

ANALISI MATEMATICA 1 - ING. AEROSPAZIALE

09/06/2017

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) Risolvere l'equazione $2 \operatorname{Re}(i\bar{z}) \operatorname{Im}(iz) - |z|^2 = 0$, $z \in \mathbb{C}$
e la disequazione $2 \operatorname{Re}(i\bar{z}) \operatorname{Im}(iz) - |z|^2 \leq 0$, $z \in \mathbb{C}$,
disegnando gli insiemi delle soluzioni.

- 2) Una volta stabilito il segno della funzione $f(x) = \frac{\operatorname{arctg}(2x)}{(e^{2x}-1)^2 + e^{2x}-1}$ nell'intervallo $[0, +\infty)$, stabilire, con i criteri di integrabilità, se converge o no l'integrale

$$\int_0^{+\infty} \frac{\operatorname{arctg}(2x)}{(e^{2x}-1)^2 + e^{2x}-1} dx.$$

- 3) Studiare il carattere della serie

$$\sum_{k=1}^{+\infty} k^2 (1 - \sin x)^k (x - 2)$$

al variare di $x \in [0, 2\pi]$.

- 4) Utilizzando il teorema di Torricelli-Barrow, si determini l'insieme di definizione della funzione integrale

$$F(x) = \int_1^x \frac{x^2}{1+x^6} dx.$$

Si cerchino gli eventuali punti di massimo e di minimo relativo di F e si calcolino gli eventuali asintoti nel suo insieme di definizione.

- 5) Dare la definizione di successione divergente e convergente. Enunciare e dimostrare il teorema di unicità del limite.

ANALISI MATEMATICA 1 - ING. AEROSPAZIALE

09/06/2017

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) Risolvere l'equazione $\operatorname{Re}(z - \bar{z} + iz^2) = \operatorname{Im}(z + \bar{z} + i|z|^2)$, $z \in \mathbb{C}$
e la disequazione $\operatorname{Re}(z - \bar{z} + iz^2) \leq \operatorname{Im}(z + \bar{z} + i|z|^2)$, $z \in \mathbb{C}$
disegnando gli insiemi delle soluzioni.

- 2) Una volta stabilito il segno della funzione $f(x) = \frac{e^{2x}-1}{(e^{4x}+1)(\operatorname{arctg}^2(2x)+\operatorname{arctg}(2x)+1)}$
nell'intervallo $[0, +\infty)$, stabilire, con i criteri di integrabilità, se converge o no l'integrale

$$\int_0^{+\infty} \frac{e^{2x} - 1}{(e^{4x} + 1)(\operatorname{arctg}^2(2x) + \operatorname{arctg}(2x) + 1)} dx.$$

- 3) Studiare il carattere della serie

$$\sum_{k=1}^{+\infty} k^3 (1 - \cos x)^k (x - 3)$$

al variare di $x \in [0, 2\pi]$.

- 4) Utilizzando il teorema di Torricelli-Barrow, si determini l'insieme di definizione della funzione integrale

$$F(x) = \int_2^x \frac{x^3}{1+x^8} dx.$$

Si cerchino gli eventuali punti di massimo e di minimo relativo di F e si calcolino gli eventuali asintoti nel suo insieme di definizione.

- 5) Dare la definizione di estremo relativo per funzioni di una variabile. Enunciare e dimostrare il teorema di Rolle.