

Domande teoriche di esempio per le prove d'esame

Gianna Stefani

9 novembre 2011

1. Scrivere la tesi del seguente teorema (formulazione equivalente del teorema degli zeri).
Ipotesi 1. f è continua nell'intervallo I
Ipotesi 2. f non ha zeri in I
Tesi.
2. Completare le ipotesi del seguente teorema (formulazione equivalente del teorema degli zeri).
Ipotesi 1. f è continua nell'intervallo I
Ipotesi 2.
Tesi. f è sempre o strettamente positiva o strettamente negativa su I
3. Enunciare il teorema di Rolle, secondo il seguente schema
Ipotesi
Tesi
4. Completare il seguente enunciato del teorema di Fermat per una funzione f definita su un intervallo J
Ipotesi 1. f è derivabile in x_0
Ipotesi 2.
Ipotesi 3. $f'(x_0) \neq 0$
Tesi