

Esame di Analisi matematica II - corsi a 9 e a 6 crediti

Prova di esercizi

Corso del Dr. Franco Obersnel

Sessione invernale, III appello

COGNOME e NOME _____ N. Matricola _____

Anno di Corso _____ Laurea in Ingegneria _____

ESERCIZIO N. 1. (Per il corso a 6 crediti) Si consideri la funzione

$$f(x) = \int_0^x e^{-xy^2} dy.$$

(i) Si calcoli $f'(x)$.

(ii) Si scriva lo sviluppo in serie di Taylor-Maclaurin della funzione e^{-t} .

(iii) Si scriva lo sviluppo in serie di Taylor-Maclaurin della funzione $f(x)$.

(iv) Si scriva lo sviluppo in serie di Taylor-Maclaurin della funzione $f'(x)$.

ESERCIZIO N. 2. (per il corso a 9 crediti) Si consideri il campo vettoriale

$$g(x, y) = (2x^2 + 3y + 1, 3y^2 + 2x - 1)^T .$$

(i) Si calcoli la circuitazione del campo g lungo la curva $\gamma : [0, 2\pi] \rightarrow \mathbb{R}^2$ definita da

$$\gamma(t) = (3 \cos t, -2 \sin t)^T .$$

(ii) Si determini una funzione $\varphi \in C^\infty(\mathbb{R})$ tale che il campo $h(x, y) = g(x, y) + (0, \varphi(x))^T$ sia conservativo.

(iii) Si trovi un potenziale di h .

COGNOME e NOME _____ N. Matricola _____

ESERCIZIO N. 3. Si calcoli il limite, per $x \rightarrow +\infty$, di tutte le soluzioni dell'equazione

$$y'' - 4y' + y = e^{-x}.$$

RISULTATO

SVOLGIMENTO

ESERCIZIO N. 4.

(i) Si calcoli la massa dell'ellissoide

$$C = \{(x, y, z)^T \in \mathbb{R}^3 : 4x^2 + y^2 + z^2 \leq 1\},$$

avente densità $\mu(x, y, z) = |z|$.

(ii) Si determini il raggio della sfera di centro l'origine avente densità $\mu(x, y, z) = |z|$ e massa uguale a quella dell'ellissoide del punto (i).

