

Het twee-uur-tentamen bevat de vragen 1 t/m 6.
Het drie-uur-tentamen bevat de vragen 1 t/m 9.

(3) 1. Bewijs of weerleg: de functie $f : (-1, 0] \rightarrow [0, 1)$ gegeven door $f(x) = x^2$ is een bijectie. Geef, indien f een bijectie is, zijn inverse. Geef alle benodigde bewijzen.

(2) 2. Bewijs of weerleg: de verzameling \mathbb{Z} van alle gehele getallen is aftelbaar.

(2) 3. Bewijs met volledige inductie dat voor alle natuurlijke getallen $n \geq 1$ geldt:

$$1 + \frac{1}{4} + \frac{1}{9} + \dots + \frac{1}{n^2} \leq 2 - \frac{1}{n}.$$

(1) 4. a. Formuleer de Ongelijkheid van Cauchy.

(3) b. Vind het maximum en het minimum van $3x + 2y - z$ onder de nevenvoorwaarde dat $x^2 + y^2 + z^2 = 1$.

5. Een functie $f: [a, b] \rightarrow \mathbb{R}$ heet Lipschitz continu als een $K \in \mathbb{R}_{\geq 0}$ bestaat zó dat

$$|f(x) - f(y)| \leq K|x - y|$$

voor alle $x, y \in [a, b]$.

(2) a. Bewijs met behulp van de definitie: een Lipschitz continue functie $f: [a, b] \rightarrow \mathbb{R}$ is continu.

(1) b. Bewijs of weerleg: een Lipschitz continue functie $f: [a, b] \rightarrow \mathbb{R}$ is uniform continu.

6. Beschouw de functierij $(f_n)_{n \geq 1}$ met $f_n : (0, 1) \rightarrow (0, 1)$ gedefinieerd door

$$f_n(x) = \left(\frac{x}{2}\right)^n$$

voor elke $n \in \mathbb{N}$.

(2) a. Bewijs of weerleg: er is een $f : (0, 1) \rightarrow (0, 1)$ zó dat de functierij $\{f_n\}_{n \geq 1}$ puntsgewijs naar f convergeert.

(2) b. Bewijs of weerleg: er is een $f : (0, 1) \rightarrow (0, 1)$ zó dat de functierij $\{f_n\}_{n \geq 1}$ uniform naar f convergeert.

Zie ook de volgende bladzijde.

7. Beschouw de rij

$$\left(\frac{2+4n}{2n}\right)_{n \geq 1}.$$

- (2) a. Bewijs met behulp van de definitie dat de rij convergent is en vind zijn limiet.
(1) b. Bewijs of weerleg: de rij is een Cauchy-rij.

(3) 8. Beschouw de functie $f: \mathbb{R} \rightarrow \mathbb{R}$ gegeven door

$$f(x) = \begin{cases} x^2 \cdot \sin \frac{1}{x} & \text{als } x \neq 0 \\ 0 & \text{als } x = 0 \end{cases}$$

Bewijs of weerleg: f is continu differentieerbaar op \mathbb{R} .

(3) 9. Bewijs of weerleg: elke begrensde functie $f: [0, 1] \rightarrow \mathbb{R}$ is Riemann-integreerbaar.

De waardering voor elke vraag staat in de kantlijn.

Het **twee-uur-tentamencijfer** wordt berekend volgens de formule

$$\text{Tentamencijfer} = \frac{\text{Totaal} + 2}{2}.$$

(N.B. Het eindcijfer is gelijk aan 60% tentamencijfer + 20% toetscijfer + 20% huiswerkcijfer indien het tentamencijfer ten minste 4,5 is. Anders is het eindcijfer gelijk aan het tentamencijfer.)

Het **drie-uur-tentamencijfer** wordt berekend volgens de formule

$$\text{Tentamencijfer} = \frac{\text{Totaal} + 3}{3}.$$

(N.B. Het eindcijfer is gelijk aan het tentamencijfer.)

EINDE