

ANALISI MATEMATICA 2 (9CFU)

2 parte 16.9.2014

Cognome.....

Nome.....

n.matricola

Esercizio 1 Calcolare l'integrale di linea

$$\int_{\gamma} \sqrt{y} ds$$

dove γ è l'arco di curva

$$\begin{cases} x = t \cos t \\ y = t^2 \\ z = t \sin t \end{cases} \quad t \in [0, 2\pi]$$

Esercizio 2 Studiare il seguente limite, ossia dimostrare che il limite esiste e vale ℓ oppure dimostrare che non esiste.

$$\lim_{(x,y) \rightarrow (0,0)} (e^{x+y} - 1) \frac{2y^2 \cos y + x^2 \sin x}{y^2 + x^2}$$

Esercizio 3 Data la funzione

$$f(x, y) = \frac{\log(2+y)}{x-3} \frac{1}{\sqrt{y-1-(x-2)^2}}$$

a determinare analiticamente l'insieme E di definizione;

b disegnarlo;

c stabilire se è aperto, chiuso, limitato, connesso.

Esercizio 4 Data la funzione

$$f(x, y) = \begin{cases} (x+y) \frac{\cos(x^2+y^2)-1}{x^2+y^2} & \text{per } (x, y) \neq (0, 0) \\ 0 & \text{per } (x, y) = (0, 0) \end{cases}$$

a stabilire in quali punti del piano la funzione è continua;

b calcolare in base alla definizioni le derivate direzionali $D_{\vec{v}}f(0, 0)$ nell'origine, con $\vec{v} = (\cos \theta, \sin \theta)$, ed in particolare le derivate parziali;

c stabilire se nell'origine la formula del gradiente è verificata oppure no. Cosa si può concludere riguardo alla differenziabilità di f nell'origine?

Esercizio 5 Data la funzione

$$f(x, y) = e^{-x}(2x^2 + y^2 + 4y)$$

a determinarne tutti i punti critici di f in \mathbb{R}^2 ;

b studiare la natura dei punti critici (decidere se sono punti di minimo, massimo o sella);

c si scriva l'equazione del piano tangente nel punto $(1, 1)$.

Esercizio 6 Sia

$$f(x, y) = 3ye^{-2(x-2)} + (x-1)y^2 + e^{x-2}$$

a si dimostri che l'equazione $f(x, y) = 0$ definisce implicitamente due funzioni $y = g_1(x)$ e $y = g_2(x)$, $g_1, g_2 \in C^1(I)$ in un intorno di $x_0 = 2$. Si scelga una delle due funzioni g_i e se ne calcoli la derivata prima in $x_0 = 2$.

Esercizio 7 Si calcoli il seguente integrale doppio

$$\int \int_D (x e^{|y|}) dx dy$$

a D è la porzione di corona circolare di raggi r , R , compresa nel primo quadrante (disegnarla);

b D è il triangolo di vertici $(0, 0)$, $(2, 0)$, $(2, 3)$.