

ANALISI MATEMATICA I:

ING. CIVILE

11/09/2008

Prof.ssa M. R. Lancia - Prof. G. Dell'Acqua

Testo A

Cognome Nome.....

Matricola.....

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

1) Calcolare l'area della regione piana sottesa dalla curva $f(x) = |e^{x+1}| - e^2$ relativamente all'intervallo $[0, 3]$.

2) Risolvere la seguente equazione complessa

$$\sqrt[64]{z} = \frac{\sqrt{2}}{2}(1 - i)$$

3) Data la funzione $f(x) = x|x|^\alpha, \alpha \in \mathbb{R}$ determinare al variare di α l'insieme di definizione. Studiare al variare di $\alpha \in \mathbb{R}^+$ la continuità e la derivabilità in $x = 0$.

Dire se la funzione ammette asintoto obliquo per $x \rightarrow -\infty$.

TEORIA. Serie numeriche. Carattere di una serie. Dimostrare almeno un criterio di convergenza per le serie a termini di segno costante.

ANALISI MATEMATICA I:

ING. CIVILE

11/09/2008

Prof.ssa M. R. Lancia - Prof. G. Dell'Acqua

Testo B

Cognome Nome.....

Matricola.....

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

1) Calcolare l'area della regione piana sottesa dalla curva $f(x) = |e^{x+1}| - e^2$ relativamente all'intervallo $[0, 1]$.

2) Risolvere la seguente equazione complessa

$$\sqrt[27]{z} = \frac{1}{2} - \frac{\sqrt{3}}{2}i$$

3) Data la funzione $f(x) = x|x|^{1/\alpha}$, $\alpha \in \mathbb{R} \setminus \{0\}$ determinare al variare di α l'insieme di definizione. Studiare al variare di $\alpha \in \mathbb{R}^+$ la continuità e la derivabilità in $x = 0$.

Dire se la funzione ammette asintoto obliquo per $x \rightarrow -\infty$.

TEORIA. Definizione di funzione derivabile in un punto. Significato geometrico di derivata prima e di differenziale primo.

ANALISI MATEMATICA I:

ING. CIVILE

11/09/2008

Prof.ssa M. R. Lancia - Prof. G. Dell'Acqua

Testo C

Cognome Nome.....

Matricola.....

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

1) Calcolare l'area della regione piana sottesa dalla curva $f(x) = |e^{x+1}| - e^2$ relativamente all'intervallo $[1, 3]$.

2) Risolvere la seguente equazione complessa

$$\sqrt[64]{z} = \frac{\sqrt{2}}{2}(1 + i)$$

3) Data la funzione $f(x) = x|x - 1|^\alpha$, $\alpha \in \mathbb{R}$ determinare al variare di α l'insieme di definizione. Studiare al variare di $\alpha \in \mathbb{R}^+$ la continuità e la derivabilità in $x = 1$.

Dire se la funzione ammette asintoto obliquo per $x \rightarrow -\infty$.

TEORIA. Definizione di integrale di una funzione continua esteso ad un intervallo $[a, b]$. Dimostrare la regola per il calcolo degli integrali definiti.

ANALISI MATEMATICA I:

ING. CIVILE

11/09/2008

Prof.ssa M. R. Lancia - Prof. G. Dell'Acqua

Testo D

Cognome Nome.....

Matricola.....

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

1) Calcolare l'area della regione piana sottesa dalla curva $f(x) = |e^{x+1}| - e^2$ relativamente all'intervallo $[-1, 0]$.

2) Risolvere la seguente equazione complessa

$$\sqrt[24]{z} = \frac{\sqrt{3}}{2} + \frac{1}{2}i$$

3) Data la funzione $f(x) = x|x - 1|^{1/\alpha}$, $\alpha \in \mathbb{R} \setminus \{0\}$ determinare al variare di α l'insieme di definizione. Studiare al variare di $\alpha \in \mathbb{R}^+$ la continuità e la derivabilità in $x = 1$.

Dire se la funzione ammette asintoto obliquo per $x \rightarrow -\infty$.

TEORIA. Dare la definizione di funzione continua in un punto. Classificazione dei punti singolari. Fornire un esempio per ogni tipo di singolarità.