

Domanda 1) Per quali valori di $a \in \mathbb{R}$ la funzione $f(x) = \sqrt{a - 4x^2}$ ammette derivata nel punto $x = 1$

- 1) $a \leq 4$
- 2) $a \in (4, \infty)$
- 3) $a \geq 4$
- 4) $a < 4$

Domanda 2) La derivata della funzione $f(x) = \arctan\left(x^2 + \frac{1}{2}\right)$, è data da

- 1) $f'(x) = \frac{1}{x^2 + \frac{3}{2}} \quad \forall x \in \mathbb{R}$
- 2) $f'(x) = \frac{8x}{13 + 4x^4 + 12x^2} \quad \forall x \in \mathbb{R}$
- 3) $f'(x) = \frac{1}{1 + \left(x^2 + \frac{1}{2}\right)^2} \quad \forall x \in \mathbb{R}$
- 4) $f'(x) = \frac{8x}{5 + 4x^4 + 4x^2} \quad \forall x \in \mathbb{R}$

Domanda 3) La funzione $f(x) = -3e^{-(x-3)^2}$

- 1) Non ha massimo, se ristretta all'intervallo $[0, 2]$
- 2) Non ha massimo
- 3) Ha massimo uguale a $-3e^{-1}$, se ristretta all'intervallo $[0, 2]$
- 4) Ha massimo e minimo

Domanda 4) Determinare l'area massima che può avere un triangolo rettangolo di ipotenusa 5

- 1) $\frac{15}{2}$
- 2) $\frac{25}{4}$
- 3) 5
- 4) 81

Domanda 5) Quale funzione è rappresentata dal seguente grafico? Non si tenga conto dei numeri riportati sugli

assi

- 1) $9x^4 - 12x^2 - 1$
- 2) $6x^3 + 9x^2 - 1$
- 3) $9x^4 + 12x^3 - 2$
- 4) $6x^4 - 9x - 2$

Domanda 6) La funzione definita da $f(x) = \frac{x-4}{x^2+3x}$

- 1) non ha punti critici
- 2) ha massimo in $x = 4 + 2\sqrt{7}$ sulla semiretta $(0, \infty)$
- 3) ha un massimo relativo sull'intervallo $(-3, 0)$
- 4) ha un massimo relativo in $x = 4 - 2\sqrt{7}$

Domanda 7) Determinare la retta tangente al grafico di $f(x) = (x^2 - 2) \cos\left(\frac{x\pi}{12}\right)$ nel punto $(2, f(2))$

- 1) $\left(-3\sqrt{2} + \frac{\sqrt{2}\pi}{3}\right)x + y + 5\sqrt{2} - \sqrt{2}\pi = 0$
- 2) $y + \frac{35\pi}{12}x - \frac{35\pi}{2} = 0$
- 3) $\left(-4 + \frac{5\sqrt{3}\pi}{8}\right)x + y + \frac{17}{2} - \frac{5\sqrt{3}\pi}{2} = 0$
- 4) $\left(-2\sqrt{3} + \frac{\pi}{12}\right)x + y + 3\sqrt{3} - \frac{\pi}{6} = 0$

Domanda 8) Determinare la retta tangente al grafico di $f(x) = \arctan\left(\frac{x}{3} - 4\right)$ nel punto $(15, f(15))$

- 1) $y = \frac{x}{6} - \frac{5}{2} + \frac{\pi}{4}$
- 2) $y = \frac{x}{6} - \frac{5}{2} - \frac{\pi}{4}$
- 3) $y = -2x - \frac{1}{3} + \frac{\pi}{4}$
- 4) $y = -2x - \frac{3}{7} + \frac{\pi}{4}$

Domanda 9) La funzione definita da

$$f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2-x) + k\cos(x) + 1 & x < 0. \end{cases}$$

- 1) è $C^1(\mathbb{R})$ se $2h + k = 0$
- 2) è $C^0(\mathbb{R})$ per ogni valore reale di k se $h = 0$
- 3) è $C^1(\mathbb{R})$ per ogni valore reale di k se $h = 0$
- 4) è $C^1(\mathbb{R})$ se $h = 1$ e $k = -2$

Domanda 10) La funzione f definita da:

$$f(x) = \begin{cases} x \ln(2x + 1) & x \geq 0 \\ kx^2 + 3 & x < 0 \end{cases}$$

- 1) è $C^2(\mathbb{R})$, $\forall k \in \mathbb{R}$
- 2) è $C^1(\mathbb{R})$, $\forall k \in \mathbb{R}$
- 3) non è $C^2(\mathbb{R})$ qualsiasi sia $k \in \mathbb{R}$
- 4) non è continua qualsiasi sia $k \in \mathbb{R}$

Domanda 11) Per quali valori di $k \in \mathbb{R}$ l'equazione

$$x^3 + 3/2x^2 - 6x = k$$

ammette tre soluzioni distinte?

- 1) $k \in [-7/2, 10]$
- 2) $k \in (-7/2, 10)$
- 3) Per $k < -7/2$
- 4) $k \in (10, \infty)$

Domanda 1) La derivata della funzione $f(x) = \frac{x^2 - 3}{x^3 - 2}$ è

- 1) $\frac{-x^4 + 6x^2 - 4x}{(x^3 - 2)^2}$ 2) $\frac{-x^4 - 3x^2 - 4x}{x^3 - 2}$
 3) $\frac{-x^4 + 9x^2 - 4x}{(x^3 - 2)^2}$ 4) $\frac{-x^3 + 3x^2 - 4x}{(x^3 - 2)^2}$

Domanda 2) La derivata della funzione $f(x) = \arctan\left(x^2 + \frac{1}{2}\right)$, è data da

- 1) $f'(x) = \frac{8x}{13 + 4x^4 + 12x^2} \quad \forall x \in \mathbb{R}$
 2) $f'(x) = \frac{1}{1 + \left(x^2 + \frac{1}{2}\right)^2} \quad \forall x \in \mathbb{R}$
 3) $f'(x) = \frac{1}{x^2 + \frac{3}{2}} \quad \forall x \in \mathbb{R}$
 4) $f'(x) = \frac{8x}{5 + 4x^4 + 4x^2} \quad \forall x \in \mathbb{R}$

Domanda 3) Se $f(x) = 1/3x^3 + x^2$, allora

- 1) l'immagine di f è una semiretta
 2) il valore massimo di f è dato da 0
 3) f raggiunge il massimo sull'intervallo $[-1, 1]$ in un estremo
 4) il valore minimo di f sull'intervallo $[1, 3]$ è dato da 18

Domanda 4) Determinare l'area massima che può avere un rettangolo inscritto nell'ellisse di equazione $\frac{x^2}{49} + \frac{y^2}{36} = 1$.

- 1) 70 2) 96 3) 84 4) 98

Domanda 5) Quale funzione è rappresentata dal seguente grafico? Non si tenga conto dei numeri riportati sugli assi

assi

- 1) $9x^4 + 12x^2 - 1$ 2) $9x^4 - 12x^2 - 1$
 3) $15x^6 - 18x^5 - 1$ 4) $9x^4 + 12x^3 - 1$

Domanda 6) La funzione $f(x) = (x - 1)^2 - 2 \ln(x - 1)$

- 1) Raggiunge il minimo in $\left[\frac{3}{2}, 3\right]$ in uno degli estremi dell'intervallo
 2) Ha minimo in $\left[\frac{5}{4}, \frac{7}{4}\right]$ uguale a $36 - 2 \ln(6)$
 3) Raggiunge il massimo in $\left[\frac{3}{2}, 3\right]$ in uno degli estremi dell'intervallo
 4) Ha minimo in $[3, 7]$ uguale a 1

Domanda 7) Qual'è l'equazione della retta tangente al grafico di $f(x) = x^3 + \tan\left(\frac{x\pi}{12}\right)$ nel punto $(2, f(2))$?

- 1) $\left(-\frac{1}{3}\pi - 48\right)x + y + 128 - \sqrt{3} + \frac{4}{3}\pi = 0$
 2) $\left(-27 - \frac{1}{6}\pi\right)x + y + 53 + \frac{1}{2}\pi = 0$
 3) $\left(\frac{1}{9}\pi - 12\right)x + y + 16 + \frac{1}{3}\sqrt{3} - \frac{2}{9}\pi = 0$
 4) $\left(-\frac{1}{9}\pi - 12\right)x + y + 16 - \frac{1}{3}\sqrt{3} + \frac{2}{9}\pi = 0$

Domanda 8) Data $f(x) = \ln(x^2 - 1)$, determinare tutti e soli i valori x_0 tali che la retta tangente al grafico di f nel punto $(x_0, f(x_0))$ abbia coefficiente angolare -5.

- 1) $x_0 = -1/5 - 1/5\sqrt{26}$
 2) $x_0 = -1/5 + 1/5\sqrt{26}$
 3) $x_0 = -1/5 - 1/5\sqrt{26}$ e $x_0 = -1/5 + 1/5\sqrt{26}$
 4) $x_0 = -1/5 - 1/5\sqrt{51}$

Domanda 9) Sia $f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2 - x) + k \cos(x) + 1 & x < 0 \end{cases}$

- 1) è $C^1(\mathbb{R})$ se $2h + k = 0$
 2) ha un punto angoloso se $h + k = -1$ e $h \neq 1$
 3) nessuna delle altre risposte è giusta
 4) ha una cuspidi se k e $h = 0$

Domanda 10) La funzione f definita da:

$$f(x) = \begin{cases} x \ln(2x + 1) & x \geq 0 \\ kx^2 + 3 & x < 0 \end{cases}$$

- 1) non è continua qualsiasi sia $k \in \mathbb{R}$
 2) è $C^2(\mathbb{R})$, $\forall k \in \mathbb{R}$
 3) è $C^1(\mathbb{R})$, $\forall k \in \mathbb{R}$
 4) è $C^1(\mathbb{R})$ per un solo valore di $k \in \mathbb{R}$

Domanda 11) Per quali valori di $k \in \mathbb{R}$ l'equazione

$$x^3 + 3/2x^2 - 6x = k$$

ammette tre soluzioni distinte?

- 1) Nessuna delle altre risposte è corretta
 2) per nessun valore di k
 3) Per $k < -7/2$
 4) $k \in (10, \infty)$

Domanda 1) La derivata della funzione $f(x) = \frac{x^2 - 2}{\sin(x) - 2}$ è

- 1) $\frac{x(\sin(x) - 2) - \cos(x)(x^2 - 2)}{(\sin(x) - 2)^2}$
- 2) $\frac{2x(\sin(x) + 2) - \cos(x)(x^2 - 2)}{(\sin(x) - 2)^2}$
- 3) $\frac{2x(\sin(x) - 2) - \cos(x)(x^2 + 4)}{(\sin(x) - 2)^2}$
- 4) $\frac{2x(\sin(x) - 2) - \cos(x)(x^2 - 2)}{(\sin(x) - 2)^2}$

Domanda 2) La derivata della funzione $f(x) = \arctan\left(x^2 + \frac{1}{2}\right)$, è data da

- 1) $f'(x) = \frac{1}{x^2 + \frac{3}{2}} \quad \forall x \in \mathbb{R}$
- 2) $f'(x) = \frac{8x}{13 + 4x^4 + 12x^2} \quad \forall x \in \mathbb{R}$
- 3) $f'(x) = \frac{8x}{5 + 4x^4 + 4x^2} \quad \forall x \in \mathbb{R}$
- 4) $f'(x) = \frac{1}{1 + \left(x^2 + \frac{1}{2}\right)^2} \quad \forall x \in \mathbb{R}$

Domanda 3) La funzione $f(x) = -3e^{-(x-3)^2}$

- 1) Ha massimo e minimo
- 2) Ha massimo uguale a $-3e^{-1}$, se ristretta all'intervallo $[0, 2]$
- 3) Ha minimo uguale a $-3e^{-1}$, se ristretta all'intervallo $[0, 2]$
- 4) Ha minimo uguale a -3 , se ristretta all'intervallo $[0, 2]$

Domanda 4) Determinare l'area massima che può avere un rettangolo inscritto nell'ellisse di equazione $\frac{x^2}{49} + \frac{y^2}{36} = 1$.

- 1) 84
- 2) 98
- 3) 96
- 4) 70

Domanda 5) Quale funzione è rappresentata dal seguente grafico? Non si tenga conto dei numeri riportati sugli

assi

- 1) $15x^6 - 15x^4 - 1$
- 2) $15x^6 + 18x^5 - 2$
- 3) $6x^4 - 9x - 2$
- 4) $-15x^6 - 18x^5 - 5$

Domanda 6) La funzione $f(x) = (x - 1)^2 - 2 \ln(x - 1)$

- 1) Ha massimo in $[3, 7]$ uguale a $\frac{1}{16} + 2 \ln(4)$
- 2) Raggiunge il minimo in $\left[\frac{3}{2}, 3\right]$ in uno degli estremi dell'intervallo
- 3) Raggiunge il massimo in $\left[\frac{3}{2}, 3\right]$ in uno degli estremi dell'intervallo
- 4) Ha minimo in $\left[\frac{3}{2}, 3\right]$ uguale a $4 - 2 \ln(2)$

Domanda 7) Determinare la retta tangente al grafico di $f(x) = (x^2 - 2) \cos\left(\frac{x\pi}{12}\right)$ nel punto $(2, f(2))$

- 1) $\left(-2\sqrt{3} + \frac{\pi}{12}\right)x + y + 3\sqrt{3} - \frac{\pi}{6} = 0$
- 2) $y + \frac{35\pi}{12}x - \frac{35\pi}{2} = 0$
- 3) $\left(-3\sqrt{2} + \frac{\sqrt{2}\pi}{3}\right)x + y + 5\sqrt{2} - \sqrt{2}\pi = 0$
- 4) $\left(-4 + \frac{5\sqrt{3}\pi}{8}\right)x + y + \frac{17}{2} - \frac{5\sqrt{3}\pi}{2} = 0$

Domanda 8) Data $f(x) = \ln(x^2 - 1)$, determinare tutti e soli i valori x_0 tali che la retta tangente al grafico di f nel punto $(x_0, f(x_0))$ abbia coefficiente angolare -5 .

- 1) $x_0 = -1/5 - 1/5\sqrt{26}$ e $x_0 = -1/5 + 1/5\sqrt{26}$
- 2) $x_0 = -1/5 + 1/5\sqrt{26}$
- 3) $x_0 = -1/5 - 1/5\sqrt{51}$
- 4) $x_0 = -1/5 - 1/5\sqrt{26}$

Domanda 9) Sia $f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2 - x) + k \cos(x) + 1 & x < 0 \end{cases}$

- 1) ha una cuspidine se k e $h = 0$
- 2) ha un punto angoloso se $h + k = -1$ e $h \neq 1$
- 3) ha una tangente verticale per ogni k se $h = 0$
- 4) nessuna delle altre risposte è giusta

Domanda 10) La funzione f definita da:

$$f(x) = \begin{cases} x \ln(2x + 1) & x \geq 0 \\ kx^2 + 3 & x < 0 \end{cases}$$

- 1) non è $C^2(\mathbb{R})$ qualsiasi sia $k \in \mathbb{R}$
- 2) è $C^1(\mathbb{R})$, $\forall k \in \mathbb{R}$
- 3) non è continua qualsiasi sia $k \in \mathbb{R}$
- 4) è $C^2(\mathbb{R})$, $\forall k \in \mathbb{R}$

Domanda 11) Per quali valori di $k \in \mathbb{R}$ l'equazione

$$x^3 + 3/2x^2 - 6x = k$$

ammette tre soluzioni distinte?

- 1) per nessun valore di k
- 2) Per $k < -7/2$ e $k > 10$
- 3) $k \in [-7/2, 10]$
- 4) Nessuna delle altre risposte è corretta

Domanda 1) La derivata della funzione $f(x) = \frac{x^2 - 2}{\sin(x) - 2}$ è

- 1) $\frac{2x(\sin(x) - 2) - \cos(x)(x^2 - 2)}{(\sin(x) - 2)^2}$
- 2) $\frac{x(\sin(x) - 2) - \cos(x)(x^2 - 2)}{(\sin(x) - 2)^2}$
- 3) $\frac{2x(\sin(x) + 2) - \cos(x)(x^2 - 2)}{(\sin(x) - 2)^2}$
- 4) $\frac{2x(\sin(x) - 2) - \cos(x)(x^2 + 4)}{(\sin(x) - 2)^2}$

Domanda 2) La derivata della funzione $f(x) = (x + \frac{1}{2})^x$ è data da

- 1) $(x + \frac{1}{2})^x \left(\ln(x + \frac{1}{2}) + \frac{x}{x + \frac{1}{2}} \right), \forall x > -\frac{1}{2}$
- 2) $(x + 3/2)^x \left(\ln(x + 3/2) + \frac{x}{x + 3/2} \right), \forall x > -\frac{1}{2}$
- 3) $x(x + \frac{1}{2})^{x-1}, \forall x > -\frac{1}{2}$
- 4) $(x + \frac{1}{2})^x \left(\ln(x + \frac{1}{2}) + \frac{x}{x + 1/2} \right), \forall x \in \mathbb{R}$

Domanda 3) Se $f(x) = 1/3x^3 + x^2$, allora

- 1) il valore minimo di f sull'intervallo $[1, 3]$ è dato da $4/3$
- 2) il valore massimo e il valore minimo di f sull'intervallo $[-1, 1]$ sono raggiunti in punti critici
- 3) f raggiunge il minimo sull'intervallo $[1, 3]$ in $x = 3$
- 4) f raggiunge il massimo sull'intervallo $[-3, -1]$ in un estremo

Domanda 4) Determinare l'area massima che può avere un rettangolo inscritto nell'ellisse di equazione $\frac{x^2}{49} + \frac{y^2}{36} = 1$.

- 1) 84 2) 98 3) 96 4) 72

Domanda 5) Quale funzione è rappresentata dal seguente grafico?
 Non si tenga conto dei numeri riportati sugli

assi

- 1) $9x^4 + 12x^3 - 2$
- 2) $15x^6 - 15x^4 - 1$
- 3) $-15x^6 - 18x^5 - 5$
- 4) $9x^4 + 12x^2 - 1$

Domanda 6) La funzione $f(x) = (x - 1)^2 - 2 \ln(x - 1)$

- 1) Raggiunge il minimo in $[3, 7]$ per $x = 36 - 2 \ln(6)$
- 2) Raggiunge il minimo in $\left[\frac{3}{2}, 3\right]$ in uno degli estremi dell'intervallo
- 3) Raggiunge il massimo in $[3, 7]$ per $x = 4 - 2 \ln(2)$
- 4) Raggiunge il massimo in $\left[\frac{3}{2}, 3\right]$ in uno degli estremi dell'intervallo

Domanda 7) Qual'è l'equazione della retta tangente al grafico di $f(x) = x^3 + \tan\left(\frac{x\pi}{12}\right)$ nel punto $(2, f(2))$?

- 1) $(-\frac{1}{3}\pi - 48)x + y + 128 - \sqrt{3} + \frac{4}{3}\pi = 0$
- 2) $(-\frac{1}{9}\pi - 12)x + y + 16 - \frac{1}{3}\sqrt{3} + \frac{2}{9}\pi = 0$
- 3) $(-27 - \frac{1}{6}\pi)x + y + 53 + \frac{1}{2}\pi = 0$
- 4) $(\frac{1}{9}\pi - 12)x + y + 16 + \frac{1}{3}\sqrt{3} - \frac{2}{9}\pi = 0$

Domanda 8) Determinare la retta tangente al grafico di $f(x) = \arctan\left(\frac{x}{3} - 4\right)$ nel punto $(15, f(15))$

- 1) $y = -2x - \frac{3}{7} - \frac{\pi}{4}$
- 2) $y = \frac{x}{6} - \frac{5}{2} + \frac{\pi}{4}$
- 3) $y = \frac{x}{6} - \frac{5}{2} - \frac{3\pi}{4}$
- 4) $y = -2x - \frac{3}{7} + \frac{\pi}{4}$

Domanda 9) La funzione definita da

$$f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2 - x) + k \cos(x) + 1 & x < 0. \end{cases}$$

- 1) è $C^0(\mathbb{R})$ per ogni valore reale di k se $h = 0$
- 2) è $C^1(\mathbb{R})$ se $2h + k = 0$
- 3) è $C^1(\mathbb{R})$ se $h = 1$ e $k = -2$
- 4) è $C^1(\mathbb{R})$ se $h = k = 0$

Domanda 10) La funzione f definita da:

$$f(x) = \begin{cases} x \ln(2x + 1) & x \geq 0 \\ kx^2 + 3 & x < 0 \end{cases}$$

- 1) è $C^2(\mathbb{R})$, $\forall k \in \mathbb{R}$
- 2) è $C^1(\mathbb{R})$, $\forall k \in \mathbb{R}$
- 3) non è continua qualsiasi sia $k \in \mathbb{R}$
- 4) è $C^1(\mathbb{R})$ per un solo valore di $k \in \mathbb{R}$

Domanda 11) Determinare il numero delle soluzioni reali e distinte dell'equazione $x^3 + 3/2x^2 - 6x = -9/2$

- 1) tre soluzioni distinte
- 2) due soluzioni distinte
- 3) nessuna soluzione
- 4) una sola soluzione

Domanda 1) Per quali valori di $a \in \mathbb{R}$ la funzione $f(x) = \sqrt{a - 4x^2}$ ammette derivata nel punto $x = 1$

- 1) $a \geq 4$
- 2) $|x| \leq \frac{\sqrt{a}}{2}$
- 3) $a \in (4, \infty)$
- 4) per tutti gli a reali

Domanda 2) La derivata della funzione $f(x) = x^{x+\frac{1}{2}}$, è data da

- 1) $\frac{x^{x-\frac{1}{2}}}{2} (2x \ln(x) + 2x + 1) \quad \forall x > -\frac{1}{2}$
- 2) $x^{x+\frac{1}{2}} \left(\ln(x) + \frac{x+\frac{1}{2}}{x} \right) \quad \forall x > 0$
- 3) $\frac{x^{x+\frac{1}{2}}}{2} (2x \ln(x) + 2x + 3) \quad \forall x > 0$
- 4) $(x + \frac{1}{2}) x^{x-\frac{1}{2}} \quad \forall x > 0$

Domanda 3) Se $f(x) = 1/3x^3 + x^2$, allora

- 1) il valore minimo di f sull'intervallo $[-3, -1]$ è dato da $4/3$
- 2) f raggiunge il massimo sull'intervallo $[-3, -1]$ in $x = -2$
- 3) f raggiunge il massimo sull'intervallo $[-3, -1]$ in un estremo
- 4) f non ha minimo sull'intervallo $[1, 3]$

Domanda 4) Determinare l'area massima che può avere un triangolo rettangolo di ipotenusa 5

- 1) 5
- 2) $\frac{25}{2}$
- 3) 100
- 4) $\frac{25}{4}$

Domanda 5) Quale delle seguenti figure è un grafico qualitativo di $f(x) = x(1 - \ln(x))$. Non si tenga conto dei numeri riportati sugli assi.

Domanda 6) La funzione definita da $f(x) = \frac{x^2 + 3x}{x - 4}$

- 1) ha un minimo relativo in $x = 4 + 2\sqrt{7}$
- 2) ha un asintoto orizzontale e uno verticale
- 3) ha un massimo relativo in $x = 4 - 2\sqrt{35}$
- 4) ha massimo e minimo

Domanda 7) Determinare la tangente al grafico della funzione

$$f(x) = \frac{\cos(2x)}{x(x-5)}$$

nel punto di ascissa $x = 1/2\pi$

- 1) $y - 1/2\pi = 16 \frac{(\pi - 5)(x\pi^2 - 10x\pi + 4)}{\pi^3(\pi - 10)^3}$
- 2) $y + 4 \frac{1}{\pi(\pi - 10)} = -8 \frac{(\pi - 5)(-2x + \pi)}{\pi^2(\pi - 10)^2}$
- 3) nessuna delle altre risposte è giusta
- 4) $y + 4 \frac{1}{\pi(\pi - 10)} = \frac{27(2\pi - 15)(2x - \pi)}{2\pi^2(\pi - 15)^2}$

Domanda 8) Determinare la retta tangente al grafico di $f(x) = \arctan\left(\frac{x}{3} - 4\right)$ nel punto $(15, f(15))$

- 1) $y = \frac{x}{6} - \frac{5}{2} - \frac{\pi}{4}$
- 2) $y = \frac{x}{6} - \frac{5}{2} + \frac{\pi}{4}$
- 3) $y = -2x - \frac{3}{7} + \frac{\pi}{4}$
- 4) $y = -2x - \frac{1}{3} + \frac{\pi}{4}$

Domanda 9) Sia $f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2 - x) + k \cos(x) + 1 & x < 0 \end{cases}$

- 1) ha un punto angoloso se $h + k = -1$ e $h \neq 1$
- 2) nessuna delle altre risposte è giusta
- 3) ha una cuspidine se k e $h = 0$
- 4) ha una tangente verticale per ogni k se $h = 0$

Domanda 10) Sia $f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2 - x) + k \cos(x) + 1 & x < 0 \end{cases}$

- 1) nessuna delle altre risposte è giusta
- 2) ha un punto angoloso se $h + k = -1$ e $h \neq 1$
- 3) ha una tangente verticale per ogni k se $h = 0$
- 4) è $C^1(\mathbb{R})$ se $2h + k = 0$

Domanda 11) Per quali valori di $k \in \mathbb{R}$ l'equazione

$$x^3 + 3/2x^2 - 6x = k$$

ammette tre soluzioni distinte?

- 1) $k \in (10, \infty)$
- 2) $\mathbb{R} - \{13/2\}$
- 3) $k \in [-7/2, 10]$
- 4) $k \in (-7/2, 10)$

Domanda 1) Determinare i punti in cui la funzione $f(x) = \sqrt{a - 4x^2}$ ammette derivata.

- 1) Se $a > 0$ la funzione è derivabile per $x \in (-\frac{\sqrt{a}}{2}, \frac{\sqrt{a}}{2})$
- 2) Se $a > 0$ la funzione è derivabile se $|x| < \frac{a}{2}$
- 3) La funzione non è derivabile in alcun punto
- 4) Se $a > 0$ la funzione è derivabile se $|x| \leq \frac{\sqrt{a}}{2}$

Domanda 2) La derivata della funzione $f(x) = x^{x+\frac{1}{2}}$, è data da

- 1) $x^{x+\frac{1}{2}} \left(\ln(x) + \frac{x+\frac{1}{2}}{x} \right) \quad \forall x > 0$
- 2) $(x + \frac{1}{2}) x^{x-\frac{1}{2}} \quad \forall x > 0$
- 3) $\frac{x^{x-\frac{1}{2}}}{2} (2x \ln(x) + 2x + 1) \quad \forall x > -\frac{1}{2}$
- 4) $\frac{x^{x+\frac{1}{2}}}{2} (2x \ln(x) + 2x + 3) \quad \forall x > 0$

Domanda 3) Se $f(x) = 1/3x^3 + x^2$, allora

- 1) il valore minimo di f sull'intervallo $[-1, 1]$ è dato da $4/3$
- 2) il valore minimo di f sull'intervallo $[1, 3]$ è dato da 18
- 3) f raggiunge il massimo sull'intervallo $[1, 3]$ in $x = 1$
- 4) f raggiunge il minimo sull'intervallo $[-3, -1]$ in un estremo

Domanda 4) Determinare l'area massima che può avere un rettangolo inscritto nell'ellisse di equazione $\frac{x^2}{49} + \frac{y^2}{36} = 1$.

- 1) 96
- 2) 84
- 3) 70
- 4) 60

Domanda 5) Quale delle seguenti figure è un grafico qualitativo di $f(x) = x(1 - \ln(x))$. Non si tenga conto dei numeri riportati sugli assi.

- 1)
- 2)
- 3)
- 4)

Domanda 6) La funzione definita da $f(x) = \frac{x^2 + 3x}{x - 4}$

- 1) ha un massimo relativo in $x = 4 + 2\sqrt{7}$
- 2) ha minimo in $x = 4 + 2\sqrt{7}$ sulla semiretta $(0, \infty)$
- 3) ha massimo in $x = 4 - 2\sqrt{7}$ sull'intervallo $[-3, 5]$
- 4) ha un minimo relativo in $x = 4 + 2\sqrt{7}$

Domanda 7) Determinare la tangente al grafico della funzione

$$f(x) = \frac{\cos(2x)}{x(x-5)}$$

nel punto di ascissa $x = 1/2\pi$

- 1) $y + 4 \frac{1}{\pi(\pi-10)} = \frac{27(2\pi-15)(2x-\pi)}{2\pi^2(\pi-15)^2}$
- 2) $y - 1/2\pi = 16 \frac{(\pi-5)(x\pi^2 - 10x\pi + 4)}{\pi^3(\pi-10)^3}$
- 3) $y + 4 \frac{1}{\pi(\pi-10)} = -8 \frac{(\pi-5)(-2x+\pi)}{\pi^2(\pi-10)^2}$
- 4) nessuna delle altre risposte è giusta

Domanda 8) Determinare la retta tangente al grafico di $f(x) = \ln\left(\frac{x}{3} - 4\right)$ nel punto $(15, f(15))$

- 1) $y + 4x + \frac{2}{3} = 0$
- 2) $y - 1 = \frac{x}{3} - 5$
- 3) $y - 15 = \frac{3}{x}$
- 4) $y - \frac{x}{3} + 5 = 0$

Domanda 9) La funzione f definita da:

$$f(x) = \begin{cases} x \ln(2x+1) & x \geq 0 \\ kx^2 + 3 & x < 0 \end{cases}$$

- 1) è $C^1(\mathbb{R})$, $\forall k \in \mathbb{R}$
- 2) non è $C^2(\mathbb{R})$ qualsiasi sia $k \in \mathbb{R}$
- 3) è $C^1(\mathbb{R})$ per un solo valore di $k \in \mathbb{R}$
- 4) non è continua qualsiasi sia $k \in \mathbb{R}$

Domanda 10) La funzione f definita da:

$$f(x) = \begin{cases} x \ln(2x+1) & x \geq 0 \\ kx^2 + 3 & x < 0 \end{cases}$$

- 1) non è continua qualsiasi sia $k \in \mathbb{R}$
- 2) è $C^1(\mathbb{R})$, $\forall k \in \mathbb{R}$
- 3) è $C^1(\mathbb{R})$ per un solo valore di $k \in \mathbb{R}$
- 4) non è $C^2(\mathbb{R})$ qualsiasi sia $k \in \mathbb{R}$

Domanda 11) Determinare il numero delle soluzioni reali e distinte dell'equazione $x^3 + 3/2x^2 - 6x = -9/2$

- 1) nessuna delle altre risposte è giusta
- 2) tre soluzioni distinte
- 3) nessuna soluzione
- 4) due soluzioni distinte

Domanda 1) Determinare i punti in cui la funzione $f(x) = \sqrt{a - 4x^2}$ ammette derivata.

- 1) La funzione è derivabile per $x \in (-\frac{\sqrt{a}}{2}, \frac{\sqrt{a}}{2})$
- 2) Se $a \leq 0$ la funzione non è derivabile in alcun punto
- 3) Se $a > 0$ la funzione è derivabile su tutta la retta reale
- 4) Se $a > 0$ la funzione è derivabile se $|x| > \frac{\sqrt{a}}{2}$

Domanda 2) La derivata della funzione $f(x) = (x + \frac{1}{2})^x$ è data da

- 1) $(x + 3/2)^x \left(\ln(x + 3/2) + \frac{x}{x+3/2} \right), \forall x > -\frac{1}{2}$
- 2) $(x + \frac{1}{2})^x \left(\ln(x + \frac{1}{2}) + \frac{x}{x+1/2} \right), \forall x > -\frac{1}{2}$
- 3) $x(x + \frac{1}{2})^{x-1}, \forall x > -\frac{1}{2}$
- 4) $(x + \frac{1}{2})^x \left(\ln(x + \frac{1}{2}) + \frac{x}{x+1/2} \right), \forall x \in \mathbb{R}$

Domanda 3) La funzione $f(x) = -3e^{-(x-3)^2}$

- 1) Non ha massimo, se ristretta all'intervallo $[0, 2]$
- 2) Ha massimo
- 3) Ha massimo uguale a $-3e^{-1}$, se ristretta all'intervallo $[0, 2]$
- 4) Non ha massimo

Domanda 4) Determinare l'area massima che può avere un triangolo rettangolo di ipotenusa 5

- 1) 100
- 2) $\frac{25}{4}$
- 3) $\frac{15}{2}$
- 4) 81

Domanda 5) Quale funzione è rappresentata dal seguente grafico? Non si tenga conto dei numeri riportati sugli

assi

- 1) $9x^4 + 12x^3 - 1$
- 2) $6x^4 - 9x - 2$
- 3) $9x^4 - 12x^2 - 1$
- 4) $-15x^6 - 18x^5 - 5$

Domanda 6) La funzione definita da $f(x) = \frac{x^2 + 3x}{x - 4}$

- 1) ha un massimo relativo in $x = 4 + 2\sqrt{7}$
- 2) ha un massimo relativo in $x = 4 - 2\sqrt{35}$
- 3) ha un asintoto orizzontale e uno verticale
- 4) ha un minimo relativo in $x = 4 + 2\sqrt{7}$

Domanda 7) Qual'è l'equazione della retta tangente al grafico di $f(x) = x^3 + \tan\left(\frac{x\pi}{12}\right)$ nel punto $(2, f(2))$?

- 1) $(\frac{1}{9}\pi - 12)x + y + 16 + \frac{1}{3}\sqrt{3} - \frac{2}{9}\pi = 0$
- 2) $(-27 - \frac{1}{6}\pi)x + y + 53 + \frac{1}{2}\pi = 0$
- 3) $(-\frac{1}{3}\pi - 48)x + y + 128 - \sqrt{3} + \frac{4}{3}\pi = 0$
- 4) $(-\frac{1}{9}\pi - 12)x + y + 16 - \frac{1}{3}\sqrt{3} + \frac{2}{9}\pi = 0$

Domanda 8) Determinare la retta tangente al grafico di $f(x) = \ln\left(\frac{x}{3} - 4\right)$ nel punto $(15, f(15))$

- 1) $y - 1 = \frac{x}{3} - 5$
- 2) $y - \frac{x}{3} + 5 = 0$
- 3) $y + 4x + \frac{2}{3} = 0$
- 4) $y - 15 = \frac{x}{3}$

Domanda 9) Sia $f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2 - x) + k \cos(x) + 1 & x < 0 \end{cases}$

- 1) è $C^1(\mathbb{R})$ se $2h + k = 0$
- 2) ha una cuspidine se k e $h = 0$
- 3) è derivabile in 0 se $h = 1$ e $k = -2$
- 4) nessuna delle altre risposte è giusta

Domanda 10) La funzione f definita da:

$$f(x) = \begin{cases} x \ln(2x + 1) & x \geq 0 \\ kx^2 + 3 & x < 0 \end{cases}$$

- 1) non è $C^2(\mathbb{R})$ qualsiasi sia $k \in \mathbb{R}$
- 2) è $C^1(\mathbb{R})$ per un solo valore di $k \in \mathbb{R}$
- 3) è $C^2(\mathbb{R})$ per un solo valore di $k \in \mathbb{R}$
- 4) è $C^2(\mathbb{R}), \forall k \in \mathbb{R}$

Domanda 11) Determinare il numero delle soluzioni reali e distinte dell'equazione $x^3 + 3/2x^2 - 6x = -9/2$

- 1) tre soluzioni distinte
- 2) nessuna soluzione
- 3) una sola soluzione
- 4) due soluzioni distinte

Domanda 1) Per quali valori di $a \in \mathbb{R}$ la funzione $f(x) = \sqrt{a - 4x^2}$ ammette derivata nel punto $x = 1$

- 1) $a \in (4, \infty)$
- 2) per tutti gli a reali
- 3) $|x| \leq \frac{\sqrt{a}}{2}$
- 4) $a < 4$

Domanda 2) La derivata della funzione $f(x) = \arctan\left(x^2 + \frac{1}{2}\right)$, è data da

- 1) $f'(x) = \frac{1}{1 + \left(x^2 + \frac{1}{2}\right)^2} \quad \forall x \in \mathbb{R}$
- 2) $f'(x) = \frac{8x}{5 + 4x^4 + 4x^2} \quad \forall x \in \mathbb{R}$
- 3) $f'(x) = \frac{8x}{13 + 4x^4 + 12x^2} \quad \forall x \in \mathbb{R}$
- 4) $f'(x) = \frac{1}{x^2 + \frac{3}{2}} \quad \forall x \in \mathbb{R}$

Domanda 3) Se $f(x) = 1/3x^3 + x^2$, allora

- 1) f non ha minimo sull'intervallo $[1, 3]$
- 2) f raggiunge il massimo sull'intervallo $[1, 3]$ in $x = 1$
- 3) il valore massimo e il valore minimo di f sull'intervallo $[-3, -1]$ sono raggiunti in $x = -2$ e $x = 0$, rispettivamente
- 4) il valore minimo di f sull'intervallo $[1, 3]$ è dato da $4/3$

Domanda 4) Determinare l'area massima che può avere un rettangolo inscritto nell'ellisse di equazione $\frac{x^2}{49} + \frac{y^2}{36} = 1$.

- 1) 98
- 2) 60
- 3) 96
- 4) 84

Domanda 5) Quale delle seguenti figure è un grafico qualitativo di $f(x) = x(1 - \ln(x))$. Non si tenga conto dei numeri riportati sugli assi.

- 1)
- 2)
- 3)
- 4)

Domanda 6) La funzione $f(x) = (x - 1)^2 - 2 \ln(x - 1)$

- 1) Raggiunge il minimo in $[3, 7]$ per $x = 36 - 2 \ln(6)$
- 2) Ha massimo in $[3, 7]$ uguale a $\frac{1}{16} + 2 \ln(4)$
- 3) Raggiunge il massimo in $\left[\frac{3}{2}, 3\right]$ in uno degli estremi dell'intervallo
- 4) Ha minimo in $[3, 7]$ uguale a 1

Domanda 7) Qual'è l'equazione della retta tangente al grafico di $f(x) = x^3 + \tan\left(\frac{x\pi}{12}\right)$ nel punto $(2, f(2))$?

- 1) $(-27 - \frac{1}{6}\pi)x + y + 53 + \frac{1}{2}\pi = 0$
- 2) $(-\frac{1}{3}\pi - 48)x + y + 128 - \sqrt{3} + \frac{4}{3}\pi = 0$
- 3) $(-\frac{1}{9}\pi - 12)x + y + 16 - \frac{1}{3}\sqrt{3} + \frac{2}{9}\pi = 0$
- 4) $(\frac{1}{9}\pi - 12)x + y + 16 + \frac{1}{3}\sqrt{3} - \frac{2}{9}\pi = 0$

Domanda 8) Determinare la retta tangente al grafico di $f(x) = \arctan\left(\frac{x}{3} - 4\right)$ nel punto $(15, f(15))$

- 1) $y = \frac{x}{6} - \frac{3}{2}$
- 2) $y = \frac{x}{6} - \frac{5}{2} + \frac{\pi}{4}$
- 3) $y = \frac{x}{6} - \frac{5}{2} - \frac{\pi}{4}$
- 4) $y = -2x - \frac{3}{7} + \frac{\pi}{4}$

Domanda 9) La funzione f definita da:

$$f(x) = \begin{cases} x \ln(2x + 1) & x \geq 0 \\ kx^2 + 3 & x < 0 \end{cases}$$

- 1) è $C^1(\mathbb{R})$ per un solo valore di $k \in \mathbb{R}$
- 2) non è $C^2(\mathbb{R})$ qualsiasi sia $k \in \mathbb{R}$
- 3) non è continua qualsiasi sia $k \in \mathbb{R}$
- 4) è $C^2(\mathbb{R})$ per un solo valore di $k \in \mathbb{R}$

Domanda 10) La funzione definita da

$$f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2 - x) + k \cos(x) + 1 & x < 0 \end{cases}$$

- 1) è $C^1(\mathbb{R})$ se $h = k = 0$
- 2) è $C^0(\mathbb{R})$ ma può non essere $C^1(\mathbb{R})$ se $h + k = -1$
- 3) è $C^1(\mathbb{R})$ per ogni valore reale di k se $h = 0$
- 4) è $C^0(\mathbb{R})$ per ogni valore reale di h se $k = 0$

Domanda 11) Per quali valori di $k \in \mathbb{R}$ l'equazione

$$x^3 + 3/2x^2 - 6x = k$$

ammette una sola soluzione?

- 1) $k \in (10, \infty)$
- 2) $\mathbb{R} - \{13/2\}$
- 3) $k \in (-7/2, 10)$
- 4) $k \in (-\infty, -7/2) \cup (10, \infty)$

Domanda 1) La derivata della funzione $f(x) = \frac{x^2 - 3}{x^3 - 2}$ è

- 1) $\frac{-x^4 + 9x^2 - 4x}{(x^3 - 2)^2}$ 2) $\frac{-x^4 + 6x^2 - 4x}{x^3 - 2}$
 3) $\frac{-x^4 - 3x^2 - 4x}{x^3 - 2}$ 4) $\frac{-x^4 + 3x^2 - 4x}{(x^3 - 2)^2}$

Domanda 2) La derivata della funzione $f(x) = x^{x+\frac{1}{2}}$, è data da

- 1) $\frac{x^{x-\frac{1}{2}}}{2} (2x \ln(x) + 2x + 1) \quad \forall x > 0$
 2) $(x + \frac{1}{2}) x^{x-\frac{1}{2}} \quad \forall x > 0$
 3) $\frac{x^{x-\frac{1}{2}}}{2} (2x \ln(x) + 2x + 1) \quad \forall x > -\frac{1}{2}$
 4) $\frac{x^{x+\frac{1}{2}}}{2} (2x \ln(x) + 2x + 3) \quad \forall x > 0$

Domanda 3) La funzione $f(x) = -3e^{-(x-3)^2}$

- 1) Ha minimo uguale a -3 , se ristretta all'intervallo $[0, 2]$
 2) Ha minimo uguale a $-3e^{-9}$
 3) Ha massimo uguale a $4e^{-1}$, se ristretta all'intervallo $[0, 2]$
 4) Ha minimo

Domanda 4) Determinare l'area massima che può avere un triangolo rettangolo di ipotenusa 5

- 1) 5 2) $\frac{361}{4}$ 3) $\frac{25}{4}$ 4) 81

Domanda 5) Quale delle seguenti figure è un grafico qualitativo di $f(x) = x(1 - \ln(x))$. Non si tenga conto dei numeri riportati sugli assi.

Domanda 6) La funzione definita da $f(x) = \frac{x-4}{x^2+3x}$

- 1) ha un massimo relativo in $x = 4 - 2\sqrt{7}$
 2) ha massimo e minimo
 3) ha un massimo relativo sull'intervallo $(-3, 0)$
 4) ha massimo in $x = 4 + 2\sqrt{7}$ sulla semiretta $(0, \infty)$

Domanda 7) Determinare la retta tangente al grafico di $f(x) = (x^2 - 2) \cos\left(\frac{x\pi}{12}\right)$ nel punto $(2, f(2))$

- 1) $\left(-4 + \frac{5\sqrt{3}\pi}{8}\right)x + y + \frac{17}{2} - \frac{5\sqrt{3}\pi}{2} = 0$
 2) $y + \frac{35\pi}{12}x - \frac{35\pi}{2} = 0$
 3) $\left(-2\sqrt{3} + \frac{\pi}{12}\right)x + y + 3\sqrt{3} - \frac{\pi}{6} = 0$
 4) $\left(-3\sqrt{2} + \frac{\sqrt{2}\pi}{3}\right)x + y + 5\sqrt{2} - \sqrt{2}\pi = 0$

Domanda 8) Determinare la retta tangente al grafico di $f(x) = \arctan\left(\frac{x}{3} - 4\right)$ nel punto $(15, f(15))$

- 1) $y = -2x - \frac{3}{7} + \frac{\pi}{4}$ 2) $y = \frac{x}{6} - \frac{5}{2} + \frac{\pi}{4}$
 3) $y = \frac{x}{6} - \frac{\pi}{24} + 15$ 4) $y = -2x - \frac{1}{3} + \frac{\pi}{4}$

Domanda 9) Sia $f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2-x) + k \cos(x) + 1 & x < 0 \end{cases}$

- 1) ha un punto angoloso se $h + k = -1$ e $h \neq 1$
 2) ha una cuspidi se k e $h = 0$
 3) è $C^1(\mathbb{R})$ se $2h + k = 0$
 4) nessuna delle altre risposte è giusta

Domanda 10) Sia $f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2-x) + k \cos(x) + 1 & x < 0 \end{cases}$

- 1) è derivabile in 0 se $h = 1$ e $k = -2$
 2) nessuna delle altre risposte è giusta
 3) ha una cuspidi se k e $h = 0$
 4) è $C^1(\mathbb{R})$ se $2h + k = 0$

Domanda 11) Per quali valori di $k \in \mathbb{R}$ l'equazione

$$x^3 + 3/2x^2 - 6x = k$$

ammette tre soluzioni distinte?

- 1) Nessuna delle altre risposte è corretta
 2) Per $k < -7/2$
 3) Per $k < -7/2$ e $k > 10$
 4) $k \in (10, \infty)$

Domanda 1) La derivata della funzione $f(x) = \frac{x^2 - 3}{x^3 - 2}$ è

- 1) $\frac{-x^4 + 6x^2 - 4x}{x^3 - 2}$ 2) $\frac{-x^4 + 9x^2 - 4x}{x^3 - 2}$
 3) $\frac{-x^3 + 3x^2 - 4x}{(x^3 - 2)^2}$ 4) $\frac{-x^4 + 9x^2 - 4x}{(x^3 - 2)^2}$

Domanda 2) La derivata della funzione $f(x) = x^{x+\frac{1}{2}}$, è data da

- 1) $\frac{x}{2} x^{-\frac{1}{2}} (2x \ln(x) + 2x + 1) \quad \forall x > -\frac{1}{2}$
 2) $(x + \frac{1}{2}) x^{x-\frac{1}{2}} \quad \forall x > 0$
 3) $\frac{x}{2} x^{-\frac{1}{2}} (2x \ln(x) + 2x + 1) \quad \forall x > 0$
 4) $\frac{x}{2} x^{x+\frac{1}{2}} (2x \ln(x) + 2x + 3) \quad \forall x > 0$

Domanda 3) La funzione $f(x) = -3e^{-(x-3)^2}$

- 1) Non ha massimo
 2) Non ha ne' massimo ne' minimo
 3) Ha massimo uguale a $-3e^{-1}$, se ristretta all'intervallo $[0, 2]$
 4) Ha massimo e minimo

Domanda 4) Determinare l'area massima che può avere un rettangolo inscritto nell'ellisse di equazione $\frac{x^2}{49} + \frac{y^2}{36} = 1$.

- 1) 72 2) 84 3) 70 4) 60

Domanda 5) Quale delle seguenti figure è un grafico qualitativo di $f(x) = x(1 - \ln(x))$. Non si tenga conto dei numeri riportati sugli assi.

Domanda 6) La funzione definita da $f(x) = \frac{x-4}{x^2+3x}$

- 1) ha un massimo relativo in $x = 4 - 2\sqrt{7}$
 2) nessuna delle altre risposte è giusta
 3) ha un massimo relativo sull'intervallo $(-3, 0)$
 4) non ha massimo ne' minimo

Domanda 7) Determinare la tangente al grafico della funzione

$$f(x) = \frac{\cos(2x)}{x(x-5)}$$

nel punto di ascissa $x = 1/2\pi$

- 1) $y + 4 \frac{1}{\pi(\pi-10)} = \frac{27(2\pi-15)(2x-\pi)}{2\pi^2(\pi-15)^2}$
 2) nessuna delle altre risposte è giusta
 3) $y = -8 \frac{4x-\pi}{\pi(\pi-20)}$
 4) $y + 4 \frac{1}{\pi(\pi-10)} = -8 \frac{(\pi-5)(-2x+\pi)}{\pi^2(\pi-10)^2}$

Domanda 8) Determinare la retta tangente al grafico di $f(x) = \ln\left(\frac{x}{3} - 4\right)$ nel punto $(15, f(15))$

- 1) $y - 1 = \frac{x}{3} - 5$ 2) $y - 15 = \frac{x}{3}$
 3) $y + 4x + \frac{2}{3} = 0$ 4) $y = \frac{x}{3} - 5$

Domanda 9) Sia $f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2-x) + k \cos(x) + 1 & x < 0 \end{cases}$

- 1) è derivabile in 0 se $h = 1$ e $k = -2$
 2) ha una tangente verticale per ogni k se $h = 0$
 3) nessuna delle altre risposte è giusta
 4) è $C^1(\mathbb{R})$ se $2h + k = 0$

Domanda 10) La funzione definita da

$$f(x) = \begin{cases} kx + h(\sin(x) + 1) & x \geq 0 \\ h(2-x) + k \cos(x) + 1 & x < 0 \end{cases}$$

- 1) è $C^0(\mathbb{R})$ ma può non essere $C^1(\mathbb{R})$ se $h + k = -1$
 2) è $C^1(\mathbb{R})$ se $2h + k = 0$
 3) è $C^0(\mathbb{R})$ per ogni valore reale di k se $h = 0$
 4) è $C^0(\mathbb{R})$ per ogni valore reale di h se $k = 0$

Domanda 11) Per quali valori di $k \in \mathbb{R}$ l'equazione

$$x^3 + 3/2x^2 - 6x = k$$

ammette tre soluzioni distinte?

- 1) Per $k < -7/2$ 2) Per $k \leq -7/2$ e $k \geq 10$
 3) $k \in (10, \infty)$ 4) $k \in (-7/2, 10)$