Università di Venezia Ca' Foscari

Corso di Laurea in Informatica

Insegnamento integrato di Calcolo (Calcolo I, Calcolo II, Esercitazioni di Calcolo)

Prof. F. Sartoretto

Verifica scritta del 8 settembre 2004.

Tema A CORREZIONE

Nome Nome
Cognome Cognome
Matricola Aula Posto Aula Posto
Calcolo I 🗌 Calcolo II 🗍

Norme generali.

Lasciare sugli attaccapanni borse e indumenti, tenere sul banco solo penne, calcolatrice e libretto universitario. Consegnare solo il fascicolo domande e il modulo risposte. Eventuali altri fogli verranno cestinati. Le risposte errate comportano un punteggio negativo. Le risposte non riportate nelle apposite caselle del modulo risposte verranno considerate nulle. Nulle saranno anche le risposte non esaurientemente giustificate, oppure scritte con grafia poco chiara. Scrivere con inchiostro indelebile nero o bleu. Il candidato si puó ritirare, purché sia passata almeno mezz'ora dall'inizio della prova, restituendo il testo del compito e il modulo risposte, dopo aver scritto su entrambi in caratteri grandi "Ritirato". La prova viene automaticamente considerata non superata e viene allontanato chi viene trovato con libri o appunti a portata di mano, anche se non sono stati consultati.

Usare una calcolatrice con display alfanumerico. Sono vietate le calcolatrici con display grafico.

La risposta "non esiste" si codifica con -1.1111E+11. Ad esempio, "non esistono punti di flesso", si codifica rispondendo x_1 =-1.1111E+11, $f(x_1)$ =-1.1111E+11, x_2 =-1.1111E+11, $f(x_2)$ =-1.1111E+11, etc.

La risposta $+\infty$ si codifica con +9.9999E+99. La risposta $-\infty$ si codifica con -9.9999E+99.

Se una domanda prevede più risposte, relative alle ascisse x_1, x_2, \ldots, x_n , bisogna ordinarle in modo che $x_1 < x_2 < \ldots < x_n$.

Indicare gli asintoti orizzontali e obliqui usando "infiniti con segno". Ad esempio, dire che y=1/(x(x-1)) ha asintoti y=0 in $x_1=-\infty$, x=0 in $x_2=0$, x=1 in $x_3=1$.

Tabella riassuntiva:

Risposta	codice
Non esiste	-1.1111E+11
$+\infty$	+9.9999E+99
$-\infty$	-9.9999E + 99

1 Calcolo I

Test 1 Una prima approssimazione della velocità di un fluido viscoso dentro un tubo infinito di raggio a, parallelo all' asse z è [2, pag. 45]:

$$y = v_z(r) = -\frac{C}{4u}r^2 + A\log r + B,$$

dove A e B sono costanti.

Vogliamo analizzare il comportamento della funzione $y = f(x) = v_z(x)$ in tutto il suo dominio, quando A = 1, B = 2, C = 3 $\mu = 4$.

Domanda numero 1:	Qual è	il domini	o della	a funzione?	
1A:	<	x <	1B :].
Valore: 7.					_
Domanda numero 2:	Quanto	vale il li	mite d	$f(x) \ per \ x \to -\infty$?	
QA.		Valore: 0			

3

Domanda numero 3: Quanto vale il limite di f(x) per $x \to +\infty$? Valore: 5. Studiare i limiti di f(x) nei punti x_i in cui non è definita. N.B.: $\lim_{x \to x_{i+}} f(x) = L_{i}^{+}, \quad \lim_{x \to x_{i-}} f(x) = L_{i}^{-}$ (1)Se la funzione non è definita, a destra o a sinistra del punto, scrivete che il relativo limite destro o sinistro non esiste. Domanda numero 4: Punti x_i : x_1 = $L_{1}^{+} =$ 4C: $x_2 =$ 4D: 4E:Valore: 6 **Domanda numero 5**: Qual è la derivata di f(x)? Valore: 8. **Domanda numero 6**: Punti x_i , i = 1, ..., n in cui f(x) è continua (anche $f'_{-}(x_1) = f'_{-}(x_1) = 6E :$ 6C: $f(x_2) =$

solo a sinistra o a destra), ma non derivabile: x_1 = 6A : $f'_{+}(x_1) =$ 6D: $f'_{+}(x_2) =$ 6F: : | Valore: 8 |. $f'_{-}(x_2) =$ **Domanda numero 7**: Punti estremali x_i , i = 1, ..., n, di f(x). Scrivere "1" se è un punto di massimo, "0" se di minimo. x_1 = $f(x_1) =$ 7B: 7A: $Massimo\ o\ minimo?=$ 7C: $x_2 =$ $f(x_2) =$ γ_D : 7E: γ_F : Valore: 20 Massimo o minimo?= Studiare gli asintoti del grafico di $\overline{f(x)}$, siano le rette $a_i y + b_i x + c_i = 0$, $i=1,\ldots,n,\ x_i$ le ascisse dei punti di tangenza (porre $b_i=1$ se l'asintoto è verticale, $a_i = 1$ se l'asintoto non è verticale, $x_i = \pm \infty$, se l'asintoto è orizzontale o obliquo).

Domanda numero 8: Asintoti: $x_1 = 8A$: ; $a_1 = 8B$: ; $b_1 = 8C$:

$c_1 =$	8D :	;	$x_2 =$	8E :	;
$a_2 =$	8F :	;	$b_2 =$	8G:	;
$c_2 =$	8H :		Va	lore: 12	

Domanda numero 9: Schizzare il grafico della funzione nel riquadro sottostante, aggiungendo anche le scale.

Valore: 80

 \overline{Sia}

$$q(x) = f(x).$$

Domanda numero 10: Qual è l'integrale indefinito di q(x)?

Inserire qui i passaggi fondamentali del procedimento risolutivo e i risultati intermedi.

- Il dominio è $D(f) = \mathbb{R} =]0, +\infty[.$
- Risulta

$$\lim_{x \to -\infty} f(x) = \text{non esiste}, \quad \lim_{x \to +\infty} f(x) = -\infty.$$

- La funzione non è definita nel punto 0.
- La derivata è:

$$y'(x) = A/x - (Cx)/(2\mu).$$

- In nessun punto la funzione è continua, ma non derivabile.
- L' unico punto estremale è $\bar{x}=2\sqrt{2/3}\simeq 1.63299,$ dove $f(\bar{x})=3/2+\log(2\sqrt{2/3})\simeq 1.99041.$
- Asintoti: il solo asintoto è l'asintoto verticale x=0.
- Grafico della funzione.

• L' integrale indefinito di q(x) è

$$\int q(x) dx = \{Q(x) + D, \quad D \in \mathbb{R}\},\$$

dove

$$Q(x) = (-A + B) x - \frac{C x^3}{12 \mu} + A x \log(x).$$

• Gli integrali definiti valgono:

$$V(a,b) = \frac{15}{16} \simeq 0.9375;$$

$$V(b,c) = \frac{9}{16} + \log(4) \simeq 1.9488;$$

$$V(c,d) = -\left(\frac{3}{16}\right) + \log(\frac{27}{4}) \simeq 1.7220.$$

Test 2 Domanda numero 12: Usando la sola definizione di derivata, dimostrare che se f e g sono derivabili nel punto x, allora

$$j(x) = h'(x) = (f+g)'(x) = f'(x) + g'(x).$$

Valore: 16.

Inserire qui i passaggi fondamentali del procedimento risolutivo e i risultati intermedi.

Bisogna dimostrare che

$$(f+g)'(x) = \lim_{s \to 0} \frac{(f+g)(x+s) - (f+g)(x)}{s} = \lim_{s \to 0} \frac{f(x+s) - f(x)}{s} + \lim_{s \to 0} \frac{g(x+s) - g(x)}{s} = f'(x) + g'(x).$$

L' uguaglianza è banalmente vera, in quanto per ogni x in cui f e g sono definite e ogni $s \neq 0$, risulta

$$\frac{h(x+s) - h(x)}{s} = \frac{f(x+s) - f(x)}{s} + \frac{g(x+s) - g(x)}{s}.$$

QED

2 Calcolo II

Test 3 E' dato il potenziale

$$\phi(x,y) = f(x,y) = (xy)^2,$$
 (2)

Domanda numero 14: Schizzare un grafico della curva di livello f = 2. nel riquadro sottostante, aggiungendo anche le scale.

Valore: 80 .

Domanda numero 15: Quanto vale $f_x = \partial f/\partial x$?

 $f_x =$

Valore: 8

Domanda numero 16: Quanto vale $f_y = \partial f/\partial y$?

 $f_y =$

Valore: 8

 $\overline{Vogliamo}$ calcolare la vorticità [2] di f, ossia il rotore della velocità [1]

$$\xi = \nabla \times \mathbf{u}, \quad \mathbf{u} = -\nabla \phi.$$

Notare che

$$\mathbf{u} = -(\frac{\partial \phi}{\partial x}, \frac{\partial \phi}{\partial y}, \frac{\partial \phi}{\partial z}) = -(\frac{\partial \phi}{\partial x}, \frac{\partial \phi}{\partial y}, 0).$$

Siano

$$\mathbf{e}_1 = (1, 0, 0)^T, \quad \mathbf{e}_2 = (0, 1, 0)^T, \quad \mathbf{e}_3 = (0, 0, 1)^T,$$

i tre vettori coordinati. Ricordiamo che dati due vettori $\mathbf{v} = (v_1, v_2, v_3)$, $\mathbf{w} = (w_1, w_2, w_3)$, il loro prodotto vettore è:

$$\mathbf{v} \times \mathbf{w} = \det \begin{pmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{pmatrix} = \mathbf{e}_1((v_2w_3) - (v_3w_2)) - \mathbf{e}_2((v_1w_3) - (v_3w_1)) + \mathbf{e}_3((v_1w_2) - (v_2w_1)),$$

Perciò se $\mathbf{u} = (u_1, u_2, u_3)$:

$$\nabla \times \mathbf{u} = \det \begin{pmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ u_1 & u_2 & u_3 \end{pmatrix} =$$

$$\xi = \nabla \times \mathbf{u} = \mathbf{e}_1 \left(\frac{\partial u_3}{\partial y} - \frac{\partial u_2}{\partial z} \right) - \mathbf{e}_2 \left(\frac{\partial u_3}{\partial x} - \frac{\partial u_1}{\partial z} \right) + \mathbf{e}_3 \left(\frac{\partial u_2}{\partial x} - \frac{\partial u_1}{\partial y} \right) =$$

$$\mathbf{e}_1 A_1 + \mathbf{e}_2 A_2 + \mathbf{e}_3 A_3.$$

Domanda numero 17: Quanto vale A_1 ? $A_1 = 17A$:

Domanda numero 18: Quanto vale A_2 ? $A_2 = 18A$:

Domanda numero 19: Quanto vale A_3 ? $A_3 = 19A$:

Domanda numero 20: Quanto vale ξ ? $\xi = 20A$:

Valore: 32.

Si vuole risolvere il problema differenziale

$$y' = f(x,y)/(x^2y) + 1 = g(x,y), \quad y(1) = y_0 = -1.$$
 (3)

nell' intervallo $[1, +\infty[$.

Domanda numero 21: Quali sono le soluzioni y(x) dell'equazione in (3)?

$$\overline{y(x)} =$$

Valore: 48.

Domanda numero 22: Qual è la soluzione particolare $\bar{y}(x)$ del problema (3)?

$$\overline{y}(x) =$$

Valore: 24

Domanda numero 23: Quanto vale

$$L_1 = \lim_{x \to +\infty} \bar{y}(x)?$$

 $L_1 = 23A$: Valore: 4.

Domanda numero 24: Quanto vale il limite da sinistra

$$L_2 = \lim_{x \to 1+} \bar{y}(x)?$$

$$L_2 = 24A$$
: Valore: 4

Inserire qui i passaggi fondamentali del procedimento risolutivo e i risultati intermedi.

- Il dominio è tutto \mathbb{R}^2 .
- Grafico della funzione. La curva di livello u=2, che è la curva implicita $(xy)^2=2$ è l' unione delle due curve $y=\sqrt{(2/x^2)}$, $y=-\sqrt{(2/x^2)}$, schizzate nella figura sottostante

- Il gradiente è $\nabla \phi = 2(xy^2, yx^2)$, la velocità è $\mathbf{u} = -\nabla \phi = -2(xy^2, yx^2, 0)$.
- Dato che

 $\mathbf{u} = (u_1, u_2, 0) = -(\partial \phi / \partial x, \partial \phi / \partial y, 0), -\nabla \phi = -2(xy^2, xy^2, 0), \text{ si ottiene}$

$$A_{1} = -\frac{\partial}{\partial y} \frac{\partial \phi}{\partial z} + \frac{\partial}{\partial z} \frac{\partial \phi}{\partial y} = 0, \quad A_{2} = -\frac{\partial}{\partial x} \frac{\partial \phi}{\partial z} + \frac{\partial}{\partial z} \frac{\partial \phi}{\partial x} = 0,$$

$$A_{3} = -\frac{\partial}{\partial y} \frac{\partial \phi}{\partial x} + \frac{\partial}{\partial x} \frac{\partial \phi}{\partial y} = -4xy + 4xy = 0.$$

e quindi

$$\nabla \times \mathbf{u} = -\mathbf{e}_3(\frac{\partial u_1}{\partial x} - \frac{\partial u_2}{\partial y}) = -\mathbf{e}_3(\frac{\partial^2 \phi}{\partial y \partial x} - \frac{\partial^2 \phi}{\partial x \partial y}) = 0.$$

Questo risultato vale per tutte le funzioni $f \in \mathcal{C}^2(\mathbb{R}^2)$ che non dipendono da z (esse hanno derivate miste uguali).

- Le soluzioni dell' equazione y' = y + 1 sono $y(x) = C \exp x 1$.
- La soluzione del problema differenziale è y(x) = -1.
- Risulta

$$L_1 = \lim_{x \to +\infty} \bar{y}(x) = -1.$$

• Infine

$$L_2 = \lim_{x \to 1-} \bar{y}(x) = -1.$$

Riferimenti bibliografici

- [1] T. M. APOSTOL, *Calcolo*, vol. 3 Analisi 2, Bollati Boringhieri, Torino, 1978.
- [2] A. J. CHORIN AND J. E. MARSDEN, A Mathematical Introduction to Fluid Mechanics, Springer-Verlag, New York, 1990. Prima edizione nel 1979, Springer, New York.