Prova ANALISI parte seconda

EDL e SIE

Fila A

12-giugno-2012

1. (3 pt) Calcolare $f_x(-1,1)$ dove

$$f(x,y) = \arctan(y/x)$$
.

 ${\bf 2}.~(3~{\rm pt})$ Dire, motivando la risposta, se è vera o falsa l'affermazione seguente: una serie a segni alternati è regolare .

3. (9 pt) Risolvere il seguente problema di Cauchy:

$$\begin{cases} y'' + y' + 2y = 2x^3 - 1 + 5e^{-x/2} \\ y(0) = y'(0) = 0 \end{cases}$$

4. (9 pt) Sia

$$K = \{(x, y) \in \mathbb{R}^2 : 0 \le x, y \le x, x^2 + y^2 \le 3\},$$

calcolare

$$\iint_K xy \, dx dy .$$

5. (9 pt) Determinare gli estremi assoluti della funzione

$$f(x,y) = x + 2y^4$$

ristretta all'insieme

$$K = \{(x, y) \in \mathbb{R}^2 : 0 \le x , 0 \le y , x^4 + y^4 \le 1\}$$
.

6. (3 pt) Calcolare il polinomio di Taylor di ordine 2 intorno all'origine per la funzione

$$f(x,y) = \cos(x + \sin y) .$$

Prova ANALISI parte seconda

EDL e SIE

Fila B

12-giugno-2012

1. (3 pt) Calcolare $f_y(e, -1/2)$ dove

$$f(x,y) = x^{2y} .$$

2. (3 pt) Dire, motivando la risposta, se è vera o falsa l'affermazione seguente:

$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{a_n}} < \infty \implies \lim_{n \to \infty} a_n = +\infty .$$

3. (9 pt) Risolvere il seguente problema di Cauchy:

$$\begin{cases} y'' - 3y' + 2y = 2x^3 - 3x^2 + 4e^{2x} \\ y(0) = y'(0) = 0 \end{cases}$$

4. (9 pt) Sia

$$K = \{(x, y) \in \mathbb{R}^2 : 0 \le y, x + y \ge 0, x^2 + y^2 \le 1\},$$

calcolare

$$\iint_K \frac{x}{1+x^2+y^2} \, dx dy \ .$$

5. (9 pt) Determinare gli estremi assoluti della funzione

$$f(x,y) = x + 3y$$

ristretta all'insieme

$$K = \{(x,y) \in \mathbb{R}^2 : , \ x^2 + 9y^2 \le 4\}$$
.

6. (3 pt) Calcolare il polinomio di Taylor di ordine 2 intorno all'origine per la funzione

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

Prova ANALISI parte seconda

EDL e SIE

Fila C

12-giugno-2012

1. (3 pt) Calcolare $f_x(\pi/4,1)$ dove

$$f(x,y) = (\sin x)^{\sin y} .$$

2. (3 pt) Dire, motivando la risposta, se è vera o falsa l'affermazione seguente:

$$\sum_{n=1}^{\infty} n^2 a_n < \infty \ \Rightarrow \ \sum_{n=1}^{\infty} |a_n| < \infty \ .$$

3. (9 pt) Risolvere il seguente problema di Cauchy:

$$\begin{cases} y'' + 5y' = x^3 - 5 + e^{5x} \\ y(0) = y'(0) = 0 \end{cases}$$

4. (9 pt) Sia

$$K = \{(x, y) \in \mathbb{R}^2 : x \le y, x^2 + y^2 \le \pi\},$$

calcolare

$$\iint_K (x^2 - y^2) \, dx dy .$$

5. (9 pt) Determinare gli estremi assoluti della funzione

$$f(x,y) = x^3 + 6y$$

ristretta all'insieme

$$K = \{(x,y) \in R^2 : 0 \leq x \ , \ 0 \leq y \ , \ x^3 + y^3 \leq 1 \} \ .$$

 ${\bf 6.}~(3~{\rm pt})$ Calcolare il polinomio di Taylor di ordine 2 intorno all'origine per la funzione

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