

Examen Wiskunde I
Bachelor of Science in Biochemie & Biotechnologie, Chemie,
Geografie, Geologie, Informatica, en
Schakelprogramma Master Toegepaste Informatica
maandag 16 januari 2012, 9:00–13:00

Naam:

Studierichting:

- Het examen bestaat uit 5 vragen. Alle vragen tellen even zwaar mee.
- Geef uw antwoorden in volledige, goed lopende zinnen. Schrijf de antwoorden op deze bladen en vul eventueel aan met losse bladen.
- U mag de cursustekst en een rekenmachine (niet-symbolisch) gebruiken.
- Succes!

Naam:

Vraag 1 Neem $p \in \mathbb{R}$ en beschouw de kromme gegeven door de vergelijking

$$y^2 = x^3 - px + p$$

- (a) Stel de raaklijn op aan de kromme in het punt $P : (1, -1)$.
- (b) Neem $p = 2$. De raaklijn uit onderdeel (a) snijdt de kromme nog in een ander punt Q . Bereken Q .

Antwoord:

Naam:

Vraag 2 We vragen ons af of de gelijkheid

$$\sum_{k=1}^n \frac{1}{k(k+1)} = \frac{an}{bn+1} \quad (1)$$

geldt voor $n \in \mathbb{N}_0$ en zekere getallen a en b .

- (a) Bepaal waarden voor a en b zodanig dat (1) geldt voor zowel $n = 1$ als $n = 2$.
- (b) Bewijs met het principe van volledige inductie dat de gelijkheid (1) geldt voor elke $n \in \mathbb{N}_0$. Neem hierbij de waarden van a en b die u in onderdeel (a) gevonden hebt.

Antwoord:

Naam:

Vraag 3 We beschouwen de functie

$$f(x) = \frac{1}{ce^x - 1}$$

met $c > 1$

(a) Bereken de Taylorveelterm van f rond $x = 0$ van graad 2.

(b) Bereken de integraal

$$\int_0^{\infty} f(x) dx.$$

Opmerking: Als het met algemene c niet lukt, neem dan $c = 2$.

Antwoord:

Naam:

Vraag 4 De kromme K_c is gegeven in poolcoördinaten door

$$K_c : \quad r = \frac{4}{c + \cos \theta}, \quad -\frac{\pi}{4} \leq \theta \leq \frac{\pi}{4}.$$

(a) Schets de kromme K_c voor $c = 1$. Wat voor soort kromme is K_c voor $c = 1$?

(b) Bereken de lengte van K_c voor de waarde $c = 0$.

Opmerking: Dit kan met weinig rekenwerk. Het kan ook met veel rekenwerk...

Antwoord:

Naam:

Vraag 5 We willen het punt op de ellips

$$\frac{1}{4}x^2 + y^2 = r^2$$

bepalen dat het dichtst ligt bij $(1, 0)$. Hierin is $r > 0$ een gegeven waarde.

- (a) Formuleer het probleem als een minimalisatieprobleem met nevenvoorwaarden. Stel de bijbehorende vergelijkingen van Lagrange op.
- (b) Welk punt op de ellips ligt het dichtst bij $(1, 0)$? Uw antwoord hangt af van de waarde van r .

[Hint: voor sommige waarden van r is het antwoord gelijk aan $(2r, 0)$, maar niet voor alle waarden van r .]

Antwoord: