

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2003-2004

Usando le approssimazioni di Taylor calcolare, se esiste

$$\lim_{x \rightarrow 0} \frac{(e^{-3x} - 1)^3}{\ln(1 + x^3) - x^3}$$

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2003-2004

Usando le approssimazioni di Taylor calcolare, se esiste

$$\lim_{x \rightarrow 0} \frac{(e^{-2x} - 1)^3}{\ln(1 + x^3) - x^3}$$

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2002-2003

Dato $z = 1 + 2i$, determinare e disegnare i/\bar{z}

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2002-2003

Determinare e disegnare le soluzioni di $z^2 = 2 + 2i$

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2003-2004

Calcolare l'area della parte limitata di piano compresa tra i grafici delle funzioni $f(x) = xe^{x-1}$ e $g(x) = e^{-4x}$

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2002-2003

Calcolare l'area della parte limitata di piano compresa tra i grafici delle funzioni $f(x) = xe^{x-2}$ e $g(x) = e^{-4x}$

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2003-2004

Rispondere ai quesiti indicati giustificando le risposte.

Sia la funzione f definita da $f(x) = \sqrt{2x + \sqrt{1-x^2}}$

1. Determinare il dominio.
2. Determinare gli eventuali asintoti orizzontali e verticali.
3. La funzione è pari, dispari, periodica?
4. Determinare i punti in cui la funzione è continua.
5. Spiegare perché posso affermare che f ammette massimo e minimo.
6. Determinare i punti in cui f è derivabile e gli eventuali punti singolari.
7. Determinare l'equazione della retta tangente al grafico nel punto di ascissa $x = 1/3$.
8. Determinare il massimo, il minimo e i punti di massimo e di minimo della funzione.
9. Determinare il massimo, il minimo della funzione sull'intervallo $[1/3, 1/2]$.
10. Disegnare il grafico di f
11. Applicare la sostituzione $x = \sin(t)$ all'integrale indefinito

$$\int \sqrt{2x + \sqrt{1-x^2}} dx$$

12. Determinare la parte principale per $x \rightarrow 0$ di $f(x) - f(0)$

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2003-2004

Rispondere ai quesiti indicati giustificando le risposte.

Sia la funzione f definita da $f(x) = \sqrt{4 - \sqrt{1 - x^2}}$

1. Determinare il dominio.
2. Determinare gli eventuali asintoti orizzontali e verticali.
3. La funzione è pari, dispari, periodica?
4. Determinare i punti in cui la funzione è continua.
5. Spiegare perché posso affermare che f ammette massimo e minimo.
6. Determinare i punti in cui f è derivabile e gli eventuali punti singolari.
7. Determinare l'equazione della retta tangente al grafico nei punti di ascissa $x = 1/3$.
8. Determinare gli eventuali punti critici e gli intervalli di crescita e decrescenza.
9. Determinare il massimo, il minimo e i punti di massimo e di minimo della funzione.
10. Determinare il massimo, il minimo e i punti di massimo e di minimo della funzione sull'intervallo $[-1/2, 0]$.
11. Disegnare il grafico di f
12. Applicare la sostituzione $x = \sin(t)$ all'integrale indefinito

$$\int \sqrt{4 - \sqrt{1 - x^2}} dx$$

13. Determinare la parte principale per $x \rightarrow 0$ di $f(x) - f(0)$

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2003-2004

Rispondere ai seguenti quesiti giustificando le risposte.

1. Disegnare il grafico della funzione $f : x \mapsto e^{-x^2}$
2. Definire il significato dell'integrale improprio

$$\int_0^{\infty} f(x) dx$$

e interpretarlo in termini di area

3. Dimostrare, facendo uso dell'interpretazione in termini di area dell'integrale improprio, che il precedente integrale converge. Si suggerisce di calcolare le soluzioni della disequazione $f(x) \leq e^{-x}$ e di disegnare i grafici $y = f(x)$ e $y = e^{-x}$

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2002-2003

Rispondere ai seguenti quesiti giustificando le risposte.

1. Enunciare il teorema fondamentale del calcolo.
2. Sia f la funzione definita da $f(x) = \int_1^x \arccos(\ln(t)) dt$.

Senza tentare di calcolare l'integrale decidere quale delle seguenti affermazioni è vera e spiegarne la ragione.

- a. f è definita in $[1/e, e]$
- b. f è decrescente nel suo dominio
- c. f è negativa per $x < 1$ nel suo dominio
- d. f ha massimo e minimo

Disegnare il grafico di f

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2002-2003

Rispondere ai seguenti quesiti giustificando le risposte.

1. Scrivere il polinomio di Taylor, $P_3(x)$, di ordine 3, centrato in 0 della funzione $f(x) = \sqrt{1+x}$ e il resto in forma di Lagrange. Sapendo che

$$D^4 f(x) = -\frac{15}{16\sqrt{(1+x)^7}}$$

stimare l'errore $|f(x) - P_3(x)|$ sull'intervallo $[-1/2, 1/2]$

2. Definire la funzione arcsin e decidere quale delle seguenti affermazioni è vera, spiegandone la ragione.
 - a. $\sin(\arcsin(x)) = x, \forall x \in [-1, 1]$
 - b. $\arcsin(\sin(x)) = x, \forall x \in \mathbb{R}$
 - c. $\arcsin(\sin(x)) = \pi - x, \forall x \in (\pi/2, 3\pi/2]$
 - d. $\sin(\arcsin(x))$ può esistere ed essere diverso da x

Prova scritta di Analisi Matematica I - C.d.L. Civile
Anno accademico 2002-2003

Rispondere ai seguenti quesiti giustificando le risposte.

1. Sia $f : \mathbb{R} \rightarrow \mathbb{R}$ una funzione il cui grafico è rappresentato dalla seguente figura, dove gli asintoti hanno equazioni $x = -3$ e $y = -2$ e le intersezioni con gli assi sono nei punti $(-2.8, 0)$ e $(0, -1.8)$

Considerare la funzione integrale

$$F : x \mapsto \int_0^x f(t) dt$$

- a. Determinare il dominio di F , indicare eventuali punti di discontinuità, punti angolosi, punti a tangente verticale o cuspidi.
 - b. Determinare in quali intervalli F è crescente, decrescente, concava o convessa.
 - c. Spiegare perché F non può avere un asintoto orizzontale
 - d. Mettere in relazione l'esistenza di un asintoto verticale con l'opportuno integrale improprio
 - e. Disegnarne i possibili grafici di F
2. Determinare l'approssimazione di Taylor di grado 3 centrata in 0 col resto in forma di Peano di $\sin(x)$ e spiegarne il significato