

Analízis II

Határozott integrálszámítás

- g) Adja meg a parciális integrálás szabályát határozott integrálokra vonatkozóan!
- g) Adja meg a helyettesítéses integrálás szabályát határozott integrálokra vonatkozóan!
- g) Adja meg a Newton-Leibniz formulát!
- g) Legyen f az $[a, b]$ intervallumon nemnegatív, folytonos függvény. Hogyan határozzuk meg az $y = f(x)$ egyenletű görbe, az $[a, b]$ intervallum, valamint az $x = a$ és $x = b$ egyenesek által meghatározott síkidom területét?

$$T =$$

- g) Hogyan számítjuk ki az $r = r(\varphi)$ polárkoordinátás alakban megadott görbe $\alpha \leq \varphi \leq \beta$ íve, valamint a $\varphi = \alpha$ és $\varphi = \beta$ félegyenesek által közrezárt szektor területét?

$$S =$$

- g) Hogyan számítjuk ki egy görbe által meghatározott szektor területét, ha a görbe egyenlete paraméteresen van megadva az $x = x(t)$, $y = y(t)$, $t_A \leq t \leq t_B$ egyenletrendszerrel?

$$S =$$

- g) Hogyan számítjuk ki az $y = f(x)$ folytonos görbe $a \leq x \leq b$ ívének hosszát?

$$s =$$

- g) Ha a görbe polárkoordinátás egyenlete $r = r(\varphi)$ és $\alpha \leq \varphi \leq \beta$, akkor hogyan számítjuk ki a görbe ívhosszát?

$$s =$$

- g) Ha a görbe paraméteresen van megadva az $x = x(t)$, $y = y(t)$, $t_A \leq t \leq t_B$ egyenletrendszerrel, akkor hogyan számítjuk ki a görbe ívhosszát?

$$s =$$

- g) Forgassuk meg az $y = f(x)$, $a \leq x \leq b$ görbét az X tengely körül. Hogyan számítjuk ki a keletkezett forgástest térfogatát?

$$V_X =$$

- g) Forgassuk meg az $y = f(x)$, $c \leq y \leq d$ görbét az Y tengely körül. Hogyan számítjuk ki a keletkezett forgástest térfogatát?

$$V_Y =$$

- g) Forgassuk meg az $y = f(x)$, $a \leq x \leq b$ görbét az X tengely körül. Hogyan számítjuk ki a keletkezett forgásfelület felszínét?

$$A_X =$$

- g) Forgassuk meg az $y = f(x)$, $a \leq x \leq b$ görbét az Y tengely körül. Hogyan számítjuk ki a keletkezett forgásfelület felszínét?

$$A_Y =$$

Improprius integrálok

- g) Hogyan értelmezzük az alábbi improprius integrált?

$$\int_a^\infty f(x)dx =$$

- g) Hogyan értelmezzük az alábbi improprius integrált?

$$\int_{-\infty}^a f(x)dx =$$

- g) Hogyan értelmezzük az alábbi improprius integrált?

$$\int_{-\infty}^\infty f(x)dx =$$

Differenciálegyenletek

- h) Milyen alakú egyenletet nevezünk szétválasztható változójú differenciálegyenletnek?

- h) Milyen alakú egyenletet nevezünk közönséges elsőrendű lineáris differenciálegyenletnek?

- h) Milyen alakú egyenletet nevezünk Bernoulli-féle differenciálegyenletnek?
- j) Milyen helyettesítéssel lehet elsőrendű lineáris differenciálegyenletté visszavezetni egy Bernoulli-féle differenciálegyenletet?
- j) Milyen helyettesítéssel lehet szétválaszthatójú differenciálegyenletté visszavezetni az $y' = f(ax + by + c)$ differenciálegyenletet?
- c) Írja fel az $a_2y'' + a_1y' + a_0y = 0$ homogén differenciálegyenlet általános megoldását, ha tudjuk, hogy a karakterisztikus polinomnak két egybeeső $\lambda_1 = \lambda_2$ valós gyöke van!

$$y_{\text{hom}} =$$

- d) Írja fel az $a_2y'' + a_1y' + a_0y = 0$ homogén differenciálegyenlet általános megoldását, ha tudjuk, hogy a karakterisztikus polinomnak két $\lambda_1 = a + bi$, $\lambda_2 = a - bi$ komplex gyöke van!

$$y_{\text{hom}} =$$

- d) Írja fel az $a_2y'' + a_1y' + a_0y = 0$ homogén differenciálegyenlet általános megoldását, ha tudjuk, hogy a karakterisztikus polinomnak két $\lambda_1 \neq \lambda_2$ valós gyöke van!

$$y_{\text{hom}} =$$

Kétváltozós függvények

- e) Definiálja egy $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ kétváltozós függvény esetén az f függvény x változó szerinti parciális deriváltját az $\bar{x}_0 = (x_0, y_0) \in D_f$ pontban.

$$f'_x(x_0, y_0) =$$

- e) Definiálja egy $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ kétváltozós függvény esetén az f függvény y változó szerinti parciális deriváltját az $\bar{x}_0 = (x_0, y_0) \in D_f$ pontban.

$$f'_y(x_0, y_0) =$$

- e) Hogyan számítjuk ki egy $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ kétváltozós függvény $\bar{e} = (\cos(\alpha), \sin(\alpha))$ iránymenti deriváltját az $\bar{x}_0 = (x_0, y_0) \in D_f$ pontban.

$$D_{\bar{e}}f(x_0, y_0) =$$

- e) Mikor mondjuk, hogy egy $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ kétváltozós függvénynek az $\bar{x}_0 \in D_f$ pontban lokális minimuma van?
- e) Mikor mondjuk, hogy egy $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ kétváltozós függvénynek az $\bar{x}_0 \in D_f$ pontban lokális maximuma van?
- e) Adja meg egy $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ kétváltozós függvény szélsőérték vizsgálatánál a lehetséges szélsőérték helyekről döntő $D(x, y)$ függvényt!

$$D(x, y) =$$

Nevezetes Felületek

- f) Írja fel az origó középpontú a sugarú gömb egyenletét!
- f) Írja fel a háromtengelyű ellipszoid egyenletét!
- f) Írja fel az egyköpenyű hiperboloid egyenletét!
- f) Írja fel a kétköpenyű hiperboloid egyenletét!
- f) Írja fel az elliptikus paraboloid egyenletét!
- f) Írja fel a hiperbolikus paraboloid (nyeregfelület) egyenletét!
- f) Írja fel az elliptikus kúp egyenletét!

Kettős, hármas integrál

- a) Hogyan számítjuk ki a

$$\iint_T f(x, y) dx dy =$$

kettős integrált, ha a T tartomány $T = \{(x, y) \in \mathbb{R}^2 \mid a \leq x \leq b, c \leq y \leq d\}$?

- a) Hogyan számítjuk ki a

$$\iint_T f(x, y) dx dy =$$

kettős integrált, ha a T tartomány $T = \{(x, y) \in \mathbb{R}^2 \mid c \leq y \leq d, \psi_1(y) \leq x \leq \psi_2(y)\}$?

c) Hogyan számítjuk ki a

$$\iint_T f(x, y) dx dy =$$

kettős integrált, ha a T tartomány $T = \{(x, y) \in \mathbb{R}^2 \mid a \leq x \leq b, \varphi_1(x) \leq y \leq \varphi_2(x)\}$?

c) Hogyan számítjuk ki a T tartomány területét kettős integrállal?

$$T =$$

d) Legyen $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ kétváltozós függvény. Tegyük fel, hogy a $T \subseteq D_f$ tartományon a függvény nemnegatív és folytonos. Hogyan számítjuk ki annak a térrésznek a térfogatát, amelyet felülről a $z = f(x, y)$ felület, alulról a T tartomány, oldalról pedig a T tartomány határára, mint vezérgörcbére emelt, a Z tengellyel párhuzamos alkotójú hengerfelület zár közre?

$$V =$$

b) Hogyan számítjuk ki egy $z = f(x, y)$ egyenlettel megadott felület felszínét, aminek az XY síkra való merőleges vetülete a T tartomány?

$$A =$$

f) Hogyan térünk át kettős integráloknál Descartes-koordinátákról polár-koordinátákra? Mennyi a Jacobi determináns értéke az áttéréskor?

$$x = \quad , y = \quad , J =$$

d) Hármass integrál esetén hogyan térünk át gömbi koordináta-rendszerre? Mennyi a Jacobi determináns értéke az áttéréskor?

$$x =$$

$$y =$$

$$z =$$

$$J =$$

d) Hármass integrál esetén hogyan térünk át hengerkoordináta-rendszerre? Mennyi a Jacobi determináns értéke az áttéréskor?

$$x =$$

$$y =$$

$$z =$$

$$J =$$

Vektor-skalár, skalár-vektor, vektor-vektor függvények

j) Egy $\bar{r}(t) = (x(t), y(t), z(t))$ vektor-skalár függvény esetén mi a főnormális egységvektor?

j) Egy $\bar{r}(t) = (x(t), y(t), z(t))$ vektor-skalár függvény esetén mi a binormális egységvektor?

j) Egy $\bar{r}(t) = (x(t), y(t), z(t))$ vektor-skalár függvény esetén mi az érintő egységvektor?

f) Hogyan számítjuk ki a $g : \bar{r}(t) = (x(t), y(t), z(t)), t_a \leq t \leq t_b$ térgörbe ívhosszát?

b) Legyen $u : \mathbb{R}^3 \mapsto \mathbb{R}$ egy skalár-vektor függvény. Mit nevezünk az u függvény gradiensének?

$$\text{gradu} =$$

j) Hogyan számítjuk ki egy $u : \mathbb{R}^3 \mapsto \mathbb{R}$ skalár-vektor függvény $g : \bar{r}(t) = (x(t), y(t), z(t)), t_a \leq t \leq t_b$ görbe menti ívhossz szerinti vonalintegrálját?

i) Mit értünk egy $v : \mathbb{R}^3 \mapsto \mathbb{R}^3, v(x, y, z) = (v_1(x, y, z), v_2(x, y, z), v_3(x, y, z))$ vektor-vektor függvény divergenciáján?

i) Mit értünk egy $v : \mathbb{R}^3 \mapsto \mathbb{R}^3, v(x, y, z) = (v_1(x, y, z), v_2(x, y, z), v_3(x, y, z))$ vektor-vektor függvény rotációján?

j) Definiálja egy $v : \mathbb{R}^3 \mapsto \mathbb{R}^3$ vektor-vektor függvény potenciálfüggvényét!

g) Egy $v : \mathbb{R}^3 \mapsto \mathbb{R}^3$ vektor-vektor függvény esetén mikor létezik potenciálfüggvény?

e) Hogyan számítjuk ki egy $v : \mathbb{R}^3 \mapsto \mathbb{R}^3$ vektor-vektor függvény $g : \bar{r}(t) = (x(t), y(t), z(t)), t_a \leq t \leq t_b$ görbe menti vonalintegrálját?