

DESIGNMAT FORÅR 2012: UGESEDDEL 2

INSTITUT FOR MATEMATIK

1. FORBEREDELSE

- Læs [Afsnit 14.2 Epsilon-funktioner](#) og [14.4 Differentiable funktioner](#) i eNoter, især Definition 14.12.
- Løs opgaverne (6), (7) og (9) på [Frivillige øvelser, Uge 1](#).

2. AKTIVITETER MANDAG 13–17

2.1. **Forelæsning.** Emner fra [Afsnit 14.2 Epsilon-funktioner](#) og [14.4 Differentiable funktioner](#) og [17.1-17.4 Taylor's approksimationsformler for funktioner af én variabel](#).

- Taylorpolynomier.
- Definition af differentiability (linearisering).
- Taylors formler (Sætning 17.7 og 17.8)

2.2. Øvelser.

1. Find Taylorpolynomierne af orden 2, P_2 , med det givne udviklingspunkt x_0 , for følgende funktioner :

- (a) $f(x) = e^{\sin(x)}$, med $x_0 = 0$.
- (b) $f(x) = 2 + x \ln x$, med $x_0 = 2$.

2. (a) Giv en vurdering af (find en overgrænse for) udtrykket

$$\left| \frac{1}{\xi^2} \right| |x - 2|^3,$$

hvor ξ ligger mellem 2 og x , og $x \in [1, 3]$.

- (b) Brug restleddet $R_2(x)$ i Taylors Sætning til at vise, at Taylorsapproksimationen $P_2(x)$ for $f(x) = 2 + x \ln x$, med udviklingspunkt $x_0 = 2$, tilnærmer $f(x)$ på intervallet $[1, 3]$ med en maksimal fejl på $1/6$.

3. Om en funktion f vides, at $y = f(x)$ opfylder differentialligningen $y' = \arctan(xy)$ med begyndelsesbetingelsen $y(2) = \frac{1}{2}$. Find funktionens Taylorpolynomium P_2 af orden 2 og udviklingspunkt $x_0 = 2$.

4. (a) Find Taylorpolynomiet af orden 15, P_{15} , med udviklingspunkt $x_0 = 0$, for funktionen $\cos(x)$.

- (b) Brug restleddet R_{15} i Taylors Sætning til at finde en øvre grænse til $|P_{15}(x) - \cos(x)|$ i intervallet $[-4, 4]$.

5. Find lineariseringer af følgende funktionsudtryk omkring $x_0 = 0$:

$$\sqrt{2+x} \quad \text{og} \quad 2x+3.$$

6. Brug Taylors udviklinger af de velkendte funktioner i Eksempel 17.11 i eNoterne til at finde følgende grænseværdier, når der findes en grænse (se også Eksempel 17.12):

$$\lim_{x \rightarrow 0} \frac{e^x}{\cos(x)}, \quad \lim_{x \rightarrow 0} \frac{e^x}{\sin(x)}, \quad \lim_{x \rightarrow 0} \frac{\sin(x)}{e^x}, \quad \lim_{x \rightarrow 0} \frac{\ln(1-x)}{\sin(x) + x^3}.$$

3. HJEMMEOPGAVER

- A
- (a) Find lineariseringen af $f(x) = e^{2x}$ omkring $x_0 = 0$.
 - (b) Brug restleddet i Taylors Sætning til at vise, at den største forskel mellem lineariseringen og f over intervallet $[-1, 1]$ ikke er større end $2e^2$.
 - (c) Brug en computer eller lommeregner til at vurdere den *faktiske* fejl i vurderingen i punktet $x = 0.5$ (dvs. den numeriske værdi af forskellen mellem lineariseringen og f).
 - (d) Generelt: Er det muligt, at den værdi du fik i [Ab](#) er mindre end værdien du fik i [Ac](#)?

B Find grænseværdien

$$\lim_{x \rightarrow 0} \frac{\ln(1+x) - x}{x^2}$$

ved brug af Taylors grænseformel på $\ln(1+x)$ med udviklingspunkt 0.

C Det er givet, at $y(t)$ er en løsning til det følgende problem:

$$\begin{aligned} y'(t) &= y(t)(1 + \cos t), \\ y(0) &= 1. \end{aligned}$$

Find Taylorpolynomiet P_2 af orden 2 og udviklingspunkt $x_0 = 0$ for funktionen $y(t)$.

D Der er givet funktionen f ved forskriften $f(x) = 1/(1+x^3)$. Brug den velkendte Geometriske Række

$$1 + x + x^2 + x^3 + \dots = \frac{1}{1-x}, \quad \text{for } |x| < 1,$$

til at finde Taylorpolynomierne af orden 15 med udviklingspunkt 0 for f .