

Математика 2

12.02.2013.

1. Израчунати неодређени интеграл

$$\int \frac{xdx}{\sqrt[4]{x^3(1-x)}}.$$

2. Одредити локалне екстреме функције $u = x^4 + y^4 - 2(x-y)^2$.

3. Израчунати запремину тијела ограниченог површима

$$x^2 + 4y^2 + 4z^2 - 8z = 4, \quad x^2 + 4y^2 = 4(z-1)^2 \quad (z \geq 1).$$

4. Израчунати криволинијски интеграл

$$\oint_L (y^2 + z^2)dx + (z^2 + x^2)dy + (x^2 + y^2)dz$$

ако је L пресјечна крива површи $x^2 + y^2 + z^2 = 6$ и $x^2 + y^2 = z$.

5. Одредити константе a и b тако да диференцијална једначина

$$x(x-1)y'' + (ax+b)y' + y = 0$$

има партикуларно рјешење $y_1 = \frac{1}{x-1}$, па затим наћи опште рјешење добијене једначине.

Математика 2

29.01.2013.

1. Израчунати одређени интеграл

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

2. На елипсоиду $x^2 + 2y^2 + 4z^2 = 8$ наћи тачку која је најудаљенија од тачке $(0, 0, 3)$.

3. Израчунати запремину тијела ограниченог површима

$$\frac{x^2}{4} + \frac{y^2}{9} = 2z, \quad \frac{x^2}{4} + \frac{y^2}{9} = z^2.$$

4. Израчунати површински интеграл

$$\iint_S (-x^2 z) dy dz + y dz dx + 2 dx dy$$

ако је S спољашња страна дијела елипсоида $4x^2 + y^2 + 4z^2 = 1$ који припада првом октанту.

5. Одредити опште рјешење диференцијалне једначине

$$(x^2 + 2xy - y^2) dx + (y^2 + 2xy - x^2) dy = 0.$$

Математика 2

10.10.2012.

1. Израчунати одређени интеграл

$$\int_0^1 x \sqrt{x^2 + 1} \arctg x \, dx.$$

2. Одредити екстреме функције

$$f(x, y, z) = \frac{1}{x} + \frac{x^2}{y} + \frac{y^2}{z} + 16z^2$$

у области $x > 0, y > 0, z > 0$.

3. Израчунати запремину тијела дефинисаног неједнакостима

$$x \geq 0, \quad y \geq 0, \quad x^2 + y^2 \leq 10z \leq 30 - 4x^2 - 5y^2.$$

4. Израчунати криволинијски интеграл

$$\int_C (x^2 + y^2 + z^2) dx$$

ако је C пресјечна крива површи $z = 3 - x^2 - 3y^2$ и $z = 2x$.

5. Наћи опште рјешење диференцијалне једначине

$$\left(2xy + x^2y + \frac{y^3}{3} \right) dx + (x^2 + y^2) dy = 0.$$

Математика 2

25.09.2012.

1. Израчунати несвојствени интеграл

$$\int_2^{+\infty} \frac{\operatorname{arctg} x}{(x-1)^2} dx.$$

2. Одредити екстреме функције $f(x, y) = x^2 + y^2 + 6x - 8y + 10$ у кружном прстену $1 \leq x^2 + y^2 \leq 100$.

3. Израчунати двојни интеграл

$$\iint_D \frac{1}{(1+x^2+y^2)^2} dxdy,$$

ако је D област одређена неједнакостима $x \leq x^2 + y^2 \leq 1$.

4. Одредити параметар m тако да криволинијски интеграл

$$\int_L \frac{(x-y)dx + (x+y)dy}{(x^2+y^2)^m}$$

не зависи од пута интеграције. За тако добијено m израчунати овај интеграл по затвореној позитивно оријентисаној контури која обухвата координатни почетак.

5. Наћи опште рјешење диференцијалне једначине

$$y'' - 5y' + 6y = \frac{6x^2 + 17x + 13}{(x+1)^3},$$

па затим одредити партикуларно рјешење које задовољава почетне услове $y(0) = 0$, $y'(0) = 0$.

Математика 2

11.09.2012.

1. Израчунати интеграл

$$\int_{1/2}^1 \frac{1}{x} \sqrt{\frac{1+x}{1-x}} dx.$$

2. Одредити екстреме функције $f(x,y) = xy^2(3 - x - y)$ у области троугла ограниченог правама $x = 0$, $y = 0$ и $x + y = 5/2$.

3. Израчунати запремину тијела ограниченог површима $x^2 + y^2 + z^2 = 8$ и $x^2 + y^2 = 2z$ ($x^2 + y^2 \leq 2z$).

4. Израчунати криволинијски интеграл

$$\oint_L ydx + zdz + xdy,$$

ако је L пресјечна крива равни $x + z = 2$ и цилиндра $x^2 + y^2 = 4$.

5. Одредити опште рјешење диференцијалне једначине $xy' - 4y = x^2\sqrt{y}$.

ДРУГИ КОЛОКВИЈУМ: задаци 3, 4, 5

ПИСМЕНИ ИСПИТ: задаци 1, 2, 3, 4, 5

Математика 2

22.06.2012.

1. Израчунати неодређени интеграл $\int \frac{x+1}{\sqrt{x^2+x+1}} dx$.

2. Наћи удаљеност тачке $(0, 1)$ од елипсе $\frac{x^2}{4} + \frac{y^2}{9} = 1$.

3. Израчунати запремину тијела ограниченог са површи

$$\left(x^2 + y^2 + z^2 + \frac{1}{2} \right)^2 = 4(x^2 + y^2).$$

4. Израчунати криволинијски интеграл

$$\oint_L e^x (1 - \cos y) dx + e^x (\sin y - y) dy,$$

ако је L крива која ограничава област $0 \leq x \leq \pi$, $0 \leq y \leq \sin x$.

5. Показати да диференцијална једначина $\frac{dy}{dx} = \frac{2x^2y'}{x^2y^2 + 1}$ има партикуларно рјешење облика $y_1 = a + \frac{b}{x}$, па затим одредити њено опште рјешење.

Математика 2

22.06.2012.

1. Израчунати неодређени интеграл $\int \frac{x+1}{\sqrt{x^2+x+1}} dx$.

2. Наћи удаљеност тачке $(0, 1)$ од елипсе $\frac{x^2}{4} + \frac{y^2}{9} = 1$.

3. Израчунати запремину тијела ограниченог са површи

$$\left(x^2 + y^2 + z^2 + \frac{1}{2} \right)^2 = 4(x^2 + y^2).$$

4. Израчунати криволинијски интеграл

$$\oint_L e^x (1 - \cos y) dx + e^x (\sin y - y) dy,$$

ако је L крива која ограничава област $0 \leq x \leq \pi$, $0 \leq y \leq \sin x$.

5. Показати да диференцијална једначина $\frac{dy}{dx} = \frac{x^2 y^2 + 1}{2x^2 y'} = x^2 y^2 + 1$ има партикуларно рјешење облика $y_1 = a + \frac{b}{x}$, па затим одредити њено опште рјешење.

ДРУГИ КОЛОКВИЈУМ: задаци 3, 4, 5
ПИСМЕНИ ИСПИТ: задаци 1, 2, 3, 4, 5

Математика 2

ДОМАЋА ЗАДАЋА, јун 2012.

1. Израчунати неодређени интеграл

$$\int \frac{x}{(x^2 - 3x + 2)\sqrt{x^2 - 4x + 3}} dx.$$

2. Израчунати површину фигуре ограничена кривом $x^4 + y^4 = a^2(x^2 + y^2)$.
3. Одредити екстреме функције $f(x, y, z) = \sin x + \sin y + \sin z - \sin(x + y + z)$ на коцки $x, y, z \in [0, \pi]$.
4. Наћи запремину тијела ограниченог са површи $(x^2 + y^2 + z^2)^2 = x^2 + y^2 - z^2$.
5. Израчунати флукс векторског поља $\vec{b} = x\vec{i} + x^2yz\vec{j}$ кроз спољашњу страну површи $z = \sqrt[4]{a^2 - x^2 - y^2}$.
6. Наћи опште рјешење диференцијалне једначине

$$y'' + 2y' + y = 3e^{-x}\sqrt{1+x}.$$

- ◊ Сваки задатак приједи 1 бод
- ◊ Бодови приједе само у јунско-јулском испитном року
- ◊ Уз рјешење сваког задатка обавезно навести и текст задатка

Математика 2

25.04.2012.

1. Израчунати неодређени интеграл $\int \frac{\sin x - \cos x}{\sin x + 2 \cos x} dx.$

2. Израчунати одређени интеграл $\int_2^{4/\sqrt{3}} \frac{\sqrt{x^2 - 4}}{x^2} dx.$

3. Функција $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ дефинисана је са

$$f(x) = \begin{cases} \frac{x^3 - xy^2}{x^2 + y^2}, & \text{ако је } (x, y) \neq (0, 0), \\ 0, & \text{ако је } (x, y) = (0, 0). \end{cases}$$

Испитати:

- a) Непрекидност функције f у тачки $(0, 0)$;
- б) Постојање парцијалних извода функције f у тачки $(0, 0)$;
- в) Диференцијабилност функције f у тачки $(0, 0)$.

4. Одредити локалне екстреме функције $u = 2x^2 - xy + 2xz - y + y^3 + z^2$.

5. Израчунати запремину тијела задатог неједнакостима $0 \leq z \leq 4 - \sqrt{x^2 + y^2}$,
 $2x \leq x^2 + y^2 \leq 4x$.

6. Израчунати површински интеграл

$$\iint_S (x^2 + y^2 + z^2)(xdydz + ydzdx + zdxdy)$$

ако је S спољашња страна површи ограничене параболоидом $x^2 + y^2 = 2z$ и равни $z = 1$.

7. Наћи опште рјешење диференцијалне једначине $y'' - y = 4\sqrt{x} + \frac{1}{x\sqrt{x}}$.

Математика 2

24.01.2012.

1. Израчунати одређени интеграл $\int_0^1 x^3 \ln(1 + x^3) dx$.
2. Одредити екстреме функције $f(x, y, z) = x + 2y - 2z$ на сфери $x^2 + y^2 + z^2 = 9$.
3. Израчунати површину дијела сфере $x^2 + y^2 + z^2 = 4$ који се налази унутар цилиндра $x^2 + y^2 = 2y$.
4. Израчунати криволинијски интеграл

$$\oint_L (x^2 + 2y^2)dx + (x + z)dy + ydz,$$

ако је L пресјечна крива површи $x^2 + y^2 = 4 - z$ и $y^2 = z$.

5. Наћи опште рјешење диференцијалне једначине

$$y' - y \operatorname{tg} x + y^2 \cos x = 0.$$

Математика 2

21.10.2011.

1. Израчунати неодређени интеграл $\int \frac{dx}{1 + \sqrt{1 + 2x - x^2}}.$
2. Одредити екстреме функције $z = 2x^2 + 12xy + y^2$ на кругу $x^2 + 4y^2 \leq 25$.
3. Израчунати запремину тијела ограниченог површима
$$z = x^2 + y^2, \quad x^2 + y^2 = x, \quad x^2 + y^2 = 2x \text{ и } z = 0.$$
4. Израчунати криволинијски интеграл
$$\oint_L (y^2 + z^2)dx + (z^2 + x^2)dy + (x^2 + y^2)dz,$$
ако је L пресјечна крива цилиндра $x^2 + y^2 = 2x$ и полусфере $z = \sqrt{4x - x^2 - y^2}.$

5. Наћи опште рјешење диференцијалне једначине

$$y'' + 4y = \frac{1}{\cos 2x}.$$

Математика 2

12.10.2011.

1. Израчунати интеграл $\int_{1/2}^1 \frac{dx}{x\sqrt{x(1-x)}}.$
2. На елипсоиду $\frac{x^2}{6} + y^2 + z^2 = 1$ наћи тачку која је најближа равни $3x+y+3z = 72$.
3. Израчунати запремину тијела одређеног неједнакостима $x^2 + y^2 + z^2 \leq 4$ и $x^2 + y^2 \leq 3z$.
4. Израчунати флукс векторског поља $\vec{a} = x^3 \vec{i} + y^3 \vec{j} + z^3 \vec{k}$ кроз спољашњу страну сфере $x^2 + y^2 + z^2 = x$.
5. Показати да диференцијална једначина

$$(3x^3 + x)y'' + 2y' - 6xy = 0$$

има партикуларно рјешење у облику полинома другог степена, па затим одредити њено опште рјешење.

Математика 2

28.09.2011.

1. Израчунати интеграл $\int_0^1 \frac{dx}{(1+x^2)^2}.$
2. Одредити најмању и највећу вриједност координате x на кружници $x+y+z=1$, $x^2+y^2+z^2=1$.
3. Израчунати запремину тијела ограниченог са површи $(x^2+y^2+z^2)^3=x^2y$.
4. Израчунати површински интеграл $\iint_S (x+y)z \, dS$ ако је S дио конуса $z = \sqrt{x^2 + y^2}$ који се налази унутар цилиндра $x^2 + y^2 = 2ax$ ($a > 0$).
5. Показати да диференцијална једначина

$$y(1+xy)dx - xdy = 0$$

има интеграциони фактор облика $\lambda = \lambda(y)$ па затим наћи њено опште решење.

ДРУГИ КОЛОКВИЈУМ: задаци 2, 3, 4, 5
ПИСМЕНИ ИСПИТ: задаци 1, 2, 3, 4, 5

Математика 2

13.09.2011.

1. Израчунати интеграл $\int_0^1 x(\operatorname{arctg} x)^2 dx$.
2. Одредити екстреме функције $z = x^2y(6-x-y)$ на троуглу чија су тјемена $(0, 0)$, $(5, 0)$ и $(0, 5)$.
3. Израчунати запремину тијела ограниченог равнима $y = 0$, $z = 0$, $z = x$ и цилиндrom $x^2 + y^2 = 2x$.
4. Израчунати криволинијски интеграл $\oint_L zdx + xdy + ydz$, ако је L пресјечна крива сфере $x^2 + y^2 + z^2 = 1$ и равни $x + y = 1$.
5. Наћи опште рјешење диференцијалне једначине $y' \sin x \cos x = y + \cos x$.

ДРУГИ КОЛОКВИЈУМ: задаци 2, 3, 4, 5
ПИСМЕНИ ИСПИТ: задаци 1, 2, 3, 4, 5

Математика 2

14.07.2011.

1. Израчунати неодређени интеграл $\int x^4 \sqrt{3 - x^2} dx$.
2. Одредити екстреме функције $u = x^2 + 2y^2 + 3z^2$ под условима $x^2 + y^2 + z^2 = 1$, $x + 2y + 3z = 0$.
3. Израчунати двојни интеграл

$$\iint_D \arcsin \frac{y}{\sqrt{x^2 + y^2}} dxdy$$

ако је D област у првом квадранту ограничена x -осом и кружницама $x^2 + y^2 = x$ и $x^2 + y^2 = 2x$.

4. Израчунати површински интеграл

$$\iint_S 2dxdy + ydxdz - x^2 zdydz$$

ако је S спољашња страна дијела елипсоида $4x^2 + y^2 + 4z^2 = 1$ у првом октанту.

5. Наћи опште рјешење диференцијалне једначине $y'' + 3y' + 2y = \frac{1}{1 + e^x}$.

ДРУГИ КОЛОКВИЈУМ: задаци 2, 3, 4, 5
ПИСМЕНИ ИСПИТ: задаци 1, 2, 3, 4, 5

Математика 2

27.06.2011.

1. Израчунати неодређени интеграл $\int \frac{dx}{(2 + \cos x) \sin x}.$
2. Наћи удаљеност тачке $(0, 3, 3)$ од кружнице $x^2 + y^2 + z^2 = 1, x + y + z = 1.$
3. Израчунати двојни интеграл

$$\iint_D \sqrt{|x^2 - y|} \, dxdy$$

ако је D квадрат задат неједнакостима $-1 \leq x \leq 1, 0 \leq y \leq 2.$

4. Израчунати површински интеграл

$$\iint_S xyz(xdydz + ydzdx + zdxdy)$$

ако је S спољашња страна дијела сфере $x^2 + y^2 + z^2 = a^2$ у првом октанту.

5. Показати да диференцијална једначина $x^2(x+1)y'' - 2y = 0$ има партикуларно рјешење облика $y_1 = a + \frac{b}{x}$, па затим одредити њено опште рјешење.

ДРУГИ КОЛОКВИЈУМ: задаци 2, 3, 4, 5
ПИСМЕНИ ИСПИТ: задаци 1, 2, 3, 4, 5

УНИВЕРЗИТЕТ У ИСТОЧНОМ САРАЈЕВУ
ЕЛЕКТРОТЕХНИЧКИ ФАКУЛТЕТ

Математика 2

ДОМАЋА ЗАДАЋА, јуни 2011.

1. Израчунати несвојствени интеграл

$$\int_0^\infty \frac{x \ln x}{(1+x^2)^3} dx.$$

2. Одредити екстреме функције $f(x, y) = xy + yz + zx - 2xyz$ на троуглу чија су тјемена $(1, 0, 0)$, $(0, 1, 0)$ и $(0, 0, 1)$.

3. Наћи запремину тијела ограниченог са површи $(x^2 + y^2 + z^2)^3 = 3xyz$.

4. Дато је векторско поље

$$\vec{a} = \frac{x}{1+x^2+y^2} \vec{i} + \frac{y}{1+x^2+y^2} \vec{j} + \vec{k}.$$

- a) Израчунати циркулацију векторског поља \vec{a} дуж пресјечне криве цилиндра $x^2 + y^2 = ax$ и сфере $x^2 + y^2 + z^2 = a^2$ у првом октанту.
б) Израчунати флукс векторског поља \vec{a} кроз спољашњу страну затворене површи ограничена цилиндrom $x^2 + y^2 = 1$, параболоидом $z = x^2 + y^2$ и равни $z = 0$.

5. Наћи опште рјешење диференцијалне једначине

$$(1+x)y'' + xy' - y = e^x(1+x)^2.$$

(*Упутство:* Потражити партикуларно рјешење хомогене диференцијалне једначине у облику полинома првог степена или експоненцијалне функције $y_1 = e^{mx}$.)

- ◊ Сваки задатак приједи 1 бод
- ◊ Бодови приједе само у јунско-јулском испитном року
- ◊ Уз рјешење сваког задатка обавезно навести и текст задатка

Математика 2

13.04.2011.

1. Израчунати неодређени интеграл

$$\int \frac{1}{(1+x)\sqrt{1+x-x^2}} dx.$$

2. Израчунати одређени интеграл

$$\int_{\pi/4}^{\pi/2} \frac{x \cos x}{\sin^3 x} dx.$$

3. Израчунати површину фигуре ограничene кружницом $x^2+y^2 = 16$ и параболом $y^2 = 6x$.

4. Функција $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ је дефинисана са $f(0,0) = 0$ и $f(x,y) = \frac{x^2y}{x^2+y^2}$, ако је $(x,y) \neq (0,0)$.

- a) Показати да је функција f непрекидна у тачки $(0,0)$ и да у тој тачки има оба парцијална извода.
б) Испитати диференцијабилност функције f у тачки $(0,0)$.

5. Израчунати двојни интеграл

$$\iint_D (x+y) dxdy$$

ако је D област ограничена параболом $y^2 = 2x$ и правама $x+y = 4$ и $x+y = 12$.

6. Израчунати

$$\oint_L ydx + zdy + xdz,$$

ако је L пресјечна крива равни $x+z=2$ и цилиндра $x^2+y^2=4$.

7. Показати да диференцијална једначина

$$xy'' - (x+1)y' - 2(x-1)y = 0$$

има партикуларно рјешење облика $y_1 = e^{mx}$, па затим одредити њено опште рјешење.

Математика 2

18.02.2011.

1. Израчунати интеграл

$$\int_1^2 \frac{dx}{x^2\sqrt{x^2-1}}.$$

2. Одредити локалне екстреме функције

$$f(x, y) = (x + y)e^{-x^2-y^2}.$$

3. Израчунати тројни интеграл

$$\iiint_T (x^2 + y^2 + z^2) dx dy dz$$

ако је T тијело ограничено параболоидом $x^2 + y^2 = 2z$ и равни $z = 1$.

4. Израчунати криволинијски интеграл

$$\oint_L (y - z) dx + (z - x) dy + (x - y) dz,$$

ако је L пресјечна крива цилиндра $x^2 + y^2 = 4$ и равни $x + z = 2$.

5. Одредити опште рјешење диференцијалне једначине

$$xy' - 2x^2\sqrt{y} = 4y.$$

Математика 2

ДОМАЋА ЗАДАЋА, јун 2010.

1. Израчунати неодређени интеграл

$$\int \frac{xe^{\operatorname{arctg} x}}{(1+x^2)^{3/2}} dx.$$

2. Израчунати површину фигуре ограничена кривом $x^4 + y^4 = x^2 + y^2$.
3. Одредити екстреме функције $f(x, y) = xy + yz + zx - 2xyz$ на троуглу чија су тјемена $(1, 0, 0)$, $(0, 1, 0)$ и $(0, 0, 1)$.
4. Наћи запремину тијела ограниченог са површи $(x^2 + y^2 + z^2)^2 = x^2 + y^2$.
5. Наћи површину дијела сфере $x^2 + y^2 + z^2 = 1$ који се налази унутар цилиндра $x^2 + y^2 = x$.

6. Израчунати површински интеграл

$$\int \int_S xz dy dz + x^2 y dz dx + y^2 z dx dy$$

ако је S спољашња страна затворене површи састављене од параболоида $z = x^2 + y^2$, цилиндра $x^2 + y^2 = 1$ и равни $z = 0$.

7. Наћи у облику полинома првог степена партикуларно решење диференцијалне једначине

$$(x^3 - 1)y' = 2xy^2 - x^2y - 1,$$

па затим одредити њено опште решење.

8. Наћи опште решење диференцијалне једначине

$$(1+x)y'' + xy' - y = e^x(1+x)^2.$$

(*Упутство*: Потражити партикуларно решење хомогене диференцијалне једначине у облику полинома првог степена или експоненцијалне функције $y_1 = e^{mx}$.)

Математика 2

16.04.2010.

1. Израчунати неодређени интеграл

$$\int \frac{dx}{(x^2 + 4)\sqrt{1 - x^2}}.$$

2. Израчунати одређени интеграл $\int_0^{\pi/4} \operatorname{tg}^6 x dx$.

3. Израчунати запремину тијела које настаје ротацијом око x -осе графика функције $y = \frac{\sqrt{x - x^2}}{1 + x^2}$.

4. Испитати непрекидност, постојање парцијалних извода и диференцијабилност функције $f(x, y) = \sqrt[3]{x^3 + y^3}$ у тачки $(0, 0)$.

5. Израчунати запремину тијела ограниченог параболоидом $z = x^2 + y^2$, цилиндрима $x^2 + y^2 = x$, $x^2 + y^2 = 2x$ и равни $z = 0$.

6. Израчунати криволинијски интеграл

$$\oint_C (y^2 + z^2)dx + (z^2 + x^2)dy + (x^2 + y^2)dz,$$

ако је C пресјечна крива сфере $x^2 + y^2 + z^2 = 4x$ и цилиндра $x^2 + y^2 = 2x$ ($z > 0$).

7. Ријешити диференцијалну једначину

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

Математика 2

5.02.2010.

1. Izračunati integral

$$\int_0^{+\infty} \frac{x \ln x}{(1+x^2)^2} dx.$$

2. Odrediti ekstreme funkcije $u = x - 2y + 2z$ pod uslovom $x^2 + y^2 + z^2 = 1$.

3. Izračunati zapreminu tijela zadatog nejednakostima

$$x^2 + y^2 \leq z \leq \sqrt{2 - x^2 - y^2}.$$

4. Izračunati krivolinijski integral

$$\oint_L zdx + xdy + ydz,$$

ako je L presječna kriva cilindra $x^2 + y^2 = 1$ i ravni $y + z = 1$.

5. Na i u obliku polinoma prvog stepena partikularno rješe e diferencijalne jednačine

$$(x^3 - 1)y' = 2xy^2 - x^2y - 1,$$

pa zatim odrediti eno opxtce rješe e.

Математика 2

20.10.2009.

1. Израчунати интеграл

$$\int_0^{+\infty} \frac{\arctg x}{(1+x)^2} dx.$$

2. Одредити екстреме функције $z = x^2 + 24xy + 8y^2$ на кружници $x^2 + y^2 = 1$.

3. Израчунати запремину тијела ограниченог са површи $(x^2 + y^2 + z^2)^2 = 4x$.

4. Израчунати криволинијски интеграл

$$\oint_L ydx + zd़y + xd़z,$$

ако је L пресјечна крива сфере $x^2 + y^2 + z^2 = 1$ и равни $x + y = 1$.

5. Наћи опште рјешење диференцијалне једначине

$$y' \sin x \cos x = y + \cos x,$$

па затим одредити њено партикуларно рјешење које је ограничено кад $x \rightarrow \pi/2$.

Математика 2

21.09.2009.

1. Израчунати одређени интеграл

$$\int_1^2 \frac{dx}{1 + \sqrt{2x - x^2}}.$$

2. Одредити минималну вриједност функције $f(x, y, z) = x^2 + y^2 + z^2$ под условом $(x + y)^2 + z = 1$.
3. Израчунати запремину тијела ограниченог површима $x^2 + y^2 = x$, $x^2 + y^2 = 2x$, $z = x^2 + y^2$ и равни $z = 0$.
4. Израчунати флукс векторског поља $\vec{a} = x^2 z \vec{i} + y \vec{j} + z \vec{k}$ кроз спољашњу страну затворене површи ограничена координатним равнима и дијелом сфере $x^2 + y^2 + z^2 = 1$ у првом октанту.
5. Наћи опште рјешење диференцијалне једначине

$$(1 + x)y'' + xy' - y = e^x(1 + x)^2.$$

(*Упутство:* Потражити партикуларно рјешење хомогене диференцијалне једначине у облику полинома првог степена или експоненцијалне функције $y_1 = e^{mx}$.)

Математика 2

8.09.2009.

1. Израчунати одређени интеграл

$$\int_0^1 \frac{x^2}{1+x^2} \operatorname{arctg} x \, dx.$$

2. Одредити тачку равни $x + 2y + 3z = 14$ за коју је збир квадрата растојања до тјемена коцке $[-1, 1]^3$ минималан.

3. Израчунати запремину тијела одређеног неједнакостима

$$(z-1)^2 \leq x^2 + y^2, \quad x^2 + y^2 \leq y, \quad x^2 + y^2 \leq x\sqrt{3}.$$

4. Израчунати криволинијски интеграл

$$\oint_L (y^2 + z^2)dx + (z^2 + x^2)dy + (x^2 + y^2)dz,$$

ако је L пресјечна крива цилиндра $x^2 + y^2 = 2x$ и полусфере $z = \sqrt{4x - x^2 - y^2}$.

5. Наћи опште рјешење диференцијалне једначине

$$y'' - y = \frac{e^x}{1 + e^x}.$$

Математика 2

6.07.2009.

1. Израчунати неодређени интеграл

$$\int \frac{x\sqrt[3]{x+2}}{x+\sqrt[3]{x+2}} dx.$$

2. Одредити екстреме функције $f(x, y) = \cos x + \cos y + \sin(x + y)$ на квадрату $\{(x, y) : 0 \leq x \leq \pi/2, 0 \leq y \leq \pi/2\}$.

3. Израчунати површину фигуре ограничена кривом $(x^2 + y^2)^2 = x^3$.

4. Израчунати флукс векторског поља $\vec{a} = x^2 \vec{i} + y^2 \vec{j} + z^2 \vec{k}$ кроз спољашњу страну конуса $x^2 + y^2 = z^2$ ($0 \leq z \leq 1$).

5. Показати да диференцијална једначина

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

има партикуларно рјешење облика $y_1 = a/x$, па затим одредити њено опште рјешење.

ДРУГИ КОЛОКВИЈУМ : задаци 2, 3, 4, 5

ИНТЕГРАЛНИ ИСПИТ : задаци 1, 2, 3, 4, 5

Математика 2

19.05.2009.

1. Лук криве $y = \frac{|x|}{1+x^2}$ у интервалу између двије тачке максимума ротира око x -осе. Наћи запремину добијеног обртног тијела.
2. Одредити екстреме функције $f(x, y) = \sin x + \cos y + \cos(x - y)$ на квадрату $\{(x, y) : 0 \leq x \leq \pi/2, 0 \leq y \leq \pi/2\}$.
3. Израчунати двојни интеграл $\int \int_D (x + y) dx dy$, ако је D круг задат неједначином $x^2 + y^2 \leq x + y$.
4. Израчунати флукс векторског поља $\vec{a} = x^3 \vec{i} + y^3 \vec{j} + z^3 \vec{k}$ кроз спољашњу страну дијела сфере $x^2 + y^2 + z^2 = 1$ у првом октанту.
5. Показати да диференцијална једначина

$$xy'' - (x+1)y' - 2(x-1)y = 0$$

има партикуларно рјешење облика $y_1 = e^{mx}$, па затим одредити њено опште рјешење.

Математика 2

16.04.2009.

1. Израчунати неодређени интеграл $\int x^3 \ln(1 + x^3) dx$.
2. Израчунати одређени интеграл $\int_0^{\pi/4} \operatorname{tg}^4 x dx$.
3. Функција $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ је дефинисана са $f(0, 0) = 0$ и $f(x, y) = \frac{x^2 y}{x^2 + y^2}$, ако је $(x, y) \neq (0, 0)$.
 - a) Показати да је функција f непрекидна у тачки $(0, 0)$ и да у тој тачки има оба парцијална извода.
 - b) Испитати диференцијабилност функције f у тачки $(0, 0)$.
4. Израчунати двојни интеграл $\int \int_D |xy| dx dy$, ако је D област задата неједнакостима $1 \leq x^2 + y^2 \leq 2x$.
5. Израчунати флукс векторског поља $\vec{a} = x^3 \vec{i} + y^3 \vec{j} + z^3 \vec{k}$ кроз спољашњу страну дијела сфере $x^2 + y^2 + z^2 = 1$ у првом октанту.
6. Дата је диференцијална једначина $(e^x + 1)y'' - 2y' - e^x y = 0$.
 - a) Показати да дата једначина има партикуларно рјешење облика $y_1 = e^x + a$.
 - b) Наћи опште рјешење дате једначине.

ПРВИ КОЛОКВИЈУМ: задаци 1, 2, 3
ИНТЕГРАЛНИ ИСПИТ : задаци 2, 3, 4, 5, 6

Математика 2

19.10.2007.

1. Израчунати интеграл

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

2. Одредити екстреме функције $z = 2x^2 + 12xy + y^2$ на кружници $x^2 + 4y^2 = 25$.

3. Израчунати запремину тијела ограниченог површима

$$z = x^2 + y^2, \quad x^2 + y^2 = x, \quad x^2 + y^2 = 2x \text{ и } z = 0.$$

4. Израчунати интеграл

$$\int \int_S \frac{dx \, dy}{z},$$

ако је S горња страна полусфере $z = \sqrt{1 - x^2 - y^2}$.

5. Одредити опште рјешење диференцијалне једначине

$$y'' + 2xy' + (x^2 + 1)y = 0,$$

ако је познато да она има партикуларно рјешење облика $y_1 = e^{ax^2}$,
гдје је a нека константа.

Математика 2

10.07.2007.

1. Израчунати $\int \ln(\sqrt{1-x} + \sqrt{1+x}) dx$.

2. Израчунати

$$\int_0^{\pi/2} \frac{dx}{3+2\cos x}.$$

3. Израчунати површину фигуре ограничена кривом $y^2 = x^3 - x^4$.

4. Функција $f(x, y)$ је дефинисана са $f(0, 0) = 0$ и $f(x, y) = xy \frac{x^2 - y^2}{x^2 + y^2}$, ако је $(x, y) \neq (0, 0)$. Показати да функција f има у тачки $(0, 0)$ оба мјешовита парцијална извода другог реда, и да су они различити.

5. Одредити екстреме функције $z = x^2 + y^2 - 12x + 16y$ на кругу $x^2 + y^2 \leq 25$.

6. Израчунати запремину тијела ограниченог површима $z = x^2 + y^2$ и $z = x + y$.

7. Израчунати

$$\oint_L ydx + zdy + xdz,$$

ако је L пресјечна крива равни $x + z = 2$ и цилиндра $x^2 + y^2 = 4$.

8. Дата је диференцијална једначина $y' - 2xy + y^2 = 5 - x^2$.

- Наћи у облику полинома првог степена партикуларно решење дате једначине.
- Наћи опште решење дате једначине.

ПРВИ КОЛОКВИЈУМ: задаци 1, 2, 3, 4

ДРУГИ КОЛОКВИЈУМ: задаци 5, 6, 7, 8

ИНТЕГРАЛНИ ИСПИТ : задаци 1, 2, 4 или 5, 6, 7, 8