

04/09/2018

## PARTE A

1. [6 pt] Data la serie di potenze  $\sum_{n=1}^{+\infty} \sin\left(\frac{1}{n^3}\right) \frac{(1-x)^n}{7^{n+1}}$ , determinarne

(a) il raggio

(b) l'insieme di convergenza.

2. [6 pt] Sia  $f(x, y) = xe^{-\frac{x^2+y^2}{2}}$ . (a) Calcolare  $\nabla f(x, y)$

(b) Indicare i punti stazionari di  $f$ 

(c) Classificarli

3. [4 pt] Calcolare il lavoro  $L$  del campo

$$F(x, y) = \left( \frac{1}{y^2 + 1}, -\frac{1}{x} \right)$$

 $L =$ lungo la curva  $\gamma(t) = (t^2 + 1, t)$ ,  $t \in [4, 6]$ .

4. [6 pt] Sia dato  $E := \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \leq 25, y \geq \sqrt{3}x\}$ . (a) Scrivere  $E$  in coordinate polari

(b) Calcolare  $\iint_E e^{x^2+y^2} dx dy =$ 

5. [6 pt] Dati il campo  $F(x, y, z) = (x^3 + z, yx^2, \sqrt{x^2 + y^2})$  e la superficie

$$\Sigma = \{(x, y, z) \in \mathbb{R}^3 : z = 7 - x^2 - y^2, z \geq 0\},$$

calcolare il flusso di  $F$  attraverso  $\Sigma$ , orientata verso l'alto, riportando i passaggi salienti.

6. [6 pt] Calcolare massimo e minimo assoluti di  $f(x, y) = y$ , vincolati all'ellisse definita da

$$g(x, y) = 5(x^2 + y^2) + 8xy - 9 = 0.$$

## PARTE B

7. [6 pt] Sia  $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ . Fornire le definizioni delle seguenti proprietà:

(a)  $f$  è derivabile in  $(0, 0)$

(b)  $f$  è differenziabile in  $(0, 0)$

8. [8 pt] Per quali  $\alpha \in \mathbb{R}$  la funzione

$$f(x, y) := \begin{cases} \frac{|x|^\alpha e^{x+y}}{(x^2 + y^2)^{\frac{3}{2}}} & \text{se } (x, y) \neq (0, 0) \\ 0 & \text{se } (x, y) = (0, 0) \end{cases}$$

è continua in  $(0, 0)$ ?

è derivabile in  $(0, 0)$ ?

9. [9 pt] Sia  $A = \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \leq 4\} \cap \{(x, y) \in \mathbb{R}^2 : y > x\}$ . Indicare

(a) La parte interna di  $A$

(b) La frontiera di  $A$

(c) La chiusura di  $A$

10. [7 pt] Sia data la superficie di rotazione  $g : [0, 1] \times [0, 2\pi] \rightarrow \mathbb{R}^3$  definita da

$$g(t, \theta) = \begin{pmatrix} \cos(\pi t) \cos(\theta) \\ \cos(\pi t) \sin(\theta) \\ \sin(\pi t) \end{pmatrix} \quad \text{e il punto } P = \left( -\frac{\sqrt{2}}{2}, 0, \frac{\sqrt{2}}{2} \right).$$

(a) Calcolare  $g(1/4, \pi)$

(b) Calcolare un vettore normale a  $g$  nel punto  $P$

(c) Calcolare il piano tangente a  $g$  nel punto  $P$

11. [4 pt] Siano date  $f \in C^1(\mathbb{R}^2)$  e  $\gamma = (\gamma_1, \gamma_2) \in C^1(\mathbb{R}; \mathbb{R}^2)$ . Quale delle seguenti espressioni corrisponde al prodotto  $(D\mathbf{e}_1) \cdot \mathbf{e}_2$ , dove  $D$  è la matrice Jacobiana<sup>1</sup> di  $\gamma \circ f$ , e  $\{\mathbf{e}_1, \mathbf{e}_2\}$  è la base canonica di  $\mathbb{R}^2$ ?

A  $\gamma_1'(f) \partial_x f$

B  $\gamma_1'(f) \partial_y f$

C  $\gamma_2'(f) \partial_x f$

D  $\gamma_2'(f) \partial_y f$

E  $\gamma_1'(f) \partial_x f + \gamma_2'(f) \partial_y f$ .

<sup>1</sup>Nota: In alcuni testi la matrice Jacobiana viene indicata con  $\mathbf{J}$ , anziché con  $D$ .