

www.matematikk.org

Eksamensoppgavesettet er utarbeidet av Utdanningsdirektoratet. Avvik fra det originale eksamenssettet er eventuelle spesifiseringer og illustrasjoner. Løsningsforslagene i sin helhet er utarbeidet av matematikk.org.

Nettkoden som står til høyre for oppgavetittelen brukes i søkerfeltet på www.matematikk.org for å åpne oppgaven og se utfyllende løsningsforslag.

Våre samarbeidspartnere:

REA3024 2014 Høst

Eksamensstid:

5 timer:

Del 1 skal leveres inn etter 2 timer.

Del 2 skal leveres inn senest etter 5 timer.

Hjelpebidrifter:

Del 1:

Vanlige skrivesaker, passer, linjal med centimetermål og vinkelmåler.

Del 2:

Alle hjelpebidrifter er tillatt, med unntak av Internett og andre verktøy som tillater kommunikasjon.

Framgangsmåte:

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.

Veiledning om vurderingen:

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

- viser regneferdigheter og matematisk forståelse
- gjennomfører logiske resonnementer
- ser sammenhenger i faget, er oppfinnsom og kan ta i bruk fagkunnskap i nye situasjoner
- kan bruke hensiktssmessige hjelpebidrifter
- vurderer om svar er rimelige
- forklarer framgangsmåter og begrunner svar
- skriver oversiktlig og er nøyaktig med utregninger, benevninger, tabeller og grafiske framstillinger

Andre opplysninger:

Kilder for bilder, tegninger osv.:

- Alle grafer og figurer: Utdanningsdirektoratet

DEL 1 Uten hjelpeemidler

Oppgave 1 (3 poeng) Nettkode: E-4DEQ

Deriver funksjonene

a)

$$f(x) = 2 \cos(3x)$$

b)

$$g(x) = 5e^x \cdot \sin(2x)$$

Oppgave 2 (3 poeng) Nettkode: E-4DET

Bestem integralene

a)

$$\int (x^3 - 2x) dx$$

b)

$$\int_1^e x \cdot \ln x dx$$

Oppgave 3 (4 poeng) Nettkode: E-4DEW

a)

Løs differensiallikningen

$$y' - 2y = 3 \quad \text{når} \quad y(0) = \frac{5}{2}$$

b)

Bestem likningen til tangenten i punktet $(0, \frac{5}{2})$ på grafen til y .

Oppgave 4 (4 poeng) Nettkode: E-4DEZ

Punktene $A(0, 6, 6)$, $B(0, 0, 7)$ og $C(6, 0, 5)$ ligger i planet α .

a)

Bestem likningen til α .

b)

Et punkt P ligger på linjen gjennom punktene $O(0, 0, 0)$ og $A(0, 6, 6)$.

Bestem mulige koordinater til P slik at volumet av tetraederet $ABCP$ blir 42.

Oppgave 5 (4 poeng) Nettkode: E-4DF4

Figuren viser grafen til en funksjon $f(x)$, der $x \in [0, 9]$.

La $g(t) = \int_0^t f(x)dx$, der $t \in [0, 9]$

a)

Bestem $g(2)$. Forklar at den største verdien til $g(t)$ er 10.

b)

Bestem nullpunktet til g . Avgjør hvilke verdier av t som gjør $g(t)$ negativ.

Oppgave 6 (4 poeng) Nettkode: E-4DF8

Ovenfor ser du grafen til en funksjon $f(x) = A \sin(cx + \varphi_1) + d$.

a)

Bestem A , c , d og φ_1 ved hjelp av grafen og de punktene som er markert på grafen.

Skriv opp funksjonsuttrykket til $f(x)$.

b)

Grafen ovenfor kan også være grafen til $g(x) = A \cos(cx + \varphi_1) + d$.

Skriv opp funksjonsuttrykket til $g(x)$.

Oppgave 7 (2 poeng) Nettkode: E-4DFB

Bruk induksjon til å bevise påstanden

$$P(n) : \left(1 - \frac{1}{2}\right) \cdot \left(1 - \frac{1}{3}\right) \cdot \left(1 - \frac{1}{4}\right) \cdots \left(1 - \frac{1}{n}\right) \cdot \left(1 - \frac{1}{n+1}\right) = \frac{1}{n+1}, \quad n \in \mathbb{N}$$

DEL 2 Med hjelpeMidler

Oppgave 1 (8 poeng) Nettkode: E-4DFE

a)

Vi har en uendelig geometrisk rekke $a_1 + a_2 + a_3 + \dots$ som er konvergent.

Vis at summen S av rekken kan skrives

$$S = \frac{a_1^2}{a_1 - a_2}$$

b)

Figuren nedenfor viser en rettvinklet og likebeint ΔABC der katetene har lengde 12. Inne i trekanten har vi en rekke kvadrater (markert med blått på figuren). Det største kvadratet har side 6, det nest største har side 3, slik at sidene til kvadratene blir halvert i det uendelige.

Forklar at summen S av arealene til kvadratene kan skrives som en uendelig geometrisk rekke. Bruk formelen i oppgave a) til å bestemme S .

c)

ΔABC inneholder også uendelig mange rettvinklete og likebeinte trekantene (markert med grønt på figuren) der sidene også halveres fra gang til gang. Skriv summen av arealene til disse trekantene som en uendelig geometrisk rekke. Bestem denne summen.

d)

Forklar hvordan du kunne ha funnet de to summene i oppgave b) og oppgave c) ved hjelp av et geometrisk resonnement.

Oppgave 2 (8 poeng) Nettkode: E-4DFJ

En differensiallikning er gitt ved

$$4y'' + 4y' + 5y = 0$$

a)

Sett opp den karakteristiske likningen, løs denne og bruk løsningen til å bestemme et generelt uttrykk for y .

b)

Finn integrasjonskonstantene når du får vite at $y(0) = 3$ og $y\left(\frac{3\pi}{4}\right) = 0$.

c)

Tegn grafen til $y = f(x)$ for $x \in [0, 3\pi]$.

d)

Bestem eventuelle nullpunkter til f og koordinatene til eventuelle topp- og bunnpunkter på grafen til f når $x \in [0, 3\pi]$.

Oppgave 3 (8 poeng) Nettkode: E-4DFP

En pyramide $ABCDT$ er gitt på figuren ovenfor. Pyramiden settes inn i et tredimensjonalt koordinatsystem slik at koordinatene til A , B og T er gitt ved $A(0, 0, 0)$, $B(4, 0, 0)$, $T(0, 0, 4)$. Punktene C og D ligger i xy -planet.

a)

Vi setter $\angle BAD = 135^\circ$ og $AD = 4\sqrt{2}$. Vis at D har koordinatene $(-4, 4, 0)$.

b)

Punktet C er slik at $\overrightarrow{BC} = \frac{1}{2}\overrightarrow{AB} + \overrightarrow{AD}$. Vis at C har koordinatene $(2, 4, 0)$.

c)

Punktene B , D og T ligger i et plan α .

Vis at likningen for α er $x + 2y + z - 4 = 0$

d)

Volumet av pyramiden $ABDT$ kalles V_1 og volumet av pyramiden $CBDT$ kalles V_2 .

Bestem forholdet $\frac{V_1}{V_2}$.

Oppgave 4 (6 poeng) Nettkode: E-4DFV

Et fotballmål har lengde $CD = 7,3$ m. En fotballspiller løper med ballen langs linjestykket AB , slik figuren nedenfor viser. Punktet B ligger 8,0 m fra punktet C . Han vil skyte på mål når $\angle\alpha = \angle DAC$ er størst mulig. $\angle\alpha$ avhenger av lengden $x = AB$.

Vi setter $\angle DAB = u$ og $\angle CAB = v$ og lar $f(x) = \tan(\alpha) = \tan(u - v)$

a)

Bruk formelen $\tan(u - v) = \frac{\tan u - \tan v}{1 + \tan u \cdot \tan v}$ til å vise at $f(x) = \frac{7,3x}{x^2 + 122,4}$

b)

Bestem den største verdien for $f(x)$ og tilhørende verdi for x .

c)

Vi vet at α har sin største verdi når $\tan \alpha$ har sin største verdi.

Bestem α_{maks} .

Oppgave 5 (6 poeng) Nettkode: E-4DFZ

Et plan α er gitt ved likningen

$$2x + y - 2z + 3 = 0$$

a)

Bestem likningen for den kuleflaten som har sentrum i punktet $S(11, 2, -6)$ og som har α som tangentplan.

b)

Bestem koordinatene til tangeringspunktet mellom kuleflaten og planet α .

c)

Et plan β er gitt ved

$$2x + y - 2z = 0$$

Dette planet skjærer kuleflaten langs en sirkel.

Bestem radien i denne sirkelen.

