

Analisi I - ICI - 2002-2003

Gianna Stefani, Laura Poggiolini

16 gennaio 2003

0.1: Calcolare, se esiste, $\lim_{n \rightarrow \infty} \frac{-2n^3 + 3n}{-3n^3 + 3n^2 + 4}$

0.1.1: $\frac{2}{3}$

0.1.2: ∞

0.1.3: 0

0.1.4: non esiste

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

0.2.1: 6

0.2.2: nessuna delle altre risposte è corretta

0.2.3: ∞

0.2.4: 0

0.2.5: $\frac{81}{4}$

0.3: Calcolare, se esiste, $\lim_{x \rightarrow 0} \frac{(\cos(3x) - 1)^2}{(\sin(3x))^4}$

0.3.1: $\frac{1}{4}$

0.3.2: nessuna delle altre risposte è corretta

0.3.3: ∞

0.3.4: 0

0.3.5: $\frac{81}{64}$

0.4: Calcolare la parte principale della funzione

$f(x) = \frac{\sqrt{1 - \sin(2x)}}{(1 + \ln(1 + x))^2} - 1$ per x che tende a 0

0.4.1: $-3x$

0.4.2: nessuna delle altre risposte è corretta

0.4.3: $-\frac{7}{2}x$

0.4.4: $-\frac{4x}{2}$

0.4.5: $\frac{11}{2}x^2$

0.4.6: 0

0.4.7: ∞

0.5: Calcolare la parte principale della funzione

$f(x) = \frac{\ln(2 + 2x)}{1 + \sin(2x)} - \ln(2)$ per x che tende a 0.

0.5.1: $(1 - 2 \ln(2))x$

0.5.2: $(1 - 3 \ln(2))x$

0.5.3: $\left(\frac{3}{2} - 2 \ln(2)\right)x$

0.5.4: $\left(-\frac{5}{2} + 4 \ln(2)\right)x^2$

0.5.5: $\left(-\frac{3}{2} + \ln(2)\right)x^2$

0.6: Calcolare la parte principale della funzione

$f(x) = \frac{\ln(2 + 2x^2)}{\cos(2x)} - \ln(2)$ per x che tende a 0.

0.6.1: $(1 + 2 \ln(2))x^2$

0.6.2: $(1 + 9/2 \ln(2))x^2$

0.6.3: $\left(\frac{3}{2} + 2 \ln(2)\right)x^2$

0.6.4: $(1 + 2 \ln(2))x$

0.6.5: $(1 + 9/2 \ln(2))x$

0.7: La serie $\sum_{n=0}^{\infty} \frac{(x+5)^{2n}}{16^n}$, converge se e solo se

0.7.1: $x \in (-9, -1)$

0.7.2: $-9 < x < -1$

0.7.3: $|x+5| < 4$

0.7.4: $|x-5| < 4$

0.7.5: $x = -5$

0.7.6: $|x| < 1$

0.7.7: $|x| < 4$

0.7.8: $x \in [-9, -1)$

0.7.9: $|x-5| < 16$

0.7.10: $1 < x < 9$

0.8: Calcolare la somma della serie $\sum_{n=1}^{\infty} (1/2)^n$.

0.8.1: 1

0.8.2: $-1/3$

0.8.3: $2/3$

0.8.4: 2

0.8.5: $1/6$

0.8.6: $1/2$

0.9: Calcolare la somma della serie $\sum_{n=-1}^{\infty} (1/2)^n$.

0.9.1: 4

0.9.2: $-4/3$

0.9.3: $8/3$

0.9.4: 8

0.9.5: $2/3$

0.9.6: 2

0.10: Per quali valori di $x \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$ la serie $\sum_{n=0}^{\infty} (3 \sin(x))^n$ converge?

0.10.1: $(-\arcsin(1/3), \arcsin(1/3))$

0.10.2: $-\arcsin(1/3) < x < \arcsin(1/3)$

0.10.3: $[-\arcsin(1/3), \arcsin(1/3)]$

0.10.4: $(-1/3, 1/3)$

0.10.5: $[-3, 3]$

0.10.6: $-1 < x < 1$

0.11: Sia f la funzione definita da $f(x) = \frac{x^2 + 3x}{x - 4}$ e sia $F(x) = \int_5^x f(t) dt$. Allora F

0.11.1: è definita in $(4, +\infty)$

0.11.2: è positiva per $x > 5$ nel suo dominio

0.11.3: è negativa per $x < 5$ nel suo dominio

0.11.4: è strettamente crescente nel suo dominio

0.11.5: non ha minimo

0.11.6: non ha massimo

0.11.7: è definita in $(-\infty, 4)$

0.11.8: è definita in $\mathbb{R} \setminus \{4\}$

0.11.9: ha un minimo relativo

0.11.10: ha un massimo relativo

0.11.11: è positiva per $x < 5$ nel suo dominio

0.11.12: è negativa per $x > 5$ nel suo dominio

0.11.13: è strettamente decrescente nel suo dominio