Analisi Matematica II
Prova scritta del 17.9.2013
1
punti 10 (5 + 5)
Dato il campo irrotazionale F (x , y , z) =
[image: image1.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

+

+

+

y

2

y

x

log

,

y

2

y

x

z

)

y

1

(

,

y

2

y

x

z

x

2

2

2

2

2

2

· provare che è conservativo e successivamente calcolarne il potenziale
· trovarne il flusso uscente dalla frontiera del dominio 3 ≤ x2 + y2 + 2 y ≤ 8 , - 1 ≤ z ≤ 1 usando un opportuno teorema di analisi vettoriale.

2.
punti 16 (5 + 1 + 1 + 5 + 4)
Data la curva di equazioni parametriche

[image: image2.wmf])

/4

/4

-

(

sen

2

cos

y

,

cos

2

cos

x

p

£

q

£

p

q

q

=

q

q

=

· provare che è chiusa, semplice e regolare (specificare se ci sono punti in cui non esiste il versore tangente)

· verificare che è simmetrica rispetto all’asse x

· disegnarla

· calcolare l’area della regione di piano da essa racchiusa usando una formula di Gauss-Green
(si consiglia di usare la terza formula; questa parte può essere svolta anche senza aver affrontato le parti precedenti)

· calcolare la stessa area con un opportuno integrale doppio.

(Anche questa parte può essere svolta indipendentemente dalle precedenti).

3.
punti 6
Risolvere l’equazione y’ cos y =
[image: image3.wmf]y

sen

 x

 con le condizioni 0 ≤ y < π / 2 , x ≥ 0 tracciando il grafico delle soluzioni e indicando il loro intervallo di definizione.
Analisi Matematica II

Prova scritta del 17.9.2013 [2]

1
punti 10 (5 + 5)

Dato il campo irrotazionale F (x , y , z) =
[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

+

+

+

y

 x

2

x

log

,

y

 x

2

x

z

y

,

y

 x

2

x

z

)

1

 x

(

2

2

2

2

2

2

· provare che è conservativo e successivamente calcolarne il potenziale

· trovarne il flusso uscente dalla frontiera del dominio 3 ≤ x2 + 2 x + y2 ≤ 8 , - 1 ≤ z ≤ 1 usando un opportuno teorema di analisi vettoriale.

2.
punti 16 (5 + 1 + 1 + 5 + 4)

Data la curva di equazioni parametriche

[image: image5.wmf])

/4

/4

-

(

cos

2

cos

 x

,

sen

2

cos

x

p

£

q

£

p

q

q

=

q

q

=

· provare che è chiusa, semplice e regolare (specificare se ci sono punti in cui non esiste il versore tangente)

· verificare che è simmetrica rispetto all’asse y

· disegnarla

· calcolare l’area della regione di piano da essa racchiusa usando una formula di Gauss-Green

(si consiglia di usare la terza formula; questa parte può essere svolta anche senza aver affrontato le parti precedenti)

· calcolare la stessa area con un opportuno integrale doppio.

(Anche questa parte può essere svolta indipendentemente dalle precedenti).

3.
punti 6

Risolvere l’equazione y’ sen y =
[image: image6.wmf]y

cos

 x

 con le condizioni 0 < y ≤ π / 2 , x ≥ 0 tracciando il grafico delle soluzioni e indicando il loro intervallo di definizione.
_1439928362.unknown

_1440753377.unknown

_1441026759.unknown

_1440753410.unknown

_1440753225.unknown

_1439927654.unknown

