

II PROVA INTERMEDIA DI ANALISI MATEMATICA II

A.a. 2002–2003. Pordenone, 28 aprile 2003

COGNOME e NOME _____ Matr. N. _____

Anno di Corso _____ Laurea in Ingegneria _____

ESERCIZIO N. 1. Si calcoli l’integrale doppio

$$\iint_D y \sin x \, dx dy;$$

dove D è la regione del piano delimitata dalla senoide ($y = \sin x$) e dalla cosenoide ($y = \cos x$), con $\frac{\pi}{4} \leq x \leq \frac{5}{4}\pi$.

RISULTATO:

SVOLGIMENTO

ESERCIZIO N. 2. Una costruzione ha la forma di tronco di cono, con la base maggiore di raggio 2 appoggiata al terreno, la base minore di raggio 1, e altezza 1, sopra al quale è stata sovrapposta una mezza sfera (di raggio 1). Rappresentando il solido in un sistema di coordinate cartesiane in cui il piano xy rappresenta il terreno, si potrà scrivere l’equazione del cono come $z = 2 - \sqrt{x^2 + y^2}$, troncato a quota 1, al quale si sovrappone la metà superiore della sfera di equazione $x^2 + y^2 + (z - 1)^2 = 1$. Si calcoli la massa della costruzione sapendo che la densità nel punto $(x, y, z)^T$ è pari a $\delta(x, y, z) = 3 - z$.

RISULTATO

SVOLGIMENTO

COGNOME e NOME _____

ESERCIZIO N. 3. Si consideri la funzione $f(x, y) = 4xy - x^2y - 2xy^2$.

i) Si calcoli il gradiente della funzione f nel punto $(x, y)^T$.

ii) Si calcoli la derivata direzionale della funzione f nel punto $(2, 1)^T$ nella direzione della bisettrice del primo e terzo quadrante.

iii) Si calcoli la matrice Hessiana della funzione f nel punto $(x, y)^T$

iv) Si scriva l'espressione dell'approssimante quadratico (polinomio di Taylor di ordine 2) della funzione f nel punto $(2, 1)^T$.

Continua sul retro...

v) Si trovino i punti critici della funzione.

vi) Si classifichino i punti critici della funzione.