

Esame di Analisi matematica II
Prova di esercizi
Corso del Dr. Franco Obersnel
Sessione invernale, I appello

COGNOME e NOME _____ N. Matricola _____

Anno di Corso _____ Laurea in Ingegneria _____

ESERCIZIO N. 1.

Si consideri la serie di potenze

$$\sum_{n=1}^{+\infty} \frac{-3}{n2^n} \left(\frac{x}{2} - 2\right)^n.$$

(i) Si determini il raggio di convergenza della serie.

(ii) Si determini l’insieme di convergenza della serie.

(iii) Si calcoli la somma f della serie.

(iv) Si calcoli la somma della serie numerica $\sum_{n=2}^{+\infty} \frac{(-1)^n}{n2^n}$.

ESERCIZIO N. 2. Si consideri la funzione

$$f(x, y) = \frac{x - y + 2}{x + y + 2}.$$

(i) Si determinino

- il dominio di f :

- il gradiente di f :

- eventuali punti critici di f :

- gli estremi assoluti di f :

- l'equazione del piano tangente al grafico di f nel punto $(1, 1, f(1, 1))^T$:

(ii) Si calcolino il minimo e il massimo di f sull'insieme $\{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 = 1\}$.

COGNOME e NOME _____

ESERCIZIO N. 3. Si consideri la curva $\gamma : [0, \pi] \rightarrow \mathbb{R}^2$, $\gamma(t) = (x(t), y(t))^T$, soluzione del problema di Cauchy

$$(P) \quad \begin{cases} x' = x - y \\ y' = x + y \\ x(0) = 1 \\ y(0) = 0. \end{cases}$$

(i) Si trovi la soluzione γ di (P).

(ii) Si calcoli la lunghezza di γ .

(iii) Si calcoli l'area della regione piana racchiusa tra l'asse x e il sostegno della curva γ .

ESERCIZIO N. 4. Si consideri l'insieme

$$E = \{(x, y, z)^T \in \mathbb{R}^3 : (x, y)^T \in \mathbb{R}^2, \quad 0 < z < \sqrt{x^2 + y^2} e^{-\sqrt{x^2 + y^2}}\}.$$

(i) Si calcoli il volume generalizzato di E .

(ii) Si calcoli il baricentro di E .