

5B1134 Matematik och modeller
Tentamen den 13 oktober 2003

Skrivtid: 8.00-11.00

Tillåtna hjälpmedel: Miniräknare med sifferdisplay och utdelat formelblad

Examinator: Mats Boij

De fyra första uppgifterna betygssätts med U, 3, 4, 5 och den femte uppgiften med U/G. Med godkänt resultat från ett grupparbete kan resultatet från motsvarande kontrollskrivning tillgodoräknas istället för uppgifternas 1-4. Godkända inlämningsuppgifter får tillgodoräknas istället för uppgift 5.

För att uppnå betyg 3 på en av uppgifterna 1-4 krävs minst 6 poäng av 12 möjliga, för betyg 4 krävs minst 8 poäng och för betyg 5 krävs minst 10 poäng. För godkänt på uppgift 5 krävs minst 8 poäng.

För betyg 3 krävs godkänt på uppgift 5 och minst betyg 3 på övriga uppgifter. För betyg 4 och 5 krävs dessutom minst betyg 4, respektive 5, på uppgift 1-4.

Redovisa lösningarna på ett sådant sätt att beräkningar och resonemang är lätta att följa. Motivera väl! Presentationen ger upp till 3 poäng på varje uppgift.

1. a) I en triangel ABC är sidan $c = |AB| = 5,1$ cm och sidan $a = |BC| = 6,7$ cm. Vinkeln vid A är $\alpha = 68^\circ$. Bestäm närmevärden med två gällande siffror till den tredje sidans längd och de båda andra vinklarna med hjälp av någon av triangelsetserna. (4)

- b) Två cirklar skär varandra i två punkter som ligger på avstånd $\sqrt{2}$ från varandra. Cirkelns radier är 1 respektive $\sqrt{2}$. Bestäm arean av det område som ligger innanför båda cirkelns. (5)

2. a) Bestäm samtliga lösningar till ekvationen

$$\sin 4x = \cos 5x. \quad (3)$$

- b) Bestäm samtliga lösningar till ekvationen

$$\cos x - \sin x = \frac{1}{\sqrt{2}}. \quad (4)$$

- c) Använd formeln för cosinus av dubbla vinkeln för att finna ett exakt uttryck för $\sin \pi/12$. (2)

3. Betrakta funktionen $f(x) = \sin x + 2 \cos^2 x$.

a) Formulera kedjeregeln och använd den för att beräkna derivatan av funktionen $f(x)$. **(3)**

b) Bestäm närmevärden till maximum och minimum för $f(x)$ på intervallet $0 \leq x \leq 2\pi$ med två gällande siffror. **(4)**

c) Bestäm exakta värden för maximum och minimum för funktionen $f(x)$. **(2)**

4. a) Bestäm volymen av den rotationskropp som uppkommer då kurvan $y = \sqrt{1 - 2x^2}$ roterar kring x -axeln på intervallet $0 \leq x \leq 1/2$. **(3)**

b) Använd partiell integration för att beräkna integralen

$$\int_0^{\pi} x^2 \sin x dx. \quad (4)$$

c) Beräkna integralen

$$\int_0^{\sqrt{2}} x\sqrt{2-x^2} dx$$

med hjälp av variabelbytet $t = 2 - x^2$. (Ledning: $2/3x\sqrt{x}$ är en primitiv funktion till \sqrt{x} .) **(2)**

5. En partikel rör sig i ett magnetfält och dess position i x -led antas variera med tiden enligt $x(t) = a \sin \omega t + b \cos \omega t$ för några parametrar a , b och ω . En mätning har gjorts och mätvärdena ges av

t (ms)	x (mm)
0,0	13,1
3,5	25,8
7,0	12,2
10,5	-14,9
14,0	-25,4
17,5	- 8,5
21,0	18,0
24,5	26,8
28,0	6,1
31,5	-20,0

a) Tolka parametrarnas innebörd. **(3)**

b) Uppskatta parametrarnas värden **(6)**