

1. Beräkna följande gränsvärden.

$$\text{a) } \lim_{x \rightarrow 1} \frac{x^2 + x - 2}{x - 1}. \quad \text{b) } \lim_{x \rightarrow 3} \frac{\sqrt{x + 6} - 3}{x - 3}. \quad (5\text{p})$$

2. Funktionen $f(x) = \begin{cases} 5 & , x \neq 2 \\ -5 & , x = 2 \end{cases}$ är given. (Motivera svaren nedan!)

a) Existerar gränsvärdet $\lim_{x \rightarrow 2} f(x)$?

b) Är f en kontinuerlig funktion?

c) Är $|f|$ en kontinuerlig funktion? (6p)

3. En rektangel i första kvadranten har ett hörn som ligger på kurvan $y = 4 - x^2$, $0 < x < 2$ och dess motstående hörn i origo. Undersök om rektangels omkrets antar något största värde. Ange i så fall detta. (5p)

4. Lös ekvationen $z^4 + 81 = 0$. Ange svaret på formen $x + jy$. (5p)

5. Lös följande ekvationer.

$$\text{a) } \sin\left(2x + \frac{\pi}{3}\right) = \frac{\sqrt{3}}{2} \quad \text{b) } \sin\left(x + \frac{\pi}{4}\right) = \cos x. \quad (6\text{p})$$

6. Bestäm konstanten a så att gränsvärdet $\lim_{x \rightarrow -\infty} \frac{ax^3 - 5x^3 + 2x - 2}{|x|}$ existerar, samt beräkna gränsvärdet för det erhållna värdet på konstanten a . (5p)

7. Lös ekvationen $\ln \frac{4}{x} + \frac{1}{\ln x} = \ln 4$ (4p)

8. Bestäm konstanterna a och b så att kurvorna $y = ax^3 + b$ och $y = \frac{4}{x}$ skär varandra under rät vinkel i punkten $(2, 2)$. (6p)

9.

a) Bevisa sinussatsen.

b) Formulera och bevisa logaritmlagarna.

c) Ange och bevisa Eulers formler. (8p)

Formler.

additionsformlerna

$$\cos(\alpha - \beta) = \cos \alpha \cos \beta + \sin \alpha \sin \beta$$

$$\cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta$$

$$\sin(\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta$$

$$\sin(\alpha - \beta) = \sin \alpha \cos \beta - \cos \alpha \sin \beta$$

$$\tan(\alpha + \beta) = \frac{\tan \alpha + \tan \beta}{1 - \tan \alpha \tan \beta}$$

$$\tan(\alpha - \beta) = \frac{\tan \alpha - \tan \beta}{1 + \tan \alpha \tan \beta}$$

Formler för dubbla vinkeln

$$\sin(2\alpha) = 2 \sin \alpha \cos \alpha$$

$$\cos(2\alpha) = \cos^2 \alpha - \sin^2 \alpha$$

$$\tan(2\alpha) = \frac{2 \tan \alpha}{1 - \tan^2 \alpha}$$

Formler för godtyckliga vinklar

$$\begin{cases} \cos(-\alpha) = \cos \alpha \\ \sin(-\alpha) = -\sin \alpha \end{cases} \quad \begin{cases} \cos(\pi - \alpha) = -\cos \alpha \\ \sin(\pi - \alpha) = \sin \alpha \end{cases} \quad \begin{cases} \cos(\pi + \alpha) = -\cos \alpha \\ \sin(\pi + \alpha) = -\sin \alpha \end{cases}$$

Areasatsen: $T = \frac{ab \sin C}{2}$

Sinussatsen: $\frac{\sin A}{a} = \frac{\sin B}{b} = \frac{\sin C}{c}$

Cosinussatsen: $c^2 = a^2 + b^2 - 2ab \cos C.$