Analisi matematica II – C. di L. in Ingegneria Edile /Architettura

Prova scritta parziale #1 del 27.11.2012 [1]

1. punti 11
Calcolare valore massimo e minimo della funzione f (x , y , z) = x z sul dominio definito dalle relazioni z ≥ x2 + y2 , 1 ≤ z ≤ x + 4.

2. punti 9
Calcolare l’integrale della funzione f (x , y , z) =
[image: image1.wmf]

2

y

-

 x

z

+

 sul dominio definito dalle relazioni x ≥ 0 , x – y2 ≤ 1 , 0 ≤ y ≤ 1 , 0 ≤ z ≤ x – y2 + 1.

3. punti 7

Data la serie di funzioni
[image: image2.wmf]å

¥

=

1

n

n

1

-

n

2

2

)

1

-

n

2

(

 x

2

 , studiarne la convergenza puntuale ed uniforme.

Calcolarne la somma f (x), derivando sotto segno di serie.
4. punti 7
Data la funzione f (x , y) =
[image: image3.wmf])

2

 /

 x

(

-

y

2

2

e

)

 x

-

y

(

log

· indicarne nel piano cartesiano il campo di esistenza e il segno

· studiarne il limite ai punti di frontiera

· provare che non ha limite all’infinito

· provare che il limite all’infinito vale 0 se si restringe alla regione in cui è positiva (questa verifica è facoltativa; lo studente può utilizzare il risultato anche senza averlo dimostrato)

· provare che ha un unico punto stazionario di cui si chiede di dedurre la natura utilizzando i risultati precedenti.
Analisi matematica II – C. di L. in Ingegneria Edile /Architettura

Prova scritta parziale #1 del 27.11.2012 [2]

1. punti 11

Calcolare valore massimo e minimo della funzione f (x , y , z) = y z sul dominio definito dalle relazioni z ≥ x2 + y2 , 1 ≤ z ≤ y + 4.

2. punti 9

Calcolare l’integrale della funzione f (x , y , z) =
[image: image4.wmf]

 x

-

y

z

2

+

 sul dominio definito dalle relazioni y ≥ 0 , y – x2 ≤ 1 , 0 ≤ x ≤ 1 , 0 ≤ z ≤ y – x2 + 1.

3. punti 7

Data la serie di funzioni
[image: image5.wmf]å

¥

=

+

+

1

n

n

3

n

2

2

)

1

n

2

(

 x

2

 , studiarne la convergenza puntuale ed uniforme.

Calcolarne la somma f (x), derivando sotto segno di serie. (Sugg.: mettere prima x2 in evidenza).
4. punti 7

Data la funzione f (x , y) =
[image: image6.wmf])

2

 /

y

(

-

 x

2

2

e

)

y

-

 x

(

log

· indicarne nel piano cartesiano il campo di esistenza e il segno

· studiarne il limite ai punti di frontiera

· provare che non ha limite all’infinito

· provare che il limite all’infinito vale 0 se si restringe alla regione in cui è positiva (questa verifica è facoltativa; lo studente può utilizzare il risultato anche senza averlo dimostrato)

· provare che ha un unico punto stazionario di cui si chiede di dedurre la natura utilizzando i risultati precedenti.
Analisi matematica II – C. di L. in Ingegneria Edile /Architettura

Prova scritta parziale #1 del 27.11.2012 [3]

1. punti 11

Calcolare valore massimo e minimo della funzione f (x , y , z) = x z sul dominio definito dalle relazioni z ≥ 4 (x2 + y2) , 1 ≤ z ≤ 2 x + 4.

2. punti 9

Calcolare l’integrale della funzione f (x , y , z) =
[image: image7.wmf]

2

y

-

 x

2

z

+

 sul dominio definito dalle relazioni x ≥ 0 , 2 x – y2 ≤ 1 , 0 ≤ y ≤ 1 , 0 ≤ z ≤ 2 x – y2 + 1.

3. punti 7

Data la serie di funzioni
[image: image8.wmf]å

¥

=

1

n

n

1

-

n

2

2

)

1

-

n

2

(

)

 x

3

(

2

 , studiarne la convergenza puntuale ed uniforme.

Calcolarne la somma f (x), derivando sotto segno di serie.

4. punti 7

Data la funzione f (x , y) =
[image: image9.wmf])

2

 /

 x

(

-

y

-

2

2

e

)

 x

-

y

-

(

log

· indicarne nel piano cartesiano il campo di esistenza e il segno

· studiarne il limite ai punti di frontiera

· provare che non ha limite all’infinito

· provare che il limite all’infinito vale 0 se si restringe alla regione in cui è positiva (questa verifica è facoltativa; lo studente può utilizzare il risultato anche senza averlo dimostrato)

· provare che ha un unico punto stazionario di cui si chiede di dedurre la natura utilizzando i risultati precedenti.
Analisi matematica II – C. di L. in Ingegneria Edile /Architettura

Prova scritta parziale #1 del 27.11.2012 [4]

1. punti 11

Calcolare valore massimo e minimo della funzione f (x , y , z) = y z sul dominio definito dalle relazioni z ≥ 4 (x2 + y2) , 1 ≤ z ≤ 2 y + 4.

2. punti 9

Calcolare l’integrale della funzione f (x , y , z) =
[image: image10.wmf]

2

 x

-

y

2

z

+

 sul dominio definito dalle relazioni y ≥ 0 , 2 y – x2 ≤ 1 , 0 ≤ x ≤ 1 , 0 ≤ z ≤ 2 y – x2 + 1.

3. punti 7

Data la serie di funzioni
[image: image11.wmf]å

¥

=

+

+

1

n

n

3

n

2

2

)

1

n

2

(

)

 x

3

(

2

 , studiarne la convergenza puntuale ed uniforme.

Calcolarne la somma f (x), derivando sotto segno di serie. (Sugg.: mettere prima x2 in evidenza).
4. punti 7

Data la funzione f (x , y) =
[image: image12.wmf])

2

 /

y

(

-

 x

-

2

2

e

)

y

-

 x

-

(

log

· indicarne nel piano cartesiano il campo di esistenza e il segno

· studiarne il limite ai punti di frontiera

· provare che non ha limite all’infinito

· provare che il limite all’infinito vale 0 se si restringe alla regione in cui è positiva (questa verifica è facoltativa; lo studente può utilizzare il risultato anche senza averlo dimostrato)

· provare che ha un unico punto stazionario di cui si chiede di dedurre la natura utilizzando i risultati precedenti.
_1415100939.unknown

_1415101127.unknown

_1415264379.unknown

_1415264556.unknown

_1415264807.unknown

_1415101336.unknown

_1415101537.unknown

_1415101199.unknown

_1415101060.unknown

_1415100085.unknown

_1415100720.unknown

_1415099359.unknown

