

Esame di Analisi matematica II
Prova di esercizi
Corso del Prof. Franco Obersnel
Sessione estiva, II appello

COGNOME e NOME _____ N. Matricola _____

Anno di Corso _____ Laurea in Ingegneria _____

ESERCIZIO N. 1.

Al variare del parametro $a \in \mathbb{R}$ si consideri la serie di numeri complessi

$$S(a) = \sum_{n=0}^{+\infty} \frac{a^n + i \cos(n)}{\operatorname{sen}(n) + i 3^n}.$$

(i) Si determini l’insieme $\{a \in \mathbb{R} : \text{la serie } S(a) \text{ converge}\}$.

(ii) Si consideri $a = 1$ e si verifichi che $|S(1)| \leq 3$ (qui $|z|$ indica il modulo del numero complesso z).

ESERCIZIO N. 2. Si risolvano i problemi di Cauchy

$$(C(p)) \quad \begin{cases} y' = (x-1)(y^2 - y - 2), \\ y(0) = p, \end{cases}$$

con $p \in \{1, 2\}$.

RISULTATI

Se $p = 1$: $y(x) =$

Se $p = 2$: $y(x) =$

SVOLGIMENTO

COGNOME e NOME _____ N. Matricola _____

ESERCIZIO N. 3. Si consideri il solido di rotazione S ottenuto ruotando intorno all’asse z l’insieme

$$(E) \quad \{(x, z)^T \in \mathbb{R}^2 : 0 \leq x \leq 2, 0 \leq z \leq \min\{x^2, 2 - x\}\}.$$

Si calcolino il volume e il baricentro di S .

RISULTATI

Volume:

Baricentro: $(\hat{x}, \hat{y}, \hat{z})^T =$

SVOLGIMENTO

ESERCIZIO N. 4. Si consideri il campo vettoriale $g : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ definito da

$$g(x, y) = (3x^2y - 2x, x^3 - 6y)^T.$$

(i) Si calcolino il rotore e la divergenza di g .

rot g =

div g =

(ii) Si verifichi che g è conservativo su \mathbb{R}^2 e si determini il potenziale U di g che verifica $U(0, 0) = 0$.

(iii) Si calcoli la matrice hessiana di U .

(iv) Si determinino i punti critici di U e la loro natura.

(v) Si calcoli il flusso del campo g uscente dal circolo unitario $C = \{(x, y)^T \in \mathbb{R}^2 : x^2 + y^2 = 1\}$.