Fachhochschule Karlsruhe

FB EIT - Studiengang

Mathematik I

 Sensorsystemtechnik

Claus-Peter Hugelmann

Klausur WS07/08 vom 5.2.08

Name:

Matrikelnr.:

Aufgabe 1:

Zeigen Sie mittels vollständiger Induktion:

i=2(n (i-1)3 = (n-1)2*n2 / 4

Aufgabe 2:

Betrachten Sie das lineare Gleichungssystem (LGS) mit dem Parameter a :

 x + 2y - 3z = - 4

- 4x + ay + 4z = 0

 3x - 2y - z = 4

a) Bestimmen Sie die Determinante der Koeffizientenmatrix in Abhängigkeit des Parameters a .

b) Für welche a ist das LGS stets eindeutig lösbar ?

c) Geben Sie die vollständige Lösungsmenge an für a = 0 .

Aufgabe 3:

Der Graph der Funktion f(x) = sin2(x*(/2) enthält die Punkte

P0(-1,1), P1(0,0) und P2(1,1) .

a) Welches Polynom p(x) vom Grade 2 geht ebenfalls durch diese Punkte ?

b) Auch der Punkt P3(2,0) liegt auf der Kurve f(x). Wie lautet nun das Polynom q(x) kleinsten Grades durch die 4 Punkte P0, P1 , P2 und P3 ?

c) Wie gut sind die Polynomnäherungen p(½) und q(½) im Vergleich zum Funktionswert f(½) ?

Aufgabe 4:

Gegeben sind die Ebenen
E :
2x +2y - z = 8

und
F :
(x,y,z) = (1,1,0) + r*(1,0,2) + s*(-1,1,0) r,s (IR

a) Zeigen Sie , daß die Ebenen parallel sind.

b) Bestimmen Sie den Abstand der Ebenen.

Aufgabe 5:

Bestimmen Sie die (Funktions-)Grenzwerte:
a) lim x (0 (cot(x) - coth(x))

b) lim x ((.x(xp
c) lim h (0 (sin2(x+h)) – sin2(x)) / h

Hinweis zu c) : Achten Sie auf die richtige Variable !

Bitte beachten Sie auch die Aufgabe auf der Rückseite !

Aufgabe 6:

Meteoriten und Kometen, die in unser Sonnensystem vordringen, werden durch die Massenanziehung der Planeten auf elliptische oder parabolische Bahnen gezwungen und kommen unserer Erde unter Umständen gefährlich nahe. In einem geeignet skalierten Koordinatensystem sei modellhaft die Bahn des Kometen durch y = x2/8 gegeben, die Erde befinde sich dazu im Punkt E(2,4) . Welches ist der minimale Abstand eines Bahnpunktes zu E ?

(Skizze !)

Hinweis zum vereinfachten Rechnen:
Mit dem Abstand wird auch das Quadrat des Abstands minimal !

Viel Erfolg!

