

n. **51**

Matricola:

Nome:

,

Domanda 1) Sia f una primitiva di g sull'intervallo I , quale delle seguenti affermazioni è corretta?

- A) Se $g(x) = \text{sign}(x)$ allora $0 \notin I$.
- B) g è una funzione continua su I .
- C) Se $g(x) = \tan(x)$ e $I = (\pi/2, 3\pi/2)$, allora $f \in \{x \mapsto \ln(\cos(x)) + c, c \in \mathbb{R}\}$.
- D) L'insieme delle primitive di f su I è dato da $\{g + c, c \in \mathbb{R}\}$.

Domanda 2) La funzione $f(x) = (-x)^{-2x}$, estesa per continuità a zero

- A) ha minimo uguale a 0
- B) ha massimo e minimo
- C) non ha né massimo né minimo
- D) ha minimo e non ha massimo

Domanda 3) Calcolare, se esiste, $\lim_{x \rightarrow 0} \frac{(e^{-3x} - 1)^5}{\sin(3x) - 3x}$

- A) $+\infty$
- B) il limite non esiste
- C) 0
- D) $\frac{81}{4}$

Domanda 4) Quante soluzioni reali ha l'equazione $-x^3/3 + x^2 - x - 5 = 0$?

- A) Una negativa
- B) Nessuna
- C) Tre
- D) Una positiva

Domanda 5) La funzione $x \mapsto \cos(\sqrt[3]{3x}) + 1$

- A) ha un flesso a tangente verticale
- B) ha una cuspid
- C) ha una tangente orizzontale
- D) ha un punto angoloso

Domanda 6) Sia $f \in \mathcal{R}(a, b)$. Una sola delle seguenti affermazioni è corretta.

- A) Se $f \in C^0([a, b])$, allora per ogni $c \in [a, b]$, $\int_a^b f(x)dx = f(c)(b - a)$.
- B) $\int_a^b |f(x)|dx \geq \left| \int_a^b f(x)dx \right|$.
- C) $\int_a^b f(x)dx$ è l'area della parte di piano compresa fra il grafico $y = f(x)$ e le rette $y = 0$, $x = a$, $x = b$.
- D) $\left| \int_b^a f(x)dx \right| \leq \int_b^a |f(x)|dx$.

Domanda 7) Sia $f: [a, b] \rightarrow \mathbb{R}$ una funzione continua. Una sola delle seguenti affermazioni è corretta.

- A) Se $x_0 \in [a, b]$ è un punto di massimo per f e f è derivabile in x_0 , allora $f'(x_0) = 0$
- B) Se f è derivabile in $x_0 \in [a, b]$ e $f'(x_0) \neq 0$, allora x_0 non è un punto di minimo per f
- C) Se $x_0 \in (a, b)$ è un punto di derivabilità per f e $f'(x_0) = 0$, allora x_0 è un punto di estremo relativo per f
- D) Se $x_0 \in (a, b)$ è un punto di minimo per f e f è derivabile in x_0 , allora $f'(x_0) = 0$