

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

Prova di esercizi

Corso del Dr. Franco Obersnel

Sessione estiva, III appello

COGNOME e NOME _____ N. Matricola _____

Anno di Corso _____ Laurea in Ingegneria _____

ESERCIZIO N. 1.

(i) Si provi che la serie di funzioni $\sum_{n=1}^{+\infty} \frac{1}{n^2 + x^2}$ converge uniformemente su \mathbb{R} ad una funzione continua f .

(ii) Si provi che la serie di funzioni $\sum_{n=1}^{+\infty} \int_0^x \frac{1}{n^2 + t^2} dt$ converge puntualmente ad una funzione continua.

(iii) Si verifichi che la serie di funzioni $\sum_{n=1}^{+\infty} \int_0^x \frac{1}{n^2 + t^2} dt$ non converge uniformemente su \mathbb{R} .

ESERCIZIO N. 2. Si consideri la funzione

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

(i) Si verifichi che $f(x, y) \leq \frac{1}{2}$ per ogni $(x, y) \in \mathbb{R}^2 \setminus \{(0, 0)^T\}$.

(ii) Si determinino

- il gradiente di f :

- i punti critici di f :

- la natura dei punti critici di f :

- gli estremi assoluti di f :

COGNOME e NOME _____ N. Matricola _____

ESERCIZIO N. 3. Si considerino il problema lineare

$$(PCL) \quad \begin{cases} u' = \operatorname{sen}(t) (\log 2 + u - 1) \\ u(\frac{\pi}{2}) = 1 \end{cases}$$

e il problema non lineare

$$(PC) \quad \begin{cases} u' = \operatorname{sen}(t) \log(u^2 + 1) \\ u(\frac{\pi}{2}) = 1. \end{cases}$$

(i) Si trovi la soluzione v del problema lineare (PCL).

(ii) Detta $w : \mathbb{R} \rightarrow \mathbb{R}$ la soluzione del problema non lineare (PC), si provi che w differisce da v per un infinitesimo di ordine > 2 per $t \rightarrow \frac{\pi}{2}$ (cioè i polinomi di Taylor di v e w con punto base $\frac{\pi}{2}$ coincidono fino al secondo ordine).

ESERCIZIO N. 4. (esercizio per il corso a 9 crediti) Si calcoli il flusso $\iint_{\partial T} \langle g, n \rangle d\sigma$ del campo vettoriale

$$g(x, y, z) = (x - 2 \operatorname{sen} y \cos x, 2 \operatorname{sen} x \cos y + y, z^2 + \operatorname{sen} x \cos y)^T$$

uscente dal bordo ∂T del toro

$$T = \{(x, y, z)^T \in \mathbb{R}^3 : z \in [-1, 1], \quad 2 - \sqrt{1 - z^2} \leq \sqrt{x^2 + y^2} \leq 2 + \sqrt{1 - z^2}\}.$$

RISULTATO

SVOLGIMENTO

ESERCIZIO N. 4. (esercizio per il corso a 6 crediti) Si calcoli l'integrale triplo $\iiint_T (2z + 2) dx dy dz$ sul mezzo toro

$$T = \{(x, y, z)^T \in \mathbb{R}^3 : z \in [0, 1], \quad 2 - \sqrt{1 - z^2} \leq \sqrt{x^2 + y^2} \leq 2 + \sqrt{1 - z^2}\}.$$

RISULTATO

SVOLGIMENTO
