

Prova ANALISI II

EDL e SIE

Fila A

9-luglio-2013

1. (3 pt) Definire il concetto di curva piana (ovvero curva in R^2).

2. (3 pt) Dire, motivando la risposta, se è vera o falsa l'affermazione seguente :
sia $A = \{(x, y) \in R^2 : x \geq 0, y \geq 0\}$, f continua in A e inoltre

$$f(0, 0) = 1, \quad \lim_{\|(x,y)\| \rightarrow +\infty} f(x, y) = 0$$

allora f ammette minimo assoluto in A .

3. (7 pt) Risolvere il problema di Cauchy

$$y' = (1 + y^2) \log(x + \sqrt{1 + x^2}), \quad y(0) = 0.$$

4. (8 pt) Calcolare l'area dell'insieme

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

5. (10 pt) Determinare gli estremi assoluti della funzione

$$f(x, y) = 2x^2 + 5y^2 - 2x$$

ristretta all'insieme

$$\{(x, y) \in R^2 : 3x + 3y \leq 2, 9x^2 + 9y^2 \leq 4\}.$$

6. (5 pt) Calcolare, se esiste, il seguente limite:

$$\lim_{(x,y) \rightarrow (0,0)} \frac{1 - \cos(xy)}{x^4 + y^4}.$$

Prova ANALISI II

EDL e SIE

Fila B

9-luglio-2013

1. (3 pt) Enunciare il teorema di Fermat in R^2 .

2. (3 pt) Dire, motivando la risposta, se è vera o falsa l'affermazione seguente :
sia $A = \{(x, y) \in R^2 : x \leq 0, y \geq 0\}$, f continua in A e inoltre

$$f(0, 0) = 1, \quad \lim_{\|(x,y)\| \rightarrow +\infty} f(x, y) = 0$$

allora f ammette massimo assoluto in A .

3. (7 pt) Risolvere il problema di Cauchy

$$y' = \frac{1 - y^2}{4y\sqrt{x^3}}, \quad y(1) = 3.$$

4. (8 pt) Calcolare l'area dell'insieme

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

5. (10 pt) Determinare gli estremi assoluti della funzione

$$f(x, y) = 2x^2 - y^2 - 2x$$

ristretta all'insieme

$$\{(x, y) \in R^2 : 3x + 3y \geq 2, 9x^2 + 9y^2 \leq 4\}.$$

6. (5 pt) Calcolare, se esiste, il seguente limite:

$$\lim_{(x,y) \rightarrow (0,0)} \frac{x^2 |\sin y|}{x^2 + y^4}.$$

Prova ANALISI II

EDL e SIE

Fila C

9-luglio-2013

1. (3 pt) Definire l'ortogonalità di due vettori in R^2 .
2. (3 pt) sia $A = \{(x, y) \in R^2 : x + y \geq 1\}$, f continua in A e inoltre

$$f(x, y) \geq 0 , f(1, 1) = 0 , \lim_{\|(x, y)\| \rightarrow +\infty} f(x, y) = 0$$

allora f ammette massimo assoluto e minimo assoluto in A .

3. (7 pt) Risolvere il problema di Cauchy

$$y' = \frac{1 - y^3}{2x^2 y^2} , y(1) = 2 .$$

4. (8 pt) Calcolare l'area dell'insieme

$$T = \{(x, y) \in R^2 : x^2 + y^2 \leq 1 ; x \geq \sqrt{2} y^2\} .$$

5. (10 pt) Determinare gli estremi assoluti della funzione

$$f(x, y) = x^2 - 2y^2 - x$$

ristretta all'insieme

$$\{(x, y) \in R^2 : 3x + 3y \leq 1 , 9x^2 + 9y^2 \leq 1\} .$$

6. (5 pt) Calcolare, se esiste, il seguente limite:

$$\lim_{(x, y) \rightarrow (0, 0)} \frac{x^3 - 2|xy| + y^3}{x^2 + y^2} .$$