

I Esercizi di ANALISI MATEMATICA I 1

Dott. Franco Obersnel

Anno accademico 2002–2003. Trieste, 4 dicembre 2002

ESERCIZIO N. 1.

Si calcoli una primitiva per ciascuna delle seguenti funzioni:

$$\begin{array}{lll} \text{a)} & \sinh(\alpha x) + \cosh(\beta x) & \text{b)} \quad \sin x \cos x; \\ & & \text{c)} \quad \frac{\sin(3 \log x)}{x}. \\ \text{d)} & \frac{\tan^3 x}{\cos^2 x}; & \text{e)} \quad \log(1-x) \quad \text{f)} \quad \sin^2 x; \quad \text{g)} \quad \frac{\log x}{x}. \end{array}$$

ESERCIZIO N. 2.

Si calcoli una primitiva per ciascuna delle seguenti funzioni:

$$\begin{array}{lll} \text{a)} & \frac{\arcsen \sqrt{x}}{\sqrt{x}} & \text{b)} \quad \frac{\log(\log x)}{x}; \\ & & \text{c)} \quad x e^{x^2}; \\ \text{d)} & x e^{\sqrt{x}}; & \text{e)} \quad \arcsen(x); \quad \text{f)} \quad \arctg(x). \end{array}$$

ESERCIZIO N. 3. Si calcoli una primitiva per ciascuna delle seguenti funzioni razionali :

$$\begin{array}{lll} \text{a)} & \frac{x}{3x-1} & \text{b)} \quad \frac{x+3}{x^2+1}; \quad \text{c)} \quad \frac{1}{x^4-4x^3}; \\ \text{d)} & \frac{9x^4-6x^3+x^2+1}{1-6x+9x^2}; & \text{e)} \quad \frac{x}{x^2-\alpha^2}; \quad \text{f)} \quad \frac{x^2+2}{x(2x^2+1)^2}. \end{array}$$

ESERCIZIO N. 4.

Si calcoli una primitiva per ciascuna delle seguenti funzioni, eventualmente utilizzando la sostituzione suggerita:

$$\begin{array}{lll} \text{a)} & \frac{\sqrt{x+2}}{\sqrt[3]{x+2+1}} \quad (t^6 = x+2); & \text{b)} \quad \frac{x}{\sqrt{3x+5}}; \quad \text{c)} \quad \frac{\tan^2 x + 3}{1 + \cos^2 x} \quad (t = \tan x); \\ \text{d)} & \frac{1}{\sin x} \quad (t = \tan(\frac{x}{2})); & \text{e)} \quad \frac{x - \sqrt{\arctg 2x}}{1 + 4x^2} \quad (t = \arctg(2x)); \quad \text{f)} \quad \frac{1}{ax^2 + bx + c}. \end{array}$$

SOLUZIONI POSSIBILIEsercizio 1: a) $\frac{\cosh(\alpha x)}{\alpha} + \frac{\sinh(\beta x)}{\beta}$ se $\alpha \cdot \beta \neq 0$, $\frac{\sinh(\beta x)}{\beta}$ se $\alpha = 0$ e $\beta \neq 0$, $\frac{\cosh(\alpha x)}{\alpha} + x$ se $\beta = 0$ e $\alpha \neq 0$, x se $\alpha = \beta = 0$.b) $-\frac{1}{4} \cos(2x)$. c) $-\frac{1}{3} \cos(3 \log x)$. d) $\frac{1}{4} \tan^4 x$. e) $(x-1) \cdot \log(1-x) - x$. f) $\frac{1}{2}x - \frac{1}{4}\sin(2x)$. g) $\frac{1}{2} \log^2 x$.Esercizio 2: a) $2(\sqrt{x} \cdot \arcsen \sqrt{x} + \sqrt{1-x})$. b) $\log x \cdot (\log(\log x) - 1)$.c) $\frac{e^{x^2}}{2}$. d) $2e^{\sqrt{x}}(x^{\frac{3}{2}} - 3x + 6\sqrt{x} - 6)$.e) $x \cdot \arcsen x + \sqrt{1-x^2}$. f) $x \arctg x - \frac{1}{2} \log(1+x^2)$.Esercizio 3: a) $\frac{1}{3}x + \frac{1}{9} \log(3x-1)$. b) $\frac{1}{2} \log(x^2+1) + 3 \arctg x$.c) $\frac{1}{8x^2} + \frac{1}{16x} - \frac{1}{64} \log(x) + \frac{1}{64} \log(x-4)$. d) $\frac{1}{3}x^3 - \frac{1}{3} \frac{1}{3x-1}$.e) $\log \sqrt{x^2 - \alpha^2}$. f) $2 \log x - \log(2x^2 + 1) + \frac{3}{4} \frac{1}{2x^2+1}$.Esercizio 4: a) $\frac{6}{7}(x+2)^{\frac{7}{6}} - \frac{6}{5}(x+2)^{\frac{5}{6}} + 2(x+2)^{\frac{1}{2}} - 6(x+2)^{\frac{1}{6}} + 6 \arctg(x+2)^{\frac{1}{6}}$.b) $\frac{2}{27}(3x+5)^{\frac{3}{2}} - \frac{10}{9}\sqrt{3x+5}$. c) $\tan x + \frac{\sqrt{2}}{2} \arctg(\frac{\tan x}{\sqrt{2}})$.d) $\log(\tan(\frac{x}{2}))$. e) $\frac{1}{8} \log(1+4x^2) - \frac{1}{3} \arctg^{\frac{3}{2}}(2x)$. f) Posto $\alpha = (c - \frac{b^2}{4a})$, $\frac{1}{\sqrt{a\alpha}} \cdot \arctg(\sqrt{\frac{a}{\alpha}}x + \frac{b}{2\sqrt{a\alpha}})$.