
CORSO DI LAUREA IN INGEGNERIA PER L’AMBIENTE E IL TERRITORIO
SEDE DISTACCATA DI LATINA - a.a. 2003/2004

prova scritta di ANALISI MATEMATICA (primo modulo) - 27 luglio 2004

COGNOME NOME

matricola Firma ..

GIUSTIFICARE ADEGUATAMENTE TUTTI I PASSAGGI

1)

Studiare la convergenza semplice e assoluta della serie

+∞∑
n=1

(−1)n · n + 1
n2

.

2)

Data la funzione f(x) = log[x sin(x)], calcolare

a) f ′(x) ;

b) lim
x→π−

[
f ′(x)− 1

x

]
.

3)

Determinare tutti gli eventuali asintoti della funzione

f(x) =
x2 + log x

x
.

4)

Risolvere la seguente equazione nel campo complesso

e2iz =
√

5 ; z ∈ C .

CORSO DI LAUREA IN INGEGNERIA PER L’AMBIENTE E IL TERRITORIO
SEDE DISTACCATA DI LATINA - a.a. 2003/2004

prova scritta di ANALISI MATEMATICA (secondo modulo) - 27 luglio 2004

COGNOME NOME

matricola Firma ..

GIUSTIFICARE ADEGUATAMENTE TUTTI I PASSAGGI

1) Stabilire se la funzione f(x, y) = xy2 + x abbia punti stazionari (FAC.: massimi o
minimi, relativi e/o assoluti)
a) nel suo insieme di definizione;
b) nell’insieme

A = {(x, y) ∈ IR2 | x4 + x2 + y2 = 1} ;

c) (FAC.:) nell’insieme

A = {(x, y) ∈ IR2 | x4 + x2 + y2 ≤ 1} .

2) Sia f(x, y) =
x

x2 + y2 − 1
.

a) Determinare il suo insieme di definizione, specificandone la natura topologica.
b) Stabilire se esistano

lim
(x,y)→(0,0)

f(x, y) ; lim
(x,y)→(1,0)

f(x, y) ; lim
(x,y)→(0,1)

f(x, y) .

c) Calcolare ∇f(1, 1).
d) (FAC.:) Determinare le curve di livello di f .

3) Determinare l’area della regione piana definita dalle seguenti diseguaglianze:

0 ≤ x ≤
√

3
2

; |y| ≤ arctan(2x) .

4) Risolvere il Problema di Cauchy




x2y′ cos
(

1
x

)− y sin
(

1
x

)
= −1

y

(
1
π

)
= 1

.

FAC.: stabilire l’intervallo massimale di esistenza e unicità per la soluzione di tale Pro-
blema di Cauchy.
FAC.: determinare l’integrale generale dell’equazione differenziale in esame.

