

ANALISI MATEMATICA 2
Corso di Laurea in Ingegneria dell'Informazione

Appello del 28.06.2010

Esercizio 1 [8 punti]

Sia data la funzione di variabile complessa

$$f(z) = \frac{\cosh(1/z)}{z-1}.$$

1. Classificare le singolarità di f .
2. Calcolare l'integrale di variabile complessa

$$\int_{C_2(0)} f(z) dz,$$

dove $C_2(0)$ è la circonferenza di centro l'origine e raggio 2 percorsa una volta in senso antiorario.

Esercizio 2 [9 punti]

Sia data la forma differenziale in \mathbb{R}^3

$$\omega(x, y, z) = 2xe^{-y^2} \left(\int_0^z e^{-t^2} dt \right) dx + 2ye^{-y^2} \left(\int_0^z e^{-t^2} dt \right) dy - e^{-y^2-z^2} dz.$$

1. Dopo aver verificato che ω non è chiusa, se ne calcoli un fattore integrante λ (Sugg.: si cerchi λ come funzione della sola variabile x).
2. Detta $\tilde{\omega} = \lambda\omega$, si provi che $\tilde{\omega}$ è esatta e che ha una primitiva $\tilde{U} = \tilde{U}(x, y, z)$ tale che $\tilde{U}(0, 0, 1) = 2$.
3. Provare che l'equazione $\tilde{U}(x, y, z) = 2$ definisce implicitamente in un intorno del punto $(0, 0, 1)$ una funzione $z = g(x, y)$.
4. Provare che g ha in $(0, 0)$ un punto critico e studiarne la natura.

Esercizio 3 [8 punti]

Si calcoli il volume del solido

$$S = \{(x, y, z) \in \mathbb{R}^3 : 9(\sqrt{x^2 + z^2} - 1)^2 + 4y^2 \leq 1\}.$$

Esercizio 4 [8 punti]

Si consideri il problema di Cauchy

$$\begin{cases} y'' + 4y' + 4 = \frac{e^{-2t}}{t^2} \\ y(1/2) = 1/e, \quad y'(1/2) = 0. \end{cases} \quad (*)$$

1. Si dimostri che la soluzione di (*) esiste unica, definita nell'intervallo $]0, +\infty[$.
2. Si calcoli la soluzione di (*).

Tempo a disposizione: tre ore.

Il candidato, a meno che non si ritiri, deve consegnare questo foglio assieme al foglio intestato.

Viene corretto solo ciò che è scritto sul foglio intestato.

È vietato usare libri, appunti, telefoni e calcolatrici di qualsiasi tipo.

Ogni affermazione deve essere adeguatamente giustificata.