
 …2/-

UNIVERSITI SAINS MALAYSIA

Second Semester Examination
2009/2010 Academic Session

April/May 2010

MAT 102 – Advanced Calculus
[Kalkulus Lanjutan]

Duration : 3 hours

[Masa : 3 jam]

Please check that this examination paper consists of seven pages of printed
material before you begin the examination.

[Sila pastikan bahawa kertas peperiksaan ini mengandungi TUJUH muka surat
yang bercetak sebelum anda memulakan peperiksaan ini.]

Instructions: Answer all nine [9] questions.

[Arahan: Jawab semua sembilan [9] soalan.]

In the event of any discrepancies, the English version shall be used.

[Sekiranya terdapat sebarang percanggahan pada soalan peperiksaan, versi
Bahasa Inggeris hendaklah diguna pakai].

 2 [MAT 102]

 ...3/-

1. Find the limit, if it exists, or show that the limit does not exist.

 (a)
0

cos 1
lim

sinx

x

x
 (b)

1

0
lim(2 5 1)x x

x
e x

 (c) lim ln(2 1)x

x
e x (d)

(,) (0,0)
lim ()ln()

x y
x y x y

 (e)
2 2 2(, ,) (0,0,0)

lim
x y z

xy yz zx

x y z

[40 marks]

2. Suppose you know that
1n n

a is a decreasing sequence and all its terms lie

between the numbers 5 and 8.

 (a) Explain why the sequence has a limit.

 (b) What can you say about the value of the limit?

 (c) Does the series
1 nn
a converge or diverge? Give your reason.

 [12 marks]

3. Test the convergence of each of the series using an appropriate test.

 (a)
2

1

cos

3n
n

n

 (b)
1

1

5

!2

n

n
n n

 (c)
1

1

1
(1)

2 1
n

n n

[32 marks]

 3 [MAT 102]

 ...4/-

1. Cari had, jika wujud, atau tunjukkan bahawa had tersebut tidak wujud.

 (a)
0

cos 1
lim

sinx

x

x
 (b)

1

0
lim(2 5 1)x x

x
e x

 (c) lim ln(2 1)x

x
e x (d)

(,) (0,0)
lim ()ln()

x y
x y x y

 (e)
2 2 2(, ,) (0,0,0)

lim
x y z

xy yz zx

x y z

[40 markah]

2. Andaikan anda tahu
1n n

a satu jujukan menyusut dan semua sebutannya terletak

di antara nombor 5 dan 8.

 (a) Jelaskan kenapa jujukan ini mempunyai had.

 (b) Apa yang anda boleh katakan tentang nilai had tersebut?

 (c) Adakah siri
1 nn
a menumpu atau mencapah? Beri alasan anda.

 [12 markah]

3. Uji penumpuan setiap siri berikut dengan menggunakan ujian yang sesuai.

 (a)
2

1

cos

3n
n

n

 (b)
1

1

5

!2

n

n
n n

 (c)
1

1

1
(1)

2 1
n

n n

[32 markah]

 4 [MAT 102]

 ...5/-

4. Consider the power series

1

1
(1)

1
n n

n

t
t

.

 (a) Find its radius and interval of convergence.

 (b) It is known that
1

20

1
tan

1

x
x dt

t
, [1,1]x . Show that the Taylor

series of 1tan x is given by

2 1

1

0

tan (1)
2 1

n
n

n

x
x

n
.

 (c) Hence show that
1 1 1

1
4 3 5 7

.

[30 marks]

5. (a) A perpetual annuity pays s dollars a year forever. With continuous fixed

interest rate c , its present value is

0 0

cty se dt .

 To receive $1000 per year at 10%c , how much money 0y do you need

to deposit?

 (b) The work to move a satellite (mass m) infinitely far from the Earth

(radius R , mass M) is
2R

GMm
W dx

x
, where G is a constant.

Evaluate W .

[14 marks]

6. The partial differential equation

2 2

2 2
0

u u

x y

 is called the Laplace equation. Determine whether cos cosx yu e y e x is a

solution of Laplace’s equation.

 [10 marks]

 5 [MAT 102]

 ...6/-

4. Pertimbangkan siri kuasa

1

1
(1)

1
n n

n

t
t

.

 (a) Cari jejari dan selang penumpuannya.

 (b) Adalah diketahui bahawa 1

20

1
tan

1

x
x dt

t
, [1,1]x . Tunjukkan

bahawa siri Taylor untuk 1tan x diberikan oleh

2 1

1

0

tan (1)
2 1

n
n

n

x
x

n
.

 (c) Seterusnya, tunjukkan bahawa
1 1 1

1
4 3 5 7

.

[30 markah]

5. (a) Satu anuiti kekal membayar s ringgit setahun untuk selamanya. Dengan

kadar faedah tetap berterusan c , nilai kininya ialah

0 0

cty se dt .

 Untuk menerima RM1000 setahun dengan 10%c , berapakah jumlah

wang 0y yang anda perlu masukkan?

 (b) Kerja untuk menggerakkan satu satelit (jisim m) tak terhingga jauhnya

dari Bumi (jejari R, jisim M) ialah
2R

GMm
W dx

x
, dengan G suatu

pemalar. Nilaikan W .

[14 markah]

6. Persamaan pembezaan separa

2 2

2 2
0

u u

x y

 disebut sebagai persamaan Laplace. Tentukan sama ada cos cosx yu e y e x

ialah penyelesaian untuk persamaan Laplace.

[10 markah]

 6 [MAT 102]

 ...7/-

7. The function (,)x f u v and (,)y g u v are defined implicitly by the equations

2 0u vy x u e and
3 2 2 2 0x y u v . Find

x

u
 and

x

v
 at

(, , ,) (1, 1,1,1)x y u v .

 [22 marks]

8. Suppose that
2 3(,) 4 4f x y x xy y y for (,)x y in 2 . Classify the critical

points of f and find the local extrema.

 [24 marks]

9. A double integral
R

f reduces to iterated integral

2

2

1 2

1
(,)

x

x
f x y dydx .

 Determine the region R and reverse the order of the iterated integral.

 [16 marks]

 7 [MAT 102]

7. Fungsi-fungsi (,)x f u v dan (,)y g u v ditakrifkan secara tersirat oleh

persamaan
2 0u vy x u e dan

3 2 2 2 0x y u v . Cari
x

u
 dan

x

v
 pada

(, , ,) (1, 1,1,1)x y u v .

 [22 markah]

8. Andaikan
2 3(,) 4 4f x y x xy y y untuk (,)x y dalam 2 . Kelaskan titik-titik

genting untuk f dan cari ekstrema setempat.

 [24 markah]

9. Satu kamiran berganda
R

f diturunkan kepada kamiran terlelar

2

2

1 2

1
(,)

x

x
f x y dydx .

 Tentukan rantau R dan tukar tertib kamiran terlelar itu.

 [16 markah]

- ooo O ooo -

