

ANALISI MATEMATICA 2 (9 CFU)

2 Parte 24.6.2015

Cognome.....
Nome.....
n.matricola

Esercizio 1 Data la funzione

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

a scrivere l'equazione del piano tangente al grafico di f in $(1, 2)$;

b calcolare, mediante la definizione, la derivata direzionale $D_{\mathbf{v}}f(0, 1)$ per il generico versore $(\cos \theta, \sin \theta)$;

c provare a calcolare $D_{\mathbf{v}}f(0, 1)$ usando la formula del gradiente e dire se f è differenziabile in $(0, 1)$.

Esercizio 2 Determinare eventuali punti di estremo libero per la funzione

$$f(x, y) = (x - 2)^2(x^2 - 9y^2)$$

e determinarne la natura.

Esercizio 3* Determinare i punti di massimo e minimo assoluti per la funzione

$$f(x, y) = 2yx^3$$

sotto la condizione $y^2 + 4x^2 - 1 = 0$ applicando il metodo dei moltiplicatori di Lagrange.

Esercizio 4 Nel piano xy si consideri la lamina omogenea Ω avente la forma del settore circolare espresso in coordinate polari da $\rho \leq 3$, $0 \leq \theta \leq \frac{\pi}{3}$. Calcolare le coordinate del baricentro della lamina.

Esercizio 5* Dato il campo vettoriale

$$\mathbf{F} = \frac{x}{(3 + x^2 + y^2)^{3/2}} \mathbf{i} + \frac{y}{(3 + x^2 + y^2)^{3/2}} \mathbf{j}$$

a verificare se il campo è conservativo nel suo insieme di definizione;

b se è conservativo calcolarne un potenziale;

c calcolare il lavoro di \mathbf{F} lungo la curva $\gamma: \mathbf{r}(t) = (3t^3, 1 - 2t^3)$, $t \in [0, 1]$.

Esercizio 6* Calcolare l'area della regione racchiusa dall'ellisse $r(\theta) = (3 \cos \theta, 4 \sin \theta)$, $\theta \in [0, 2\pi]$ utilizzando la formula di Gauss-Green.

* Gli studenti immatricolati nell'anno 2013/2014 che hanno comunicato di voler sostenere l'esame secondo il programma dell'anno scorso devono svolgere al posto degli esercizi 3,5,6 gli esercizi qui sotto.

Esercizio 3 Anno 2013/2014 Sia T il triangolo, nel piano xy , di vertici $(0, -1)$, $(2, 0)$, $(0, 2)$. Calcolare

$$\int \int_T 3|y|xdxdy$$

Esercizio 5 Anno 2013/2014 Si consideri l'equazione differenziale

$$y' = (4 + y^2)x^2$$

a determinare tutte le soluzioni dell'equazione;

b risolvere il problema di Cauchy con la condizione iniziale $y(0) = 2$;

c precisare il più ampio intervallo su cui è definita la soluzione di Cauchy.

Esercizio 6 Anno 2013/2014 Data l'equazione differenziale

$$4y'' + 4y' + y = e^3x$$

a scrivere l'integrale generale dell'equazione;

b risolvere il problema di Cauchy con le condizioni $y(0) = y'(0) = 1$