Analisi Matematica 2
Corso di Studio in Ingegneria Civile Ambientale
Seconda prova intermedia – 5 giugno 2006
Esercizio 1. Siano dati la funzione
[image: image1.wmf]2

2

)

,

(

2

2

+

-

+

=

y

y

x

y

x

f

 e l’insieme

[image: image2.wmf]{

}

2

:

)

,

(

£

£

=

y

x

y

x

A

.

a) Determinare, se esistono, il minimo assoluto ed il massimo assoluto di f in A,

b) Calcolare, se esistre,
[image: image3.wmf]òò

A

dxdy

y

x

f

)

,

(

.

Cenno della soluzione:
a)
[image: image4.wmf]f è continua , l’insieme A è chiuso e limitato quindi esiste il massimo assoluto di f in A ed esiste il minimo assoluto di f in A per il teorema di Weierstrass

All’interno di A esiste in solo punto critico
[image: image5.wmf])

1

,

0

(

0

=

P

 che risulta essere punto di minimo per f poiché
[image: image6.wmf])

1

,

0

(

xx

f

> 0
[image: image7.wmf]ed H(0,1) > 0.

La frontiera
[image: image8.wmf]A

¶

 di A si può considerare unione di tre curve:
[image: image9.wmf]3

2

1

g

g

g

È

È

=

¶

A

Su
[image: image10.wmf]1

g

 si ha
[image: image11.wmf]2

=

y

 e
[image: image12.wmf]2

2

£

£

-

x

 quindi
[image: image13.wmf]2

)

2

,

(

2

+

=

x

x

f

 da cui segue che su
[image: image14.wmf]1

g

[image: image15.wmf]6

2

,

2

(

)

2

,

2

(

max

=

=

-

=

f

f

f

 e
[image: image16.wmf]2

)

2

,

0

(

min

=

=

f

f

.

Su
[image: image17.wmf]2

g

 si ha
[image: image18.wmf]2

0

e

£

£

=

x

x

y

 quindi
[image: image19.wmf]2

2

2

)

,

(

2

+

-

=

x

x

x

x

f

 da cui segue che su
[image: image20.wmf]2

g

[image: image21.wmf]6

)

2

,

2

(

max

=

=

f

f

 e
[image: image22.wmf]2

/

3

)

2

/

1

,

2

/

1

(

min

=

=

f

f

.

Infine su
[image: image23.wmf]3

g

 si ha
[image: image24.wmf]0

2

e

£

£

-

-

=

x

x

y

 quindi
[image: image25.wmf]2

2

2

)

,

(

2

+

+

=

-

x

x

x

x

f

 da cui segue che su
[image: image26.wmf]3

g

[image: image27.wmf]6

)

2

,

2

(

max

=

-

=

f

f

 e
[image: image28.wmf]2

/

3

)

2

/

1

,

2

/

1

(

min

=

-

-

=

f

f

.

In conclusione in A max ass f = f(2,2) = f(-2,2) = 6 e min ass f = f(0,1) =1.

b) L’insieme A è sia normale rispetto all’asse x che normale rispetto all’asse y.

Quindi si può scrivere
[image: image29.wmf]{

}

y

x

y

y

y

x

A

£

£

-

£

£

=

,

2

0

:

)

,

(

 oppure

[image: image30.wmf]{

}

2

,

0

2

:

)

,

(

£

£

-

£

£

-

=

y

x

x

y

x

A

 EMBED Equation.3 [image: image31.wmf]È

[image: image32.wmf]{

}

2

,

2

0

:

)

,

(

£

£

£

£

y

x

x

y

x

Si calcola facilmente che
[image: image33.wmf]òò

A

dxdy

y

x

f

)

,

(

 = 8 .

_1211621915.unknown

_1211622375.unknown

_1211622513.unknown

_1211622670.unknown

_1211623186.unknown

_1211623267.unknown

_1220082078.unknown

_1220082298.unknown

_1211623250.unknown

_1211622714.unknown

_1211623105.unknown

_1211622683.unknown

_1211622582.unknown

_1211622625.unknown

_1211622552.unknown

_1211622461.unknown

_1211622480.unknown

_1211622420.unknown

_1211622119.unknown

_1211622295.unknown

_1211622315.unknown

_1211622196.unknown

_1211622246.unknown

_1211622041.unknown

_1211622092.unknown

_1211622039.unknown

_1211621622.unknown

_1211621760.unknown

_1211621867.unknown

_1211621668.unknown

_1211621304.unknown

_1211621485.unknown

_1211621261.unknown

