

October 3, 2005

Contents

1	Prima esercitazione in rete	1
1.1	Gruppo 1	1
1.2	Gruppo 2	1
1.3	Gruppo 3	2
1.4	Gruppo 4	2
1.5	Gruppo 5	2
1.6	Gruppo 6	2
1.7	Gruppo 7	3
1.8	Gruppo 8	3
1.9	Gruppo 9	3
1.10	Gruppo 10	4
1.11	Gruppo 11	4

1 Prima esercitazione in rete

1.1 Gruppo 1

1.1.1: Quale funzione è meglio rappresentata dal seguente grafico? Non si tenga conto della scala.

$$\mathbf{R\ 1.1.1.1:} \quad f(x) = \begin{cases} 1/3 & \text{se } x < -2\pi \\ \sqrt[4]{|x|} & \text{se } |x| \leq 2\pi \\ \frac{\cos(x)}{x} & \text{se } 2\pi < x \end{cases}$$

$$\mathbf{W\ 1.1.1.2:} \quad f(x) = \begin{cases} 1/3 & \text{se } x < -\pi \\ \sqrt[4]{|x|} & \text{se } |x| \leq \pi \\ \frac{\cos(x)}{x} & \text{se } \pi < x \end{cases}$$

$$\mathbf{W\ 1.1.1.3:} \quad f(x) = \begin{cases} 1/3 & \text{se } x < -2\pi \\ \sqrt[4]{|x|} & \text{se } |x| \leq 2\pi \\ \frac{\sin(x)}{x} & \text{se } 2\pi < x \end{cases}$$

$$\mathbf{W\ 1.1.1.4:} \quad f(x) = \begin{cases} 1/3 & \text{se } x < -2\pi \\ \sqrt[4]{x} & \text{se } |x| \leq 2\pi \\ \frac{\cos(x)}{x} & \text{se } 2\pi < x \end{cases}$$

$$\mathbf{W\ 1.1.1.5:} \quad f(x) = \begin{cases} 1/3 & \text{se } x < -2\pi \\ \sqrt[3]{x} & \text{se } |x| \leq 2\pi \\ \frac{\cos(x)}{x} & \text{se } 2\pi < x \end{cases}$$

$$\mathbf{W\ 1.1.1.6:} \quad f(x) = \begin{cases} 1/3 & \text{se } 2\pi < x \\ (|x|)^4 & \text{se } |x| \leq 2\pi \\ \frac{\cos(x)}{x} & \text{se } x < -2\pi \end{cases}$$

1.1.2: Le soluzioni di $\sin x + \cos x - 1 \leq 0$ nell'intervallo $[-\pi, \pi]$ sono date da

$$\mathbf{R\ 1.1.2.1:} \quad [-\pi, 0] \cup \left[\frac{\pi}{2}, \pi\right]$$

$$\mathbf{W\ 1.1.2.2:} \quad \left(-\pi, \frac{\pi}{2}\right]$$

$$\mathbf{W\ 1.1.2.3:} \quad \left(-\pi, 0\right] \cup \left(\frac{\pi}{2}, \pi\right)$$

$$\mathbf{W\ 1.1.2.4:} \quad \left[0, \frac{\pi}{2}\right]$$

W 1.1.2.5: non ci sono soluzioni nell'intervallo dato

1.2 Gruppo 2

1.2.1: La disequazione $|x|(x-2) < 0$

R 1.2.1.1: definisce l'insieme $A = (-\infty, 0) \cup (0, 2)$

R 1.2.1.2: è soddisfatta da ogni $x < 0$

W 1.2.1.3: definisce la semiretta $(-\infty, 2)$

W 1.2.1.4: è soddisfatta da ogni $x \leq 0$

W 1.2.1.5: definisce una semiretta

1.2.2: Data la disequazione

$$\frac{2x^2 - 4x}{x + 7} \leq 0$$

R 1.2.2.1: le sue soluzioni sono date dall'unione di una semiretta negativa aperta con un intervallo limitato e chiuso

R 1.2.2.2: le sue soluzioni contengono una semiretta negativa chiusa

R 1.2.2.3: le sue soluzioni non sono contenute in un intervallo limitato

W 1.2.2.4: le sue soluzioni sono date dall'unione di una semiretta positiva aperta con un intervallo limitato e chiuso

W 1.2.2.5: le sue soluzioni sono una semiretta negativa aperta

W 1.2.2.6: le sue soluzioni sono un intervallo limitato e chiuso

W 1.2.2.7: le sue soluzioni sono contenute in un intervallo limitato

W 1.2.2.8: non ha soluzioni

W 1.2.2.9: é soddisfatta da ogni numero reale

W 1.2.2.10: nessuna delle altre affermazioni é vera

1.3 Gruppo 3

1.3.1: Sia $A = \{x \in \mathbb{R} : \frac{x-1}{x+1} > 0 \text{ e } x \leq 3\}$

R 1.3.1.1: $A = (-\infty, -1) \cup (1, 3]$

R 1.3.1.2: $A = \{x \in \mathbb{R} : x < -1 \text{ o } 1 < x \leq 3\}$

W 1.3.1.3: $A = (-\infty, -1) \cup (1, 3)$

W 1.3.1.4: $A = (-1, 1) \cup (1, 3)$

W 1.3.1.5: nessuna delle altre risposte é giusta

W 1.3.1.6: $A = \mathbb{R}$

1.3.2: Sia $A = \{x \in \mathbb{R} : \frac{x-1}{x+1} > 0 \text{ o } x \leq 3\}$

R 1.3.2.1: $A = \mathbb{R}$

W 1.3.2.2: $A = \{x \in \mathbb{R} : x < -1 \text{ o } 1 < x \leq 3\}$

W 1.3.2.3: $A = (-\infty, -1) \cup (1, 3]$

W 1.3.2.4: $A = (-1, 1) \cup (1, 3)$

W 1.3.2.5: nessuna delle altre risposte é giusta

1.4 Gruppo 4

1.4.1: Le soluzioni della disequazione $\frac{2x + \sqrt{1-x^2}}{\sin(\pi x)} \geq 0$ sono date da

R 1.4.1.1: $\left(-1, -\frac{1}{5}\sqrt{5}\right] \cup (0, 1)$

W 1.4.1.2: $\left(-1, -\frac{1}{5}\sqrt{5}\right) \cup (0, 1)$

W 1.4.1.3: $\left(-\frac{1}{5}\sqrt{5}, \frac{1}{5}\sqrt{5}\right)$

W 1.4.1.4: $\left(-1, -\frac{1}{3}\sqrt{3}\right] \cup (0, 1)$

W 1.4.1.5: $(-1, 0) \cup \left[\frac{1}{3}\sqrt{3}, 1\right)$

W 1.4.1.6: nessuna delle altre risposte é giusta

1.4.2: Determinare le soluzioni della disequazione

$$\frac{2x^2 - 4x}{x + 7} \leq 0$$

R 1.4.2.1: $(-\infty, -7) \cup [0, 2]$

R 1.4.2.2: nessuna delle altre risposte é giusta

W 1.4.2.3: $(-\infty, -7)$

W 1.4.2.4: $(-\infty, -7] \cup [0, 2]$

W 1.4.2.5: $(-7, 2]$

W 1.4.2.6: $(-7, 0] \cup [2, +\infty)$

W 1.4.2.7: $[0, 2]$

W 1.4.2.8: $(-\infty, -7) \cup (0, 2)$

W 1.4.2.9: nessuna soluzione

W 1.4.2.10: tutti i numeri reali

1.5 Gruppo 5

1.5.1: Determinare le soluzioni della disequazione

$$|x - 1| < |x + 2|$$

R 1.5.1.1: $-1/2 < x$

R 1.5.1.2: nessuna delle altre risposte é giusta

W 1.5.1.3: $x < -1/2$

W 1.5.1.4: $x \leq -3/2$

W 1.5.1.5: $-1/2 \leq x$

1.5.2: Determinare le soluzioni della disequazione

$$|x - 1| \leq |x + 1|$$

R 1.5.2.1: $0 \leq x$

R 1.5.2.2: nessuna delle altre risposte é giusta

W 1.5.2.3: $x \leq 0$

W 1.5.2.4: $x < -1$

W 1.5.2.5: $0 < x$

1.6 Gruppo 6

1.6.1: Il dominio della funzione $f(x) =$

$$\frac{\sqrt{\sin(\pi x)}}{\sqrt{1+x-2x^2}}$$
 è

R 1.6.1.1: $[0, 1)$

W 1.6.1.2: $\left(\frac{-1}{2}, \frac{1}{2}\right]$

W 1.6.1.3: $\left[0, \frac{1}{2}\right)$

W 1.6.1.4: $\left[\frac{-1}{2}, \frac{1}{2}\right)$

W 1.6.1.5: $\left[\frac{-1}{2}, 0\right) \cup (0, 1)$

W 1.6.1.6: $\left(\frac{-1}{2}, \frac{1}{2}\right) \cup \left(\frac{1}{2}, 1\right]$

W 1.6.1.7: $(-1, 0) \cup \left(0, \frac{1}{2}\right]$

W 1.6.1.8: $\left[-1, \frac{-1}{2}\right) \cup \left(\frac{-1}{2}, \frac{1}{2}\right)$

1.6.2: Il dominio della funzione $f(x) =$

$$\sqrt{\frac{-6x + \sqrt{1-x^2}}{\sin(\pi x)}}$$
 è

R 1.6.2.1: $\left(0, \frac{1}{37}\sqrt{37}\right]$

W 1.6.2.2: $\left(0, \frac{1}{37}\sqrt{37}\right)$

W 1.6.2.3: $\left(-\frac{1}{37}\sqrt{37}, \frac{1}{37}\sqrt{37}\right)$

W 1.6.2.4: $\left[-\frac{1}{37}\sqrt{37}, \frac{1}{37}\sqrt{37}\right)$

W 1.6.2.5: nessuna delle altre risposte e' giusta

1.7 Gruppo 7

1.7.1: Determinare il dominio della funzione

$$x \mapsto \sqrt{\sqrt{3x^2 - 1} + 6x}$$

R 1.7.1.1: $\{x \in \mathbb{R} : x \geq 1/\sqrt{3}\}$

R 1.7.1.2: nessuna delle altre risposte è giusta

W 1.7.1.3: $\{x \in \mathbb{R} : x \leq -\sqrt{2/3}\}$

W 1.7.1.4: $\{x \in \mathbb{R} : \sqrt{2/3} \leq |x|\}$

W 1.7.1.5: \mathbb{R}

W 1.7.1.6: nessun numero reale appartiene al dominio

1.7.2: Determinare il dominio della funzione

$$x \mapsto \sqrt{\sqrt{9x^2 - x}}$$

R 1.7.2.1: \mathbb{R}

W 1.7.2.2: nessuna delle altre risposte è giusta

W 1.7.2.3: $\{x \in \mathbb{R} : 0 \leq x\}$

W 1.7.2.4: $\{x \in \mathbb{R} : |x| \leq 1\}$

W 1.7.2.5: $\{x \in \mathbb{R} : x \neq -1/3\}$

W 1.7.2.6: nessun numero reale appartiene al dominio

1.7.3: Determinare il dominio della funzione

$$x \mapsto \sqrt{\sqrt{8x^2 - 6} - \sqrt{2}x}$$

R 1.7.3.1: $(-\infty, -1/2\sqrt{3}] \cup [1, \infty)$

R 1.7.3.2: $\{x \in \mathbb{R} : x \leq -1/2\sqrt{3}\} \cup \{x \in \mathbb{R} : 1 \leq x\}$

R 1.7.3.3: nessuna delle altre risposte è giusta

W 1.7.3.4: $(-\infty, -1] \cup [1/2\sqrt{3}, \infty)$

W 1.7.3.5: $\{x \in \mathbb{R} : x \leq -2/3\} \cup \{x \in \mathbb{R} : 1/4\sqrt{8} \leq x\}$

W 1.7.3.6: $\{x \in \mathbb{R} : x \leq -1/2\sqrt{3}\} \cup \{x \in \mathbb{R} : 1/2\sqrt{3} \leq x\}$

W 1.7.3.7: $(-\infty, -1] \cup [1, \infty)$

W 1.7.3.8: $(-1/2\sqrt{3}, \infty)$

W 1.7.3.9: $\{x \in \mathbb{R} : 1 \leq x\}$

W 1.7.3.10: \mathbb{R}

W 1.7.3.11: nessun numero reale appartiene al dominio

1.8 Gruppo 8

1.8.1: Il dominio della funzione $f(x) = \arccos(3x + 2)$ è definito da

R 1.8.1.1: $-1 \leq x \leq -1/3$

W 1.8.1.2: $-1 < x < -1/3$

W 1.8.1.3: $-1 \leq x < -1/3$

W 1.8.1.4: $-1 < x \leq -1/3$

W 1.8.1.5: $-3/10 < x < -1/10$

W 1.8.1.6: $-3/10 \leq x < -1/10$

W 1.8.1.7: $-3/10 < x \leq -1/10$

1.8.2: Il dominio della funzione $f(x) = -\arcsin(12x - 2)$ è definito da

R 1.8.2.1: $1/12 \leq x \leq 1/4$

W 1.8.2.2: $1/12 < x < 1/4$

W 1.8.2.3: $1/12 < x \leq 1/4$

W 1.8.2.4: $1/5 \leq x < 3/5$

W 1.8.2.5: $2 \leq x \leq 3$

1.9 Gruppo 9

1.9.1: Il dominio della funzione $f(x) = \ln\left(\frac{3x+3}{5x-1}\right)$ è definito da

R 1.9.1.1: $(-\infty, -1) \cup \left(\frac{1}{5}, \infty\right)$

W 1.9.1.2: $(0, +\infty)$

W 1.9.1.3: $\left(\frac{1}{5}, 1\right)$

W 1.9.1.4: $\left(-\infty, \frac{-3}{5}\right) \cup \left(\frac{1}{3}, \infty\right)$

W 1.9.1.5: $\left(-\infty, \frac{-1}{5}\right) \cup (1, \infty)$

W 1.9.1.6: $(-\infty, -1] \cup \left[\frac{1}{5}, \infty\right)$

W 1.9.1.7: $\left(\frac{1}{3}, \frac{3}{4}\right)$

1.9.2: Il dominio della funzione $f(x) = \ln\left(\frac{2x + \sqrt{1-x^2}}{\sin(\pi x)}\right)$ è

R 1.9.2.1: $\left(-1, -\frac{1}{5}\sqrt{5}\right) \cup (0, 1)$

W 1.9.2.2: $\left(0, \frac{1}{5}\sqrt{5}\right)$

W 1.9.2.3: $\left(-1, -\frac{1}{5}\sqrt{5}\right] \cup (0, 1)$

W 1.9.2.4: $(-1, 0) \cup \left(\frac{1}{5}\sqrt{5}, 1\right)$

W 1.9.2.5: $(-1, 0) \cup \left[\frac{1}{5}\sqrt{5}, 1\right)$

W 1.9.2.6: $\left(-1, -\frac{1}{5}\sqrt{5}\right] \cup (0, 1)$

W 1.9.2.7: $\left(-1, -\frac{1}{5}\sqrt{5}\right) \cup \left(\frac{1}{5}\sqrt{5}, 1\right)$

W 1.9.2.8: $\left(-\frac{1}{5}\sqrt{5}, \frac{1}{5}\sqrt{5}\right)$

W 1.9.2.9: $\left(-1, -\frac{1}{3}\sqrt{3}\right) \cup (0, 1)$

W 1.9.2.10: $\left(0, \frac{1}{3}\sqrt{3}\right)$

W 1.9.2.11: $\left(-1, -\frac{1}{3}\sqrt{3}\right] \cup (0, 1)$

1.9.3: Il dominio della funzione $f(x) = \ln\left(\frac{-6x + \sqrt{1-x^2}}{\sin(\pi x)}\right)$ è

R 1.9.3.1: $\left(0, \frac{1}{37}\sqrt{37}\right)$

W 1.9.3.2: $\left(-1, -\frac{1}{37}\sqrt{37}\right) \cup (0, 1)$

W 1.9.3.3: $\left(-1, -\frac{1}{37}\sqrt{37}\right] \cup (0, 1)$

W 1.9.3.4: $(-1, 0) \cup \left(\frac{1}{37}\sqrt{37}, 1\right)$

W 1.9.3.5: $(-1, 0) \cup \left[\frac{1}{37}\sqrt{37}, 1\right)$

W 1.9.3.6: $\left(-1, -\frac{1}{37}\sqrt{37}\right] \cup (0, 1)$

W 1.9.3.7: $\left(-1, -\frac{1}{37}\sqrt{37}\right) \cup \left(\frac{1}{37}\sqrt{37}, 1\right)$

1.10 Gruppo 10

1.10.1: Quante soluzioni ha l'equazione $-3e^{-(x+1)^2} + 4 = 1$?

R 1.10.1.1: una

W 1.10.1.2: quattro

W 1.10.1.3: nessuna

W 1.10.1.4: nessuna delle altre risposte è corretta

1.11 Gruppo 11

1.11.1: Sia A un sottoinsieme non vuoto di \mathbb{R} , quali delle seguenti affermazioni è vera?

1. Se A ammette come estremo superiore un numero reale, allora ammette anche massimo.
2. Se $\inf A \in A$, allora A ammette minimo

R 1.11.1.1: 1. è falsa e 2. è vera

W 1.11.1.2: sono entrambe vere

W 1.11.1.3: sono entrambe false

W 1.11.1.4: 1. è vera e 2. è falsa

1.11.2: Quali delle seguenti affermazioni è vera?

R 1.11.2.1: $\arcsin(\sin(x)) = x, \quad \forall x \in [-1, 1]$

R 1.11.2.2: $\arcsin(\sin(x)) = x - \pi, \quad \forall x \in (\pi/2, \pi]$

W 1.11.2.3: $\arcsin(\sin(x)) = x, \quad \forall x \in \mathbb{R}$

W 1.11.2.4: $\arcsin(\sin(x)) = x, \quad \forall x \in [-3, 3]$

W 1.11.2.5: nessuna delle altre risposte è vera

W 1.11.2.6: $\arcsin(\sin(x)) = x - \pi, \quad \forall x \in [\pi/2, \pi]$