Istituzioni di Matematiche I

Prova parziale n.2 del 30.11.09 - Calcolo differenziale [1]
1. Punti 11 + 2

Studiare le principali proprietà della funzione f (x) =
[image: image1.wmf])

 x

 /

1

(

arcsen

x

+

 e tracciarne il grafico.

In particolare precisare i punti di non derivabilità.

Il calcolo e lo studio della derivata seconda può essere svolto facoltativamente.
2. Punti 6

Risolvere in campo complesso il sistema formato dalle due equazioni :

[image: image2.wmf]1

-

w

z

 w

w

z

i

2

2

=

+

=

.
3. Punti 5

Tra le parabole di equazione y = (m – 2) x2 – 2 (m – 1) x – 4 (m – 2) trovare quella che interseca l’asse delle ascisse in due punti A e B, tali che, posto C = (0 , 1), il triangolo ABC abbia area minima. In particolare, spiegare in modo esauriente l’esistenza di tale valore minimo.

4. Punti 6

Utilizzando la formula di Taylor, calcolare il limite per x
[image: image3.wmf]®

 0 della funzione

[image: image4.wmf]x

sen

-

)

arctgx

 x

1

(

log

 x

2

-

e

4

-

e

 x

-

1

1

2

2

 x

2

2

x

+

÷

ø

ö

ç

è

æ

+

.
5. Punti 4

Utilizzando la definizione di limite, verificare che è
[image: image5.wmf]0

 x

-

1

 x

1

log

lim

0

x

=

+

®

Istituzioni di Matematiche I

Prova parziale n.2 del 30.11.09 - Calcolo differenziale [2]

1. Punti 11 + 2

Studiare le principali proprietà della funzione f (x) =
[image: image6.wmf])

 x

 /

1

(

arccos

x

+

 e tracciarne il grafico.

In particolare precisare i punti di non derivabilità.

Il calcolo e lo studio della derivata seconda può essere svolto facoltativamente.

2. Punti 6

Risolvere in campo complesso il sistema formato dalle due equazioni :

[image: image7.wmf]1

-

 w

z

z

i

 w

z

=

+

=

3. Punti 5

Tra le parabole di equazione y = (m – 1) x2 – (2 m – 1) x – 4 (m – 1) trovare quella che interseca l’asse delle ascisse in due punti A e B, tali che, posto C = (0 , 1), il triangolo ABC abbia area minima. In particolare, spiegare in modo esauriente l’esistenza di tale valore minimo.

4. Punti 6

Utilizzando la formula di Taylor, calcolare il limite per x
[image: image8.wmf]®

 0 della funzione

[image: image9.wmf]2

2

2

x

sen

-

)

arcsenx

 x

1

(

log

)

2x

sen

(

tg

-

)

 x

 tg

2

(

sen

+

.
5. Punti 4

Utilizzando la definizione di limite, verificare che è
[image: image10.wmf]¥

=

+

¥

®

-

1

e

e

log

lim

 x

2

x

-

x

.

Istituzioni di Matematiche I

Prova parziale n.2 del 30.11.09 - Calcolo differenziale [3]

1. Punti 11 + 2

Studiare le principali proprietà della funzione f (x) =
[image: image11.wmf])

 x

 /

1

(

arcsen

 x

-

+

 e tracciarne il grafico.

In particolare precisare i punti di non derivabilità.

Il calcolo e lo studio della derivata seconda può essere svolto facoltativamente.

2. Punti 6

Risolvere in campo complesso il sistema formato dalle due equazioni :

[image: image12.wmf]1

-

w

z

z

w

z

i

2

2

=

+

=

.

3. Punti 5

Tra le parabole di equazione y = - (m + 2) x2 + 2 (m + 1) x + 4 (m + 2) trovare quella che interseca l’asse delle ascisse in due punti A e B, tali che, posto C = (0 , 1), il triangolo ABC abbia area minima. In particolare, spiegare in modo esauriente l’esistenza di tale valore minimo.

4. Punti 6

Utilizzando la formula di Taylor, calcolare il limite per x
[image: image13.wmf]®

 0 della funzione

[image: image14.wmf]x

sen

)

arctgx

 x

1

(

log

 x

2

-

e

4

-

e

 x

1

1

2

2

 x

2

-

2

 x

-

+

-

÷

ø

ö

ç

è

æ

+

+

.
5. Punti 4

Utilizzando la definizione di limite, verificare che è
[image: image15.wmf]0

 x

1

 x

1

log

lim

0

x

=

+

-

®

Istituzioni di Matematiche I

Prova parziale n.2 del 30.11.09 - Calcolo differenziale [4]

1. Punti 11 + 2

Studiare le principali proprietà della funzione f (x) = -
[image: image16.wmf])

 x

 /

1

(

arccos

x

+

 e tracciarne il grafico.

In particolare precisare i punti di non derivabilità.

Il calcolo e lo studio della derivata seconda può essere svolto facoltativamente.

2. Punti 6

Risolvere in campo complesso il sistema formato dalle due equazioni :

[image: image17.wmf]1

-

z

 w

 w

i

w

z

=

+

=

.

3. Punti 5

Tra le parabole di equazione y = (m + 1) x2 – (2 m + 1) x – 4 (m + 1) trovare quella che interseca l’asse delle ascisse in due punti A e B, tali che, posto C = (0 , 1), il triangolo ABC abbia area minima. In particolare, spiegare in modo esauriente l’esistenza di tale valore minimo.

4. Punti 6

Utilizzando la formula di Taylor, calcolare il limite per x
[image: image18.wmf]®

 0 della funzione

[image: image19.wmf]2

2

2

x

 tg

-

)

 x

arctg

 x

1

(

log

)

2x

 tg

(

sen

-

)

sen x

2

(

tg

+

.
5. Punti 4

Utilizzando la definizione di limite, verificare che è
[image: image20.wmf]¥

+

=

+

®

1

-

e

e

log

lim

2x

x

0

x

.
_1321295234.unknown

_1321295239.unknown

_1321295244.unknown

_1321295364.unknown

_1321295476.unknown

_1321295245.unknown

_1321295246.unknown

_1321295242.unknown

_1321295243.unknown

_1321295241.unknown

_1321295237.unknown

_1321295238.unknown

_1321295236.unknown

_1321295230.unknown

_1321295232.unknown

_1321295233.unknown

_1321295231.unknown

_1321295228.unknown

_1321295229.unknown

_1321295227.unknown

