

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

(i) Si determini

- il gradiente di f :

- la matrice hessiana di f :

- eventuali punti critici di f :

- la natura dei punti critici di f :

(ii) Si determinino il minimo e il massimo assoluti della funzione f ristretta al disco unitario

$$\{(x, y)^T \in \mathbb{R}^2 : x^2 + y^2 \leq 1\}.$$

COGNOME e NOME _____

ESERCIZIO N. 3.

(i) Si trovino tutte le soluzioni dell'equazione differenziale

$$u'' + 4u = \cos x + 1.$$

(ii) Si determinino i valori del parametro reale a per i quali tutte le soluzioni dell'equazione differenziale

$$u'' + 4u = \cos(ax) + a.$$

sono limitate in \mathbb{R} .

ESERCIZIO N. 4.

Si consideri la funzione $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ definita da

$$f(x, y) = \max \left\{ 0, \frac{\log(4(x^2 + y^2))}{(x^2 + y^2)^2} \right\} \text{ se } (x, y)^T \neq (0, 0)^T, \quad f(0, 0) = 0.$$

Si calcoli il volume generalizzato del solido

$$K = \{(x, y, z)^T \in \mathbb{R}^3 : 0 \leq z \leq f(x, y)\}.$$

RISULTATO**SVOLGIMENTO**