

Esercizi

11 ottobre 2012

1. Provare che l'intersezione e l'unione di due aperti di \mathbb{R}^n è un aperto.
2. Provare che un insieme C è chiuso se e solo se ogni volta che una successione di punti $x_n \in C$ converge a x allora $x \in C$. Provare che un insieme K è chiuso e limitato se e solo se da ogni successione di punti $x_n \in K$ si può estrarre una sottosuccessione convergente a un punto di K .
3. Provare che un insieme C è chiuso se e solo se $\partial C \subset C$.

Descrivere, e possibilmente disegnare, i seguenti insiemi.

4. $\{(x, y, z) : 1 \leq x^2 + y^2 + z^2 \leq 2\}$.
5. $\{(x, y, z) : x^2 + y^2 \leq g(z)\}$ dove $g : \mathbb{R} \rightarrow \mathbb{R}$. In particolare, $\{(x, y, z) : x^2 + y^2 \leq 2z\}$ e $\{(x, y, z) : x^2 + y^2 \leq 4\}$.
6. Sia D un sottoinsieme di \mathbb{R}^2 . Disegnare $\{(x, y, z) : (\sqrt{x^2 + y^2}, z) \in D\}$; in particolare $\{(x, y, z) : z^2 + (\sqrt{x^2 + y^2} - 2)^2 = 1\}$.
7. Sia D la piramide in \mathbb{R}^3 di vertice $(0, 0, 4)$ e base l'esagono nel piano xy di centro l'origine e un vertice in $(1, 0, 0)$. Descrivere l'intersezione di D con il piano $z = \alpha$.

Dire se esistono (e in caso affermativo, calcolarli) i seguenti limiti

8. $\lim_{(x,y) \rightarrow (0,0)} \frac{\sin xy - y \sin x}{x^2 + y^2}$.
9. $\lim_{(x,y) \rightarrow (0,0)} \frac{2^{\left(\frac{1}{x^2}(1+x)\right)} \sin\left(\frac{y}{1+2x^2}\right)}{y}$.
10. $\lim_{(x,y) \rightarrow (0,0)} \frac{x^2 \sin(xy) - x \sin(x^2 y)}{x^5 y^3}$.
11. $\lim_{(x,y) \rightarrow (0,0)} \frac{1}{x^2 + y^2} \log\left(\frac{x^2 + y^2 + x^3 y}{x^2 + y^2}\right)$.
12. $\lim_{(x,y) \rightarrow (0,0)} \frac{(\sin(x - y^2))^2}{x^2 + y^4}$.

13. $\lim_{(x,y) \rightarrow (0,0)} \frac{(x^2 - y^3)^2}{x^4 + y^6}$
14. $\lim_{(x,y) \rightarrow (0,0)} \frac{(\sin x^2 - \sin y^3)^2}{x^4 + y^6}$
15. $\lim_{(x,y) \rightarrow (0,0)} \frac{1}{x^2 + y^4} \log\left(\frac{x^2 + x^4 + y^4 - y^8}{x^2 + y^4}\right)$.
16. $\lim_{(x,y) \rightarrow (0,0)} \frac{x \arctan(xy) - y \log(1 + x^2)}{yx^4}$.
17. $\lim_{(x,y) \rightarrow (0,0)} \frac{x \sin(xy) - y \sin(x^2)}{y(x^6 + y^6)}$.
18. $\lim_{(x,y) \rightarrow (0,0)} \frac{x^2 \sin(y) - y \sin(x^2)}{y(x^6 + y^6)}$.
19. $\lim_{(x,y) \rightarrow (0,0)} \frac{(\sin(x - y^2))^2 + 2x \sin^2 y}{x^2 + y^4}$