$ . Den første søyla inneheld éi rute, den andre to ruter, og så vidare. Søyle nummer  $n$  inneheld  $n$  ruter.

Figuren nedanfor er teikna for  $n=5$


- a) Bestem arealet av figuren ovanfor.
- b) Forklar at det samla 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 rekkja kan skrivast  $S_n = \frac{n+1}{2n}$

- c) Bruk rekkja til å bestemme  $S_5$ . Kommenter svaret.

d) Vis at  $\lim_{n \rightarrow \infty} S_n = \frac{1}{2}$

Bruk også eit geometrisk resonnement til å grunngi at svaret er riktig.

## Oppgåve 8 (9 poeng)


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

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


Punkta  $A(0, 0, 4)$ ,  $B(2, 0, 0)$  og  $C(1, 1, 4)$  ligg i eit anna plan  $\beta$ .

- Bestem likninga til  $\beta$ , og forklar at  $\alpha \parallel \beta$
- Rekn ut avstanden mellom plana  $\alpha$  og  $\beta$ .

Plana  $\alpha$  og  $\beta$  er begge tangentplan til ei kule. Sentrum  $S$  i kula og dei to tangeringspunktene  $D$  og  $E$  ligg på ei rett linje  $l$  gjennom punktet  $P$ . Sjå figurane nedanfor.


Figur 1: Kule og plan i rommet


Figur 2: Tverrsnitt av kule og plan

- Set opp ei parameterframstilling for  $l$ .
- Bestem koordinatane til  $D$  og  $E$ .
- Bestem likninga til kula.

# Bokmål

<b>Eksamensinformasjon</b>	
<b>Eksamenstid:</b>	5 timer: Del 1 skal leveres inn etter 2 timer. Del 2 skal leveres inn senest etter 5 timer.
<b>Hjelpebidrifter på Del 1:</b>	Vanlige skrivesaker, passer, linjal med centimetermål og vinkelmåler
<b>Hjelpebidrifter på Del 2:</b>	Alle hjelpebidrifter er tillatt, med unntak av Internett og andre verktøy som tillater kommunikasjon.
<b>Framgangsmåte:</b>	Du skal svare på alle oppgavene i Del 1 og Del 2.  Der oppgaveteksten ikke sier noe annet, kan du fritt velge framgangsmåte.  Om oppgaven krever en bestemt løsningsmetode, vil også en alternativ metode kunne gi noe uttelling.
<b>Veiledning om vurderingen:</b>	Poeng i Del 1 og Del 2 er bare veiledende i vurderingen. Karakteren blir fastsatt etter en samlet vurdering. Det betyr at sensor vurderer i hvilken grad du <ul style="list-style-type: none"><li>– viser regneferdigheter og matematisk forståelse</li><li>– gjennomfører logiske resonnementer</li><li>– ser sammenhenger i faget, er oppfinnsom og kan ta i bruk fagkunnskap i nye situasjoner</li><li>– kan bruke hensiktsmessige hjelpebidrifter</li><li>– vurderer om svar er rimelige</li><li>– forklarer framgangsmåter og begrunner svar</li><li>– skriver oversiktlig og er nøyaktig med utregninger, benevninger, tabeller og grafiske framstillinger</li></ul>

## 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 differensielllikningen

$$y' - 2y = 3 \quad \text{når } y(0) = 8$$

e) Gitt rekken

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

1) Forklar at rekken er geometrisk, og at den konvergerer.

2) Vis at summen er gitt ved

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

## 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)


Kilde: www.micromatic.no (10.12.2011)

En automatisk strømbryter for uteskilt 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.

- Når begynner det å mørkne 25. mars, ifølge modellen?
- Tegn grafen til  $f$ . Bestem likevektslinjen, amplituden og perioden til  $f$ .  
Hva er gjennomsnittlig tidspunkt i løpet av året for når lyset slås på?
- Bestem når på året lyset slås på klokken 18.00.
- 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  $\tan(u-v) = \frac{\tan u - \tan v}{1 + \tan u \cdot \tan v}$


Kilde: Utdanningsdirektoratet

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  $\alpha$  blir størst mulig.

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

## Oppgave 6 (6 poeng)


Kilde: www.tu.no/industri/article291230.ece (10.12.2011)

En rask fritidsbåt kjører med farten  $25 \text{ m/s}$  da motoren plutselig stanser. Båten bremses ned i vannet, og  $x$  sekunder etter motorstansen er farten  $y \text{ m/s}$ , og akselerasjonen er  $y' \text{ m/s}^2$ .

I denne situasjonen gjelder differensiallikningen

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

- a) Med det samme motoren stanser, er akselerasjonen  $-12 \text{ m/s}^2$ . 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.

## 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  $\lim_{n \rightarrow \infty} S_n = \frac{1}{2}$

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  $\beta$ .

- Bestem likningen til  $\beta$ , og forklar at  $\alpha \parallel \beta$
- Regn ut avstanden mellom planene  $\alpha$  og  $\beta$ .

Planene  $\alpha$  og  $\beta$  er begge tangentplan til en kule. Sentrum  $S$  i kula og de to tangeringspunktene  $D$  og  $E$  ligger på en rett linje  $l$  gjennom punktet  $P$ . Se figurene nedenfor.


Figur 1: Kule og plan i rommet


Figur 2: Tverrsnitt av kule og plan

- Sett opp en parameterframstilling for  $l$ .
- Bestem koordinatene til  $D$  og  $E$ .
- Bestem likningen til kula.

**Blank side.**

**Blank side.**

Schweigaards gate 15  
Postboks 9359 Grønland  
0135 OSLO  
Telefon 23 30 12 00  
[www.utdanningsdirektoratet.no](http://www.utdanningsdirektoratet.no)