

Materijali za matematiku 2

generated 01.02.2006.

Sadržaj

Matematika 2	2
Kolokviji	3
1. kolokvij, 07.04.2005. – A	4
1. kolokvij, 07.04.2005. – B	5
2. kolokvij, 06.05.2005. – A	6
2. kolokvij, 06.05.2005. – B	7
3. kolokvij, 10.06.2005. – A	8
3. kolokvij, 10.06.2005. – B	9
ponovljeni 1. kolokvij, 14.06.2005. –	10
ponovljeni 2. kolokvij, 14.06.2005. –	11
ponovljeni 3. kolokvij, 14.06.2005. –	12
Pismeni ispti	13
6. srpnja, 2004.	14
7. rujna, 2004.	15
1. veljače, 2005.	16
15. veljače 2005.	17
23. lipanj, 2005.	18
07. srpnja, 2005.	19
25. studenog, 2005.	20
Zadaće	21
prva zadaća - tehnike integriranja	22
druga zadaća - primjena integrala	24
treća zadaća - Taylorovi redovi	26
četvrta zadaća - diferencijalne jednadžbe	27
peta zadaća - funkcije više varijabli	28
šesta zadaća - višestruki integrali	30

MATEMATIKA 2

KOLOKVIJI IZ MATEMATIKE 2

A**MATEMATIKA 2**

(1. kolokvij, 07.04.2005.)

1.

$$\int_0^{\sqrt{\pi}} x \sin(x^2) dx$$

(10 bodova)

2.

$$\int x^2 \ln x dx$$

(10 bodova)

3.

$$\int \frac{x-1}{x^2+2x+2} dx$$

(10 bodova)

4. Odredite granice integracije $\varphi = \alpha$, $\varphi = \beta$ i izračunajte površinu lika unutar polarnog grafa $r = \sqrt{\cos 2\varphi}$ na slici:

(20 bodova)

5. Dio ravnine koji je označen na slici rotira oko

- a) oko osi x
- b) oko osi y

Napišite integrale kojima računamo volumen nastala tijela. Primjenite metodu diska ili metodu ljske. Integrale ne treba izračunati.

(20 bodova)

6. Izrazite pomoću integrala duljinu luka krivulje $y = f(x)$ za $a \leq x \leq b$.

(10 bodova)

7. Luk krivulje $x = \frac{1}{3}t^3 - t$, $y = t^2 + 2$ za $0 \leq t \leq 3$ rotira oko osi x . Izračunajte površinu nastale plohe.

(20 bodova)

B**MATEMATIKA 2**

(1. kolokvij, 07.04.2005.)

1.

$$\int_0^{\frac{\pi}{2}} \sin^2 x \cos x \, dx$$

(10 bodova)

2.

$$\int \frac{\ln x}{x^2} \, dx$$

(10 bodova)

3.

$$\int \frac{x+1}{x^2 - 2x + 2} \, dx$$

(10 bodova)

4. Odredite granice integracije $\varphi = \alpha$, $\varphi = \beta$ i izračunajte površinu lika unutar polarnog grafa $r = \sqrt{\sin 2\varphi}$ na slici:

(20 bodova)

5. Dio ravnine koji je označen na slici rotira oko

- a) oko osi x
- b) oko osi y

Napišite integrale kojima računamo volumen nastala tijela. Primjenite metodu diska ili metodu ljuške. Integrale ne treba izračunati.

(20 bodova)

6. Izračunajte duljinu luka krivulje $x(t) = \frac{1}{3}t^3 - t$, $y(t) = t^2 + 2$ za $0 \leq t \leq 3$.

(20 bodova)

7. Luk krivulje $y = f(x)$ za $a \leq x \leq b$ rotira oko osi x . Izrazite pomoću integrala površinu nastale plohe.

(10 bodovi)

A

MATEMATIKA 2

(2. kolokvij, 06.05.2005.)

1. Koristeći Taylorov polinom drugog stupnja približno izračunajte $\cos 0.2$.

(15 bodova)

2. Nadite radijus konvergencije reda potencija

$$\sum_0^{\infty} \frac{2^n}{n^2} x^n.$$

(10 bodova)

3. Nadite opće rješenja diferencijalne jednadžbe

$$ty' + 2y = 9t.$$

(15 bodova)

4. Nadite ortogonalne trajektorije familije krivulja $y^2 = Cx$.

(15 bodova)

5. Nadite rješenje diferencijalne jednadžbe s početnim uvjetom:

$$y'' + 8y' + 12y = 0, \quad y(0) = 0, \quad y'(0) = -1.$$

(15 bodova)

6. Nadite opće rješenje diferencijalne jednadžbe

$$y'' + 4y = \sin 2t.$$

(20 bodova)

7. Iskažite princip superpozicije za linearne diferencijalne jednadžbe prvog reda.

(10 bodova)

B

MATEMATIKA 2

(2. kolokvij, 06.05.2005.)

1. Koristeći Taylorov polinom drugog stupnja približno izračunajte $e^{-0.1}$.

(15 bodova)

2. Nadite radijus konvergencije reda potencija

$$\sum_0^{\infty} \frac{x^n}{2^n n^2} .$$

(10 bodova)

3. Nadite opće rješenja diferencijalne jednadžbe

$$y' + \frac{2}{t}y = 9 .$$

(15 bodova)

4. Nadite ortogonalne trajektorije familije krivulja $y = \frac{C}{x}$.

(15 bodova)

5. Nadite rješenje diferencijalne jednadžbe s početnim uvjetom:

$$y'' + 7y' + 12y = 0, \quad y(0) = 1, \quad y'(0) = -1.$$

(15 bodova)

6. Nadite opće rješenje diferencijalne jednadžbe

$$y'' + 4y = \cos 2t.$$

(20 bodova)

7. Iskažite princip superpozicije za linearne diferencijalne jednadžbe drugog reda.

(10 bodova)

A**MATEMATIKA 2**

(3. kolokvij, 10.06.2005.)

1. Nadite prve parcijalne derivacije funkcije $z = x \sin y + \sin(x^2 + y)$.

(10 bodova)

2. Napišite jednadžbu tangencijalne ravnine plohe $z = x^2y - x^2$ u točki $T(1, 2)$.

(10 bodova)

3. Zadana je funkcija $z = x^2 + xy + y$. U točki $T(1, 2)$ nadite gradijent funkcije i derivaciju

- u smjeru vektora $\vec{s} = 3\vec{i} + 4\vec{j}$,
- u smjeru od T prema ishodištu.

U kojem je smjeru derivacija najveća? Koliki je iznos najveće derivacije?

(25 bodova)

4. Nadite lokalne ekstreme funkcije $z = 3x^2 - 2xy + y^2 - 8y$.

(15 bodova)

5. Izračunajte dvostruki integral $\iint_{(S)} y \, dx \, dy$ po području na slici

(15 bodova)

6. Zamjenite redoslijed integracija u integralu

$$\int_0^4 \left(\int_{x^2/2}^{2x} f(x, y) \, dy \right) \, dx .$$

(15 bodova)

7. Izračunajte masu kvadra $0 \leq x \leq 2$, $0 \leq y \leq 3$, $0 \leq z \leq 1$ kojem je gustoća mase $\rho(x, y, z) = xz$.

(10 bodova)

B**MATEMATIKA 2**

(3. kolokvij, 10.06.2005.)

1. Nadite prve parcijalne derivacije funkcije $z = y \sin x + \sin(x + y^2)$.

(10 bodova)

2. Napišite jednadžbu tangencijalne ravnine plohe $z = xy^2 - y^2$ u točki $T(2, 1)$.

(10 bodova)

3. Zadana je funkcija $z = x + xy + y^2$. U točki $T(1, 2)$ nadite gradijent funkcije i derivaciju

a) u smjeru vektora $\vec{s} = 3\vec{i} - 4\vec{j}$,b) u smjeru od T prema ishodištu.

U kojem je smjeru derivacija najveća? Koliki je iznos najveće derivacije?

(25 bodova)

4. Nadite lokalni ekstrem funkcije $z = -3x^2 + 2xy - y^2 + 8y$.

(15 bodova)

5. Izračunajte dvostruki integral $\iint_{(S)} y \, dx \, dy$ po području na slici

(15 bodova)

6. Zamjenite redoslijed integracija u integralu

$$\int_0^8 \left(\int_{\frac{y}{2}}^{\sqrt{2y}} f(x, y) dx \right) dy .$$

(15 bodova)

7. Izračunajte masu kvadra $0 \leq x \leq 2$, $0 \leq y \leq 3$, $0 \leq z \leq 1$ kojem je gustoća mase $\rho(x, y, z) = yz$.

(10 bodova)

MATEMATIKA 2

(ponovljeni 1. kolokvij, 14.06.2005.)

1. Izračunajte

a) $\int x \cos x dx$

b) $\int_0^1 3x^2 \sqrt{x^3 + 1} dx$

(20 bodova)

2. Izračunajte

$$\int \frac{x+2}{x^2 + 6x + 13} dx$$

(20 bodova)

3. Izračunajte površinu lika omedenog polarnim grafom $r = 2 \cos \varphi$ za $\frac{\pi}{6} \leq \varphi \leq \frac{\pi}{4}$.

(20 bodova)

4. Izračunajte duljinu luka krivulje $x(t) = \frac{1}{3}t^3 - t + 1$, $y(t) = t^2 - 2$ za $0 \leq t \leq 2$.

(20 bodova)

5. Napišite integrale kojima računamo volumen tijela koje nastaje rotacijom označenog dijela ravnine oko

- a) osi x , b) osi y .

Integrale ne treba izračunati.

(20 bodova)

MATEMATIKA 2

(ponovljeni 2. kolokvij, 14.06.2005.)

1. Koristeći Taylorov polinom drugog stupnja približno izračunajte $\ln 1.2$.

(15 bodova)

2. Nadite radijus konvergencije reda potencija

$$\sum_1^{\infty} \frac{n^2}{2^n} x^n.$$

(15 bodova)

3. Nadite opće rješenja diferencijalne jednadžbe

$$ty' + 2y = 8.$$

(15 bodova)

4. Nadite ortogonalne trajektorije familije krivulja $y^2 = Cx^2$.

(20 bodova)

5. Nadite rješenje diferencijalne jednadžbe s početnim uvjetom:

$$y'' - 3y' + 2y = 0, \quad y(0) = 0, \quad y'(0) = -1.$$

(15 bodova)

6. Nadite opće rješenje diferencijalne jednadžbe

$$y'' + y = \cos 2t.$$

(20 bodova)

MATEMATIKA 2

(ponovljeni 3. kolokvij, 14.06.2005.)

1. Nađite prve parcijalne derivacije funkcije $z = xe^{x^2+y^2}$.

(15 bodova)

2. Nađite derivaciju funkcije $z = x^3 - 2x^2y + xy^2$ u točki $M(1, 2)$

- a) u smjeru vektora $\vec{s} = -3\vec{i} + 4\vec{j}$,
b) u smjeru od $M(1, 2)$ prema točki $N(4, 5)$.

(20 bodova)

3. Nađite lokalni ekstrem funkcije $z = 2x^2 - xy + 3y^2 - 7x - 2y + 1$.

(15 bodova)

4. Zamijenite redoslijed integriranja u integralu

$$\int_0^2 \left(\int_{1-\frac{x}{2}}^{1+\frac{x^2}{2}} f(x, y) dy \right) dx$$

(15 bodova)

5. Primjenom dvostrukog integrala izračunajte volumen ispod plohe $z = 2 + x + y$ nad područjem $0 \leq x \leq 1$, $0 \leq y \leq x$ u ravnini xy .

(20 bodova)

6. Izračunajte

$$\int_0^2 \left(\int_0^4 \left(\int_0^1 (x + yz) dz \right) dx \right) dy.$$

(15 bodova)

PISMENI ISPITI IZ MATEMATIKE 2

MATEMATIKA 2

(6. srpnja, 2004.)

1. Izračunajte

$$\int 2(x - x^2)e^{-2x} dx.$$

2. Izračunajte duljinu luka krivulje $x(t) = t + \sin t \cdot \cos t$, $y(t) = \cos^2 t$ za $-\frac{\pi}{2} \leq t \leq \frac{\pi}{2}$.

3. Nađite ortogonalne trajektorije familije krivulja $xy^2 = a$.

4. Diferencijalnu jednadžbu

$$y'' - 2y' + 2y = 0$$

riješite uz uvjet $y(0) = y'(0) = 1$.

5. Nađite ekstrem funkcije $z = 4x - 5x^2 - 2xy - y^2$.

6. Zamjenite redoslijed integracije u integralu

$$\int_1^2 \left(\int_{x^2-2x}^{x-2} f(x, y) dy \right) dx .$$

MATEMATIKA 2

(7. rujna, 2004.)

Studenti koji su Matematiku 2 slušali u školskoj godini 2004/2004 riješavaju zadatke 1.–6.

Svi ostali riješavaju zadatke 3.–8.

- Izračunajte volumen tijela koje nastaje rotacijom dijela površine omeđene s pravcima $y = x$, $y = -x + 2$ i $y = 0$ oko osi x .

- Odredite prva tri člana Taylorovog razvoja oko $x = 0$ za funkciju

$$y = (x + 1) \ln(x + 1).$$

- Nadite minimum funkcije

$$f(x, y) = x^3 - 6xy + y^3.$$

- Nadite rješenje diferencijalne jednadžbe

$$xy' = y + 1$$

ako je $y(1) = 9$.

- Nadite opće rješenje diferencijalne jednadžbe

$$y'' + 2y' - 3y = x^2 - 13.$$

- Zamijenite redoslijed integracije u integralu

$$\int_0^1 dx \int_{x^3}^{\sqrt{x}} f(x, y) dy.$$

- Nadite inverznu matricu matrice

$$A = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix}.$$

- Odredite jednadžbu normale na krivulju $y^2 = x^2 + 1$ u točki $(1, 2)$.

Rezultati ispita: sljedeći radni dan u 13:00 sati

MATEMATIKA 2

(1. veljače, 2005.)

1. Izračunajte

$$\int_0^{\frac{\pi}{2}} \left(x + \frac{\pi}{2}\right) \sin 2x \, dx.$$

2. Diferencijalnu jednadžbu $2xy' - y + 1 = 0$ riješite uz uvjet $y(1) = 2$.

3. Nađite opće rješenje diferencijalne jednadžbe

$$y'' + 4y = e^{-2x} .$$

4. Nađite ekstrem funkcije

$$z = 2x^2 + y^2 + 2x(y + 1) .$$

5. U integralu

$$\iint_P f(x, y) \, dx \, dy$$

odredite granice integracije ako je područje P manji dio kruga $(y - 1)^2 + x^2 \leq 1$ omeđen s pravcem $y = x$.

Rezultati ispita: sljedeći radni dan u 13:00 sati

MATEMATIKA 2

(15. veljače 2005.)

1. Izračunajte

$$\int (2-x)e^{-x}dx.$$

2. Izračunajte površinu dijela ravnine omeđenog prvim lukom cikloide $x = t - \sin t, \quad y = 1 - \cos t \quad (0 \leq t \leq 2\pi)$ i osi x .

3. Nađite ortogonalne trajektorije familije krivulja

$$x^2 + 3y^2 = a^2.$$

4. Nađite opće rješenje diferencijalne jednadžbe

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

5. Nađite ekstrem funkcije

$$f(x, y) = x^2 + 2xy + 2y^2 + 2x.$$

6. U integralu

$$\iint_P f(x, y) dxdy$$

odredite granice integracije ako je područje P manji dio kruga $(x-1)^2 + (y-1)^2 \leq 1$ omeđen pravcem $x+y=1$.

Rezultati ispita: sljedeći radni dan u 13:00 sati

MATEMATIKA 2

(23. lipanj, 2005.)

1. Izračunajte

$$\int_{\sqrt{2-\ln 2}}^{\sqrt{2}} \left(2x + 2xe^{2-x^2}\right) dx.$$

(15 bodova)

2. Izračunajte duljinu luka krivulje $x(t) = \frac{1}{3}t^3 - t$, $y(t) = 2 - t^2$ za $0 \leq t \leq 3$.

(15 bodova)

3. Nađite ortogonalne trajektorije familije krivulja

$$x(C + y) = 1.$$

(20 bodova)

4. Nađite opće rješenje diferencijalne jednadžbe

$$y'' - 4y' + 4y = e^x.$$

(20 bodova)

5. Nađite lokalne ekstreme funkcije $z = 22 - 4x + x^2 - 12y + 2y^2$.

(15 bodova)

6. Zamijenite redoslijed integracije u integralu

$$\int_0^1 \left(\int_{y^2}^{\sqrt{y}} f(x, y) dx \right) dy .$$

(15 bodova)

MATEMATIKA 2

(07. srpnja, 2005.)

1. Izračunajte

a) $\int_{-2}^{-1} 3 \left(1 - \frac{x}{2}\right)^6 dx$

(10 bodova)

b) $\frac{\partial f}{\partial z}(-1, -1, 1)$ za $f(x, y, z) = \sin(x + z^2) \cdot e^{y+z}$

(10 bodova)

c) $\int_0^1 \left(\int_{-1}^0 (x^2 + 2y) dy \right) dx$

(10 bodova)

2. Nađite ortogonalne trajektorije familije krivulja

$$x(C + y) = 1.$$

(20 bodova)

3. Nađite opće rješenje diferencijalne jednadžbe:

$$y'' + 8y = 0.$$

(15 bodova)

4. Korištenjem totalnog diferencijala funkcije $z = \sqrt{x^2 + y^2}$ približno izračunajte

$$\sqrt{(6, 95)^2 + (7, 01)^2}$$

(20 bodova)

5. Zamijenite redoslijed integracije u integralu

$$\int_0^1 \left(\int_0^{\sqrt{1-y^2}} f(x, y) dx \right) dy .$$

(20 bodova)

Rezultati ispita: sljedeći radni dan u 13:00 sati

MATEMATIKA 2

(25. studenog, 2005.)

1. Izračunajte

$$\int_0^{\frac{\pi}{3}} \left(x + \frac{\pi}{2}\right) \cos 2x \, dx.$$

2. Diferencijalnu jednadžbu $2xy' - y + 1 = 0$ riješite uz uvjet $y(1) = 2$.

3. Nađite opće rješenje diferencijalne jednadžbe

$$y'' - 4y = e^{-2x} .$$

4. Odredite ekstrem funkcije

$$f(x, y) = -3x^2 - 2y^2 + 2x(y + 1) .$$

5. U integralu

$$\iint_P f(x, y) \, dx \, dy$$

područje integracije P je je područje koje zatvaraju kružnica $y^2 + x^2 = 2$ i parabola $y = x^2$. Postavite integral.

ZADAĆE IZ MATEMATIKE 2

MATEMATIKA 2

(prva zadaća - tehnike integriranja)

Integrali

Izračunajte integrale:

1.

- | | | |
|---|---|---|
| a) $\int \frac{10}{3x+2} dx$ | b) $\int_2^3 \frac{7}{2x-3} dx$ | c) $\int \frac{2x-7}{2x-3} dx$ |
| d) $\int_0^1 \frac{3x-1}{3x+2} dx$ | e) $\int \frac{2}{(2x+1)^3} dx$ | f) $\int_{-1}^0 \frac{(5x-1)^4}{2} dx$ |
| g) $\int \ln 2 \left(\frac{1}{\sqrt{2}}x + 1 \right)^6 dx$ | h) $\int_{-2}^{-1} e \left(1 - \frac{x}{2} \right)^6 dx$ | i) $\int \frac{dx}{\sqrt{3x+1}}$ |
| j) $\int_0^{\frac{1}{3}} \frac{dx}{\sqrt[3]{1 - \frac{1}{3}x}}$ | k) $\int x^2 \sqrt{x+1} dx$ | l) $\int_3^8 \frac{x}{x+1} dx$ |
| m) $\int \frac{5}{1+9x^2} dx$ | n) $\int_{-1}^0 \frac{3}{1+4x^2} dx$ | o) $\int \frac{dx}{5+x^2}$ |
| p) $\int_1^6 \frac{x^2}{10+x^2} dx$ | q) $\int \frac{4x}{\sqrt{3-x^2}} dx$ | r) $\int_0^1 \frac{x^3}{\sqrt{x^4+3}} dx$ |

2.

- | | | |
|--|--|--|
| a) $\int \frac{3-x}{x^2+2} dx$ | b) $\int_0^1 \frac{x+3}{2x^2+1} dx$ | c) $\int \frac{x^3}{1+x^8} dx$ |
| d) $\int_{\frac{1}{2}}^1 \frac{1-3x^5}{2x-x^6} dx$ | e) $\int 2xe^{-x^2+2} dx$ | f) $\int_0^1 xe^{x^2+3} dx$ |
| g) $\int \frac{\ln^2 x}{x} dx$ | h) $\int_e^{e^2} \frac{1}{x \ln x} dx$ | i) $\int \frac{\sin x}{\cos^3 x} dx$ |
| j) $\int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \frac{\cos x}{\sin^3 x} dx$ | k) $\int \frac{\sin^3 x}{\cos x} dx$ | l) $\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\cos^3 x}{\sin x} dx$ |

3.

- | | | |
|--|---------------------------------------|---|
| a) $\int \frac{3x-2}{x^2-4x+5} dx$ | b) $\int \frac{x dx}{x^2-7x+13}$ | c) $\int \frac{dx}{x^2+2x}$ |
| d) $\int \frac{dx}{x^2+2x+5}$ | e) $\int \frac{dx}{\sqrt{2+3x-2x^2}}$ | f) $\int \frac{3x-6}{\sqrt{x^2-4x+5}} dx$ |
| g) $\int \frac{x}{x\sqrt{x^2+x-1}} dx$ | h) $\int \frac{dx}{\sqrt{-4-5x-x^2}}$ | |

4.

- | | | |
|--|-----------------------|--------------------------------|
| a) $\int \cos^3 x dx$ | b) $\int \sin^5 x dx$ | c) $\int \sin^2 x \cos^3 x dx$ |
| d) $\int \frac{\cos^5 x}{\sin^3 x} dx$ | e) $\int \sin^4 x dx$ | f) $\int \sin^2 x \cos^2 x dx$ |

5.

- | | | |
|-------------------------------------|-----------------------------------|------------------------------|
| a) $\int \frac{x^3}{\sqrt{x-1}} dx$ | b) $\int \frac{\sqrt{x}}{x+2} dx$ | c) $\int x \sqrt[3]{1-x} dx$ |
| d) $\int \frac{dx}{\sqrt[3]{x+2}}$ | | |

6.

a) $\int_0^1 \sqrt{2+x^2} dx$

b) $\int_{-3}^{-2} \frac{x^2}{\sqrt{9+x^2}} dx$

c) $\int_{\sqrt{2}}^2 \sqrt{x^2+x} dx$

d) $\int \frac{dx}{x^2\sqrt{x^2+1}}$

e) $\int_0^{\frac{\sqrt{2}}{2}} \frac{dx}{\sqrt{1-x^2}}$

7. Izračunajte površine koje omeđuju zadane krivulje sa x -osi:

a) $y = \operatorname{tg} x, x = -\frac{\pi}{3}, x = -\frac{\pi}{6}$

b) $y = \operatorname{ctg} x, x = -\frac{\pi}{3}, x = -\frac{\pi}{6}$

c) $y = \frac{1}{3-x^2}, x = -1, x = 1$

d) $y = \frac{1}{1-4x^2}, x = -\frac{1}{2}, x = \frac{1}{2}$

e) $y = \frac{2}{4+x^2}$

f) $y = \frac{1}{1+3x^2}, x = 0, x = 3$

Parcijalna integracija

8. Koristeći metode parcijalne integracije i supstitucije izračunajte:

a) $\int (2x)^2 e^x dx$

b) $\int_0^1 x^2 e^{2x} dx$

c) $\int x^2 e^{x^3} dx$

d) $\int_{-1}^0 x^5 e^{x^3} dx$

e) $\int x \sin 2x dx$

f) $\int_0^\pi x \cos 2x dx$

g) $\int 2^x \cos 2x dx$

h) $\int_0^\pi 3^x \cos 3x dx$

i) $\int \frac{\ln^2 x}{x^2} dx$

j) $\int_1^e \frac{\ln \ln x}{x} dx$

MATEMATIKA 2

(druga zadaća - primjena integrala)

Računanje površina

1. Izračunajte površinu (ploštinu) lika omeđenog krivuljama
 - a) $y = \cos^4 x$, $y = 0$, pri čemu je $-\frac{\pi}{2} \leq x \leq \frac{\pi}{2}$.
 - b) $x^2 + y^2 = 16$, $y^2 = 12(x - 1)$, desno od druge krivulje.
2. Izračunajte površinu lika omedenog elipsom $\frac{x^2}{4} + \frac{y^2}{9} = 1$ (uputa: koristite parametarske jednadžbe elipse).
3. Izračunajte površinu lika omedenog astroidom $x = 3\cos^3 t$, $y = 3\sin^3 t$.
4. Izračunajte površinu lika omeđenog krivuljama $x^2 + y^2 = 4$, $y = x$, $y = 2x$ za $y \geq 0$ (uputa: primijenite polarne koordinate).
5. Primjenom polarnih koordinata izračunajte površinu lika omeđenog krivuljama $x^2 + y^2 = 4x$, $y = x$, $y = \frac{x\sqrt{3}}{3}$.

Računanje volumena

6. Izračunajte volumen tijela (s poznatim poprečnim presjekom), što ga od kružnog valjka polumjera 2 i proizvoljne (dovoljno velike) visine odsjeca ravnina koja prolazi promjerom baze valjka, a nagnuta je prema bazi za kut $\frac{\pi}{6}$.
7. Izračunajte volumen tijela čija je baza u ravnini xy omedena krivuljama $y = x^2$, $y = x + 2$, a čiji su presjeci s ravninama okomitim na os x (tj. ravninama koje su paralelne s ravninom yz) kvadrati.
8. Izračunajte volumen tijela koje nastaje rotacijom lika omeđenog krivuljama $y = x^2$, $x = 1$, $y = 0$ oko
 - a) osi x ,
 - b) osi y .

Računajte volumene na dva načina: metodom diska i metodom ljsuske.

9. Izračunajte volumen tijela koje nastaje rotacijom lika omeđenog krivuljama $y = 2x^2$, $y = 3 - x$, $x = 0$ ($x \geq 0$) oko osi y koristeći se
 - a) metodom diska,
 - b) metodom ljsuske.
10. Izračunajte volumen tijela koje nastaje rotacijom lika omeđenog krivuljama
 - a) $y = e^{-\frac{x^2}{2}}$, $y = 0$, oko osi y .
 - b) $y = e^{2x}$, $x = 0$, $y = 0$, ($x \leq 0$), oko osi x .

Računanje duljine luka krivulje pomoću integrala

11. Izračunajte duljinu luka krivulje $y = \ln \sin x$ od $x = \frac{\pi}{3}$ do $x = \frac{\pi}{2}$.
12. Izračunajte duljinu luka krivulje $y = \frac{x^2}{4} - \frac{\ln x}{2}$ od $x = 1$ do $x = e$.
13. Izračunajte duljinu astroide $x = 2 \cos^3 t$, $y = 2 \sin^3 t$.
14. Izračunajte duljinu luka krivulje $x = \frac{t^3}{3} - t$, $y = t^2 + 2$ od $t = 0$ do $t = 3$.
15. Izračunajte duljinu luka krivulje $r = 1 + \cos \varphi$ od $\varphi = 0$ do $\varphi = \pi$, ako su r i φ polarne koordinate.
16. Izračunajte duljinu luka krivulje $r = \cos^3 \frac{\varphi}{3}$ od $\varphi = 0$ do $\varphi = \frac{\pi}{2}$, ako su r i φ polarne koordinate.

Računanje oplošja rotacione plohe

17. Izračunajte površinu plohe koja nastaje rotacijom luka krivulje $y = \frac{e^x + e^{-x}}{2}$ oko osi x u intervalu $0 \leq x \leq 1$.
18. Izračunajte oplošje tijela koje nastaje rotacijom svoda cikloide $x = a(t - \sin t)$, $y = a(1 - \cos t)$ oko osi x , u intervalu $0 \leq t \leq 2\pi$.

MATEMATIKA 2

(treća zadaća - Taylorovi redovi)

Razvoj funkcije u Taylorov red

1. Primjenom Taylorove formule razvijte po potencijama binoma $x + 1$ funkcije

a) $f(x) = x^3 - 1$

b) $f(x) = x^3 + x^2 + 2x + 3$

2. Napišite prva četiri člana (koja nisu identički jednaka nuli) razvoja u Taylorov red sljedećih funkcija:

a) $f(x) = 2^x$ oko $x_0 = 0$

b) $f(x) = \ln x$ oko $x_0 = 1$

c) $f(x) = \sin x$ oko $x_0 = \frac{\pi}{4}$

d) $f(x) = \cos 2x$ oko $x_0 = 0$

Aproksimacija funkcije Taylorovim redom

3. Napišite prva tri člana razvoja funkcije $f(x) = \sqrt{x}$ po potencijama binoma $x - 4$. Pomoću dobivene aproksimacije približno izračunajte

a) $\sqrt{4.2}$

b) $\sqrt{3.9}$

Ocijenite grešku.

4. Aproksimirajte odgovarajuću funkciju (u okolini odgovarajuće točke) Taylorovim polinomom drugog stupnja i približno izračunajte

a) $\frac{1}{1.05}$

b) $\sqrt{17}$

c) $\sqrt[3]{7.9}$

d) $\cos 0.2$

e) $e^{0.1}$

f) $\ln 1.2$

5. Koristeći se poznatim razvojem funkcija $f(x) = e^x$ i $f(x) = \sin x$ po potencijama od x napišite razvoj po x za funkcije

a) $f(x) = e^{-x^2}$

b) $f(x) = x \cdot \sin 2x$

6. Primjenom formule za sumu geometrijskog reda razvijte funkcije

a) $f(x) = \frac{1}{2-x}$ u red potencija od x ,

b) $f(x) = \frac{1}{x}$ u red potencija od $x - 1$.

Odredite radijus konvergencije.

Radijus konvergencije reda

7. Odredite intervale konvergencije redova (bez ispitivanja ponašanja reda na rubovima)

a) $\sum_{n=1}^{\infty} \frac{x^n}{(n+1)5^n}$

b) $\sum_{n=1}^{\infty} \left(\frac{n-1}{3n+1} \right)^n \cdot x^n$

c) $\sum_{n=1}^{\infty} \frac{(x-2)^n}{(2n-1) \cdot 2^n}$

d) $\sum_{n=1}^{\infty} \left(\frac{n}{2n+1} \right)^{2n-1} \cdot (x+1)^n$

MATEMATIKA 2

(četvrta zadaća - diferencijalne jednadžbe)

Diferencijalne jednadžbe

1. Nađite opća rješenja sljedećih diferencijalnih jednadžbi:

a) $y' = \frac{x^2}{y^2}$

b) $y' = \frac{3y - 1}{x}$

c) $y' - \frac{1}{x}y = \frac{x}{\cos^2 x}$

d) $y' - y \cos x = a \sin 2x$

e) $\frac{dx}{dt} = e^x \sin t$

2. Nađite partikularna rješenja sljedećih diferencijalnih jednadžbi uz dane uvjete:

a) $y' - \frac{4}{x}y = x\sqrt{y}, \quad y(1) = 4$

b) $y' - y \operatorname{tg} x = \frac{a}{\cos x}, \quad y(0) = 0$

c) $y' = \frac{y^2 - 1}{y}, \quad y(1) = 2$

d) $y' + 2e^x y = e^x, \quad y(1) = 1$

Linearna diferencijalna jednadžba drugog stupnja s konstantnim koeficijentima

3. Nađite opća rješenja sljedećih diferencijalnih jednadžbi:

a) $y'' - 6y' + 9y = 0$

b) $y'' + 3y = 0$

c) $y'' - 8y' + 7y = 14$

d) $y'' + 4y = 8x^2$

e) $y'' - y = e^x$

f) $y'' + y' - 2y = \sin 2x$

g) $y'' + 4y' = 8x$

h) $y'' + 2y' + 2y = 0$

4. Nađite partikularna rješenja sljedećih diferencijalnih jednadžbi uz dane uvjete:

a) $y'' - 4y' + 3y = 0, \quad y(0) = 6, \quad y'(0) = 10$

b) $y'' + y = 2\pi x, \quad y(0) = 0, \quad y'(0) = \pi$

c) $y'' + 3y' + 2y = e^x, \quad y(-1) = e^2, \quad y(-2) = e^4$

5. Odredite oblik partikularnog rješenja u sljedećim diferencijalnim jednadžbama:

a) $y'' - 3y' + 2y = e^x \cos 2x$

b) $y'' + 2y' + y = x^3 e^{2x}$

6. Napišite homogene linearne diferencijalne jednadžbe s konstantnim koeficijentima kojima su opća rješenja:

a) $y = C_1 + C_2 e^{-2x}$

b) $y = C_1 e^{3x} + C_2 x e^{3x}$

c) $y = C_1 \cos(\sqrt{2}x) + C_2 \sin(\sqrt{2}x)$

d) $y = e^x (C_1 \cos x + C_2 \sin x)$

7. Nađite jednadžbu krivulje u xy -ravnini koja prolazi točkom $(2, 3)$ i ima u svakoj svojoj točki (x, y) nagib tangente jednak $\frac{2x}{1+y^2}$.

8. Nađite jednadžbu krivulje u xy -ravnini koja prolazi točkom $(1, 3)$ i ima u svakoj svojoj točki (x, y) nagib tangente jednak $\frac{2y}{x+1}$.

Ortogonalne trajektorije

9. Nađite ortogonalne trajektorije zadanih familija krivulja

a) $y = ax^2$

b) $y = x + C$

c) $y = e^{-x} + C$

MATEMATIKA 2

(peta zadaća - funkcije više varijabli)

1. Izračunajte $\frac{\partial z}{\partial x}$ i $\frac{\partial z}{\partial y}$ za sljedeće funkcije:

a) $z = 4x^2 - 2y + 7x^4y^5$,

b) $z = \frac{x+y}{x-y}$.

2. Izračunajte $\frac{\partial^2 z}{\partial x^2}$, $\frac{\partial^2 z}{\partial y^2}$ i $\frac{\partial^2 z}{\partial x \partial y}$ za sljedeće funkcije:

a) $z = e^x \cos y$,

b) $z = 4x^2 - 8xy^4 + 7x^5 - 3$.

3. Nadite jednadžbu tangencijalne ravnine na zadatu plohu $z = z(x, y)$ u zadanoj točki $T(x, y)$

a) $z = 4x^3y^2 + 2y$ u $T(1, -2)$,

b) $z = xe^{-y}$ u $T(1, 0)$.

4. Izračunajte totalni diferencijal funkcije $z = z(x, y)$ u zadanoj točki $T(x, y)$ za zadani pomak Δx i Δy :

a) $z = x^2 + 2xy - 4x$ u $T(1, 2)$, $\Delta x = 0.01$, $\Delta y = 0.04$,

b) $z = \frac{x+y}{xy}$ u $T(-1, -2)$, $\Delta x = -0.02$, $\Delta y = -0.04$.

5. Izračunajte približno $\sqrt{(3,95)^2 + (3,01)^2}$, znajući da je $\Delta z \approx dz$.

6. Nadite gradijent funkcije $z = z(x, y)$ u zadanoj točki $T(x, y)$

a) $z = (x^2 + xy)^2$ u $T(-1, -1)$,

b) $z = y \ln(x + y)$ u $T(-3, 4)$.

7. Nadite usmjerenu derivaciju funkcije $z = z(x, y)$ u zadanoj točki $T(x, y)$ i zadanom smjeru \vec{s} :

a) $z = 4x^3y^2$ u $T(2, 1)$, $\vec{s} = 4\vec{i} - 3\vec{j}$,

b) $z = y^2 \ln x$ u $T(1, 4)$, $\vec{s} = -3\vec{i} + 3\vec{j}$.

8. Zadana je funkcija $z = x + xy + y^2$. U točki $T(1, 2)$ nadite gradijent funkcije i derivaciju

a) u smjeru vektora $\vec{s} = 3\vec{i} - 4\vec{j}$,

b) u smjeru od T prema ishodištu.

U kojem je smjeru derivacija najveća? Koliki je iznos najveće derivacije?

9. Nadite lokalne ekstreme sljedećih funkcija:

a) $z = 3x^2 + 2xy + y^2$,

b) $z = x^3 - 3xy - y^3$.

10. Nađite globalne ekstreme sljedećih funkcija na navedenim područjima:
- $z = xy - x - 3y$ na trokutu s vrhovima $A(0, 0)$, $B(0, 4)$, $C(5, 0)$,
 - $z = x^2 + 2y^2 - x$ na krugu $x^2 + y^2 \leq 4$.
11. Među svim paralelogramima kojima je opseg $s = 4$ odredite onaj koji ima maksimalnu površinu. Uputa: površina paralelograma sa stranicama a i b koje tvore kut α iznosi $P = ab \sin \alpha$.
12. Ispitivanjem globalnog ekstrema nađite udaljenost točke $T(-1, 3, 2)$ od ravnine $x - 2y + z = 4$.

* * *

MATEMATIKA 2

(šesta zadaća - višestruki integrali)

1. Izračunajte:

a) $\int_1^3 \left(\int_0^2 (2x - 4y) dy \right) dx,$

b) $\int_0^{\ln 3} \left(\int_0^{\ln 2} e^{x+y} dy \right) dx,$

c) $\int_{-1}^1 \left(\int_{-x^2}^{x^2} (x^2 - y) dy \right) dx.$

2. Zamijenite redoslijed integriranja:

a) $\int_0^2 \left(\int_0^{\sqrt{x}} f(x, y) dy \right) dx,$

b) $\int_0^2 \left(\int_1^{e^y} f(x, y) dx \right) dy,$

c) $\int_0^1 \left(\int_{y^2}^{\sqrt{y}} f(x, y) dx \right) dy.$

3. Izračunajte zadani integral po zadanom području P :

a) $\iint_P x\sqrt{1-x^2} dx dy, P$ kvadrat s vrhovima $(0, 2), (1, 2), (1, 3), (0, 3),$

b) $\iint_P \cos(x+y) dx dy, \text{ za } -\frac{\pi}{4} \leq x \leq \frac{\pi}{2}, 0 \leq y \leq \frac{\pi}{3},$

c) $\iint_P 6xy dx dy, P$ omeđeno s $y = x, y = 0, x = \pi,$

d) $\iint_P (x-1) dx dy, P$ omeđeno s $y = x, y = x^3,$

e) $\iint_P xy dx dy, P$ omeđeno s $y = \sqrt{2x}, y = 0$ i pravcem koji prolazi točkama $(0, 4)$ i $(4, 0).$

4. Izračunajte dvostruki integral $\iint_{(S)} y dx dy$ po području na slici

Računanje volumena pomoću dvostrukog integrala

5. Izračunajte:

a) volumen ispod ravnine $z = 2x + y$ nad područjem $3 \leq x \leq 5, 1 \leq y \leq 2,$

b) volumen ispod ravnine $z = 5 - 2x - y$ u 1. kvadrantu,

c) volumen omeđen s $x^2 + y^2 = 9, z = 0$ i $z = 3 - x,$

d) volumen omeđen s $z = x^2 + 3y^2, z = 0, y = x^2$ i $y = x.$

Računanje površina pomoću dvostrukog integrala

6. Izračunajte upotrebom dvostrukog integrala površinu omeđenu s:

- a) $x + y = 5, x = 0, y = 0,$
b) $y = \sin x, y = \cos x$ za $0 \leq x \leq \frac{\pi}{4}.$

7. Izračunajte:

a) $\int_{-1}^1 \left(\int_0^2 \left(\int_0^1 (x^2 + y^2 + z^2) dx \right) dy \right) dz,$
b) $\int_0^2 \left(\int_{-1}^{y^2} \left(\int_1^z (yz) dx \right) dz \right) dy,$
c) $\int_1^3 \left(\int_x^{x^2} \left(\int_0^{\ln z} (xe^y) dy \right) dz \right) dx.$

8. Zamijenite redoslijed integriranja, tj. izrazite integral ekvivalentnim integralom u kojem je izvršena integracija najprije po z -u, pa po y -u i na kraju po x -u:

a) $\int_0^3 \left(\int_0^{\sqrt{9-z^2}} \left(\int_0^{\sqrt{9-y^2-z^2}} f(x, y, z) dx \right) dy \right) dz,$
b) $\int_0^4 \left(\int_0^2 \left(\int_0^{x/2} f(x, y, z) dy \right) dz \right) dx.$