

ANALISI I - ING. AEROSPAZIALE - II Canale

16/01/2015

Prof.ssa M.R. Lancia - Prof.ssa I. de Bonis

Testo A

Cognome Nome

Matricola Anno di corso

Risolvere per esteso i seguenti esercizi, motivando adeguatamente i procedimenti seguiti e mettendo in evidenza ogni risposta.

- 1) Studiare al variare di $x \in \mathbb{R}^+$ il comportamento della seguente serie:

$$\sum_{n=0}^{+\infty} \frac{(\ln x - 1)^n}{n^2 + 2}.$$

- 2) Data la funzione

$$F(x) = - \int_{\sqrt{3}}^x \frac{1}{t^2 - 2} dt - \operatorname{arctg} x$$

stabilire se è invertibile nel suo insieme di definizione. Detta $x = G(y)$ la sua inversa, stabilire se è derivabile in $y = -\frac{\pi}{3}$ e calcolare la derivata.

- 3) Determinare, se esistono, le soluzioni dell'equazione complessa

$$z^2 - |\bar{z} - 3| - 4 = 0$$

tali che $\operatorname{Re}(z) < 0$ e $\operatorname{Im}(z) = 0$.

- 4) Studiare il seguente integrale improprio:

$$\int_1^{+\infty} \frac{x^2}{\sqrt{x^2 - 1}} dx.$$

- 5) Enunciare e dimostrare il teorema dei valori intermedi dare la definizione di successione. Esibire una successione convergente, indeterminata ed una divergente positivamente.

ANALISI I - ING. AEROSPAZIALE - II Canale

16/01/2015

Prof.ssa M.R. Lancia - Prof.ssa I. de Bonis

Testo B

Cognome Nome

Matricola Anno di corso

Risolvere per esteso i seguenti esercizi, motivando adeguatamente i procedimenti seguiti e mettendo in evidenza ogni risposta.

- 1) Studiare al variare di $x \in \mathbb{R}$ il comportamento della seguente serie:

$$\sum_{n=0}^{+\infty} \frac{(e^x - 1)^n}{\sqrt{n} + 2}.$$

- 2) Data la funzione

$$F(x) = - \int_2^x \frac{1}{e^t - 1} dt - e^x$$

stabilire se è invertibile nel suo insieme di definizione. Detta $x = G(y)$ la sua inversa, stabilire se è derivabile in $y = -e^2$ e calcolare la derivata.

- 3) Determinare, se esistono, le soluzioni dell'equazione complessa

$$(z - 1)^2 - |\bar{z} - 2| + 3 = 0$$

tali che $Re(z) > 0$ e $Im(z) > 0$.

- 4) Studiare il seguente integrale improprio :

$$\int_1^{+\infty} \frac{\operatorname{arctg} x}{\sqrt{x^3 - 1}} dx.$$

- 5) Dare la definizione di funzione derivabile in un punto. Interpretazione geometrica della derivata prima in un punto. Retta tangente: sua definizione. Dimostrare che ogni funzione derivabile in un punto x_0 è ivi dotata di retta tangente. Dare un esempio di curva che non ammette retta tangente in un suo punto.

ANALISI I - ING. AEROSPAZIALE - II Canale

16/01/2015

Prof.ssa M.R. Lancia - Prof.ssa I. de Bonis

Testo C

Cognome Nome

Matricola Anno di corso

Risolvere per esteso i seguenti esercizi, motivando adeguatamente i procedimenti seguiti e mettendo in evidenza ogni risposta.

- 1) Studiare al variare di $x \in (1, +\infty)$ il comportamento della seguente serie:

$$\sum_{n=0}^{+\infty} \frac{(\log(x-1) - 1)^n}{n^2 + 2}.$$

- 2) Data la funzione

$$F(x) = - \int_{-\sqrt{3}}^x \frac{1}{t^2 - 2} dt - \operatorname{arctg} x$$

stabilire se è invertibile nel suo insieme di definizione. Detta $x = G(y)$ la sua inversa, stabilire se è derivabile in $y = -\frac{2\pi}{3}$ e calcolare la derivata.

- 3) Determinare, se esistono, le soluzioni dell'equazione complessa

$$|z|^2 + |z - 1| + 2z = 0$$

tali che $2\operatorname{Re}(z) < \operatorname{Im}z$.

- 4) Studiare il seguente integrale improprio:

$$\int_2^{+\infty} \frac{x^2}{\sqrt{x^2 - 4}} dx.$$

- 5) Dare la definizione di punto di accumulazione, di limite di funzione in un punto al finito ($x \rightarrow x_0$)

Dimostrare il teorema di unicità del limite per successioni.

ANALISI I - ING. AEROSPAZIALE - II Canale

16/01/2015

Prof.ssa M.R. Lancia - Prof.ssa I. de Bonis

Testo D

Cognome Nome

Matricola Anno di corso

Risolvere per esteso i seguenti esercizi, motivando adeguatamente i procedimenti seguiti e mettendo in evidenza ogni risposta.

- 1) Studiare al variare di $x \in \mathbb{R}$ il comportamento della seguente serie:

$$\sum_{n=0}^{+\infty} \frac{(e^{(x-1)} - 1)^n}{\sqrt{n} + 2}$$

- 2) Data la funzione

$$F(x) = - \int_{-2}^x \frac{1}{e^t - 1} dt - e^x$$

stabilire se è invertibile nel suo insieme di definizione. Detta $x = G(y)$ la sua inversa, stabilire se è derivabile in $y = -e^{-2}$ e calcolare la derivata.

- 3) Determinare, se esistono, le soluzioni dell'equazione complessa

$$|z - 3|^2 + |z - 2| - 6z = 0$$

tali che $Re(z) < 2$ e $Imz = 0$.

- 4) Studiare il seguente integrale improprio:

$$\int_{\sqrt{3}}^{+\infty} \frac{\operatorname{arctg} x}{\sqrt{x^2 - 3}} dx.$$

- 5) Dare la definizione di funzione continua in un punto.
Dimostrare il teorema della media per il calcolo integrale. Darne l'interpretazione geometrica.