

PREZIME I IME:

GRUPA:

MATEMATIKA II

1. kolokvij

16.5.2012.

A

1. (6 bodova) Riješite diferencijalnu jednažbu:

$$y' = \frac{5xy}{x^2 + y^2}.$$

RJEŠENJE:

2. a) (3 boda) Odredite i skicirajte prirodnu domenu funkcije

$$f(x, y) = \ln(x(y - 1)).$$

b) (3 boda) Izračunajte $\frac{\partial^2 f}{\partial x \partial y}(1, 1)$, ako je

$$f(x, y) = 2 \sin \frac{x^2}{y}.$$

RJEŠENJE:

3. (6 bodova) Ispitajte ekstreme funkcije

$$f(x, y) = 3x^2 + 4xy + 2y^2 - 4y + 5.$$

RJEŠENJE:

4. (6 bodova) Izračunajte površinu lika omeđenog krivuljama $x^2 + y^2 = y$, $x^2 + y^2 = 2y$ i $y = -x$. Skicirajte lik.

RJEŠENJE:

5. (6 bodova) Izračunajte masu tijela određenog plohami $y = x^2$, $y = 4$, $z = 0$ i $z = 3$, ako je gustoća tijela $\rho(x, y, z) = 2y(z - 1)$. Skicirajte tijelo.

RJEŠENJE:

PREZIME I IME:

GRUPA:

MATEMATIKA II

1. kolokvij

16.5.2012.

B

1. (6 bodova) Riješite diferencijalnu jednažbu:

$$xy' + x^2y = x^4.$$

RJEŠENJE:

2. a) (3 boda) Odredite i skicirajte prirodnu domenu funkcije

$$f(x, y) = \frac{y}{\sqrt{x^2 + x - 2}} + \ln(-xy).$$

b) (3 boda) Nađite $\frac{\partial^2 f}{\partial x \partial z}$ i $\frac{\partial^2 f}{\partial y^2}$, ako je

$$f(x, y, z) = \frac{x^2 + z}{y - z}.$$

RJEŠENJE:

3. a) (3 boda) Odredite stacionarne točke funkcije

$$f(x, y) = 2x^2y + 4x^3 - 2y - 2.$$

b) (3 boda) Odredite jednadžbu tangencijalne ravnine na plohu $z = 2x - y^2$ u točki $T_0(1, 2, -2)$.

RJEŠENJE:

4. (6 bodova) Pomoću dvostrukog integrala izračunajte volumen tijela omeđenog plohama $z = 4 - x^2 - y^2$, $z = 0$ i $x = 0$. Skicirajte tijelo.

RJEŠENJE:

5. (6 bodova) Prelaskom na cilindrične koordinate izračunajte integral

$$\int \int \int_V 2(x^2 + y^2) dx dy dz,$$

ako je $V = \{(x, y, z) \in R^3 : \sqrt{x^2 + y^2} \leq z \leq 2 - x^2 - y^2\}$. Skicirajte tijelo V .

RJEŠENJE:

PREZIME I IME:

GRUPA:

MATEMATIKA II

1. kolokvij

16.5.2012.

C

1. (6 bodova) Riješite diferencijalnu jednažbu:

$$y'' + 2y' - 3y = e^x.$$

RJEŠENJE:

2. a) (3 boda) Odredite i skicirajte prirodnu domenu funkcije

$$f(x, y) = \arcsin \frac{2x}{x^2 + y^2}.$$

b) (3 boda) Izračunajte $\frac{\partial f}{\partial y}(2, 1, 0)$, ako je

$$f(x, y, z) = \operatorname{arctg} \frac{z + 1}{x + y}.$$

RJEŠENJE:

3. (6 bodova) Napišite jednadžbu tangencijalne ravnine na plohu $z = x^2 + 2xy$, koja je okomita na pravac p .. $\frac{x-1}{-1} = \frac{y}{3} = \frac{z+2}{2}$.

RJEŠENJE:

4. (6 bodova) Skicirajte područje integracije i zamijenite poredak integriranja u integralu

$$\int_1^{e^2} dx \int_{1-x}^{\ln x} f(x, y) dy.$$

RJEŠENJE:

5. (6 bodova) Prelaskom na sferne koordinate izračunajte integral

$$\int_0^\pi d\phi \int_0^1 d\rho \int_0^{\sqrt{1-\rho^2}} \rho^2 z dz.$$

Skicirajte područje integracije.

RJEŠENJE:

PREZIME I IME:

GRUPA:

MATEMATIKA II

1. kolokvij

16.05.2012.

D

1. (6 bodova) Odredite ono rješenje diferencijalne jednačbe

$$2xyy' - x^2 - y^2 = 0$$

koje zadovoljava početni uvjet $y(1) = 2$.

RJEŠENJE:

2. a) (2 boda) Skicirajte domenu funkcije $f(x, y) = \sqrt{9 - x^2 - y^2} \arcsin(y - 1)$.
- b) (4 boda) Odredite koordinate dirališta one tangencijalne ravnine na graf funkcije $f(x, y) = x^2 + y^2 + 4y$ koja je okomita na pravac $x = y = z$.

RJEŠENJE:

3. (6 bodova) Zadana je funkcija $f(x, y) = (x^2 + y)\sqrt{e^y}$. Ispitajte i odredite ekstreme funkcije ako postoje.

RJEŠENJE:

4. (6 bodova) Izračunajte $\iint_D x \, dx \, dy$ gdje je D omeđeno pravcima $2x + y = 2$, $x = 3$ i krivuljom $y = \ln x$.

RJEŠENJE:

5. (6 bodova) Izračunajte statički moment homogenog tijela Ω u odnosu na ravninu xy , gdje je Ω omeđeno cilindrom $x^2 + y^2 = 4$, stošcem $z = 4 - \sqrt{x^2 + y^2}$ i ravninom $z = 0$, a nalazi se unutar cilindra. Skicirajte Ω .

RJEŠENJE:

PREZIME I IME:

GRUPA:

MATEMATIKA II

1. kolokvij

16.05.2012.

E

1. (6 bodova) Riješite diferencijalnu jednačinu $xy'' - y' \ln \frac{y'}{x} = 0$.

RJEŠENJE:

2. a) (3 boda) Zadana je funkcija $f(x, y) = (x - y) \cdot \varphi((x - y)^2)$. Izračunajte

$$\frac{\partial f}{\partial x}(x, y) + \frac{\partial f}{\partial y}(x, y).$$

- b) (3 boda) Napišite jednadžbu tangencijalne ravnine na graf funkcije $f(x, y) = \arctan(y - x)$ u točki $T(1, 1, ?)$.

RJEŠENJE:

3. (6 bodova) Ispitajte i odredite ekstreme funkcije $f(x, y) = x + y^2 - y\sqrt{x} - 6y + 1$.

RJEŠENJE:

4. (6 bodova) Izračunajte masu homogenog lika u I. kvadrantu omeđenog kardioidom $r = 2(1 + \cos \varphi)$, kružnicom $(x - 1)^2 + y^2 = 1$ i koordinatnim osima. Skicirajte lik.

RJEŠENJE:

5. (6 bodova) Prelaskom na cilindrične koordinate izračunajte:

$$\int_0^{2\pi} d\varphi \int_0^{\frac{\pi}{2}} d\theta \int_0^2 r^4 \sin^3 \theta dr.$$

RJEŠENJE:

PREZIME I IME:

GRUPA:

MATEMATIKA I

1. kolokvij

16.05.2012.

F

1. (6 bodova) Riješite diferencijalnu jednažbu $y'' + y = \sin x$.

RJEŠENJE:

2. a) (2 boda) Skicirajte domenu funkcije $f(x, y) = \sqrt{y} \ln(x^2 + y^2 - 6x)$.
- b) (4 boda) Odredite koordinate dirališta one tangencijalne ravnine na graf funkcije $f(x, y) = x^2 + y^2 + xy$ koja je paralelna s ravinom $x + y - z = 0$.

RJEŠENJE:

3. (6 bodova) Ispitajte i odredite ekstreme funkcije $f(x, y) = \frac{8}{x} + \frac{x^2}{y} + y$.

RJEŠENJE:

4. (6 bodova) Izračunajte masu homogenog lika omeđenog kružnicama $x^2 + (y - 1)^2 = 1$, $(x - \sqrt{3})^2 + y^2 = 3$ i pravcem $x = 0$. Skicirajte lik.

RJEŠENJE:

5. (6 bodova) Prelaskom na cilindrične koordinate izračunajte integral

$$\iiint_{\Omega} xz \, dx dy dz,$$

ako je Ω omeđeno plohama $z = \sqrt{4 - x^2 - y^2}$, $x^2 + y^2 = 1$ i $z = 0$, a nalazi se izvan cilindra. Skicirajte područje integracije

RJEŠENJE: