

Esame di Analisi matematica I : esercizi

Corso: OMARI TIRONI
A.a. 2001-2002, sessione autunnale

COGNOME e NOME _____ N. Matricola _____

Anno di Corso _____ Laurea in Ingegneria _____

Si risolvano gli esercizi : 1 2 3 4 5 6 **ESERCIZIO N. 1.** Si determini e si rappresenti nel piano di Gauss l’insieme degli $z \in \mathbb{C}$ tali che

$$(z + \bar{z})|z| = z\bar{z},$$

dove \bar{z} e $|z|$ indicano, rispettivamente, il coniugato e il modulo del numero complesso z .**RISULTATO****SVOLGIMENTO**

ESERCIZIO N. 2. Si consideri l’insieme di numeri reali

$$E = \{r + s : r, s \in \mathbb{Q} \cap]0, 1[\},$$

dove \mathbb{Q} indica l’insieme dei numeri razionali.

Si determinino :

- $\inf E =$

- $\sup E =$

- l’insieme dei punti di accumulazione di E :

- l’insieme dei punti isolati di E :

- l’insieme dei punti interni di E :

COGNOME e NOME _____ N. Matricola _____

ESERCIZIO N. 3. Si calcoli, usando i limiti notevoli,

$$\lim_{x \rightarrow 0} (1 + x^2)^{\frac{1}{1 - \cos x}}.$$

RISULTATO**SVOLGIMENTO**

ESERCIZIO N. 4. Si consideri la funzione

$$f(x) = x^2 \sqrt[3]{1+x}.$$

(i) Si determinino:

- il dominio e i segni di f :

- $\lim_{x \rightarrow -\infty} f(x) =$

$$\lim_{x \rightarrow +\infty} f(x) =$$

- $f'(x) =$

- $f'(-1) =$

- i punti di annullamento e i segni di f' :

- la crescenza, la decrescenza e gli estremi relativi e assoluti di f :

(ii) Si determini il numero delle soluzioni $x \in \text{dom } f$ dell’equazione $f(x) = t$, al variare di $t \in \mathbb{R}$.

COGNOME e NOME _____ N. Matricola _____

ESERCIZIO N. 5. Si determini una primitiva della funzione

$$f(x) = \int_1^x \log t \, dt.$$

RISULTATO**SVOLGIMENTO**

ESERCIZIO N. 6. Si consideri la funzione

$$f(x) = \int_{-x}^x \cos(t^2) dt.$$

(i) Si provi che f è dispari:

(ii) Si determinino:

- $f'(x) =$

- $f''(x) =$

(iii) Si determinino i punti di flesso di f nell’intervallo $[-\sqrt{\frac{\pi}{2}}, \sqrt{\frac{\pi}{2}}]$.