

Compito di Analisi Matematica, Prima parte, Tema GIALLO

15 Dicembre 2018

COGNOME:	NOME:	MATR.:
----------	-------	--------

- 1) La primitiva di $x^{18} \tan(x)$ é
A: pari; B: dispari; C: non esiste; D: e; E: N.A.
- 2) La serie $\sum_{n=1}^{+\infty} \frac{n^{1/\ln n}}{n\sqrt{n}}$
A: diverge; B: converge; C: é uguale a e; D: N.A.; E: é uguale a 1.
- 3) L'equazione $y'(t) = -y(t) + 2$, con $y(0) = 1$ ha soluzione, che é:
A: 0; B: pari; C: dispari; D: limitata; E: N.A.
- 4) Il problema $y'(t) = y^2(t) + 1$, $y(0) = 0$ ha
A: due soluzioni; B: 0 soluzioni; C: una soluzione pari;
D: una soluzione dispari; E: N.A.
- 5) $\int_{-\pi/2}^{\pi} \sin^2(x) dx$ vale
A: 2; B: N.A.; C: 0; D: 2π ; E: $3\pi/4$.
- 6) La serie $\sum_{n=1}^{\infty} \frac{1}{n} + \frac{(-1)^n}{n+1}$
A: converge; B: diverge; C: converge a 1;
D: converge a π ; E: N.A.
- 7) Una soluzione di $y'(x) = 2y(x) + \sin x$ tale che $y'(0) = 2$
A: non esiste; B: esiste unica; C: N.A.; D: esiste ma non è unica;
E: ha un minimo in $x = 0$.
- 8) L'integrale improprio $\int_1^{\infty} x^2 dx / (1 + \sin^2 x)$
A: esiste; B: vale -1 ; C: N.A.; D: vale 2; E: diverge.
- 9) L'interale $\int_0^{\pi/10} \frac{\ln x dx}{\sin(x \ln^2 x)}$
A: diverge a $-\infty$; B: vale -1 ; C: N.A.; D: vale 2; E: diverge a $+\infty$.
- 10) La serie $\sum_{n=2}^{\infty} \frac{1}{n} - \frac{1}{n+2}$
A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale -2 ; E: converge.

	1	2	3	4	5	6	7	8	9	10
RISPOSTE	A	B	E	D	E	B	B	E	A	E

Compito di Analisi Matematica, Prima parte, Tema ARANCIO

15 Dicembre 2018

COGNOME:	NOME:	MATR.:
----------	-------	--------

- 1) Una soluzione di $y''(x) = 2y'(x) + \cos x$ tale che $y(0) = 0$
 A: non esiste; B: è sempre nulla; C: esiste ma non è unica ; D: esiste
 unica; E: N.A. .
- 2) L'integrale improprio $\int_1^\infty dx/(x + \sin^2 x)$
 A: diverge a $-\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: vale 2.
- 3) La serie $\sum_{n=1}^{+\infty} \frac{n^{1/\ln n}}{n + \sqrt{n}}$
 A: converge; B: diverge; C: é uguale a 6; D: N.A.; E: é uguale a 3.
- 4) La primitiva di $x^{20} \sin(x)$ è
 A: ne pari ne dispari; B: pari; C: non esiste; D: dispari; E: N.A.
- 5) L'equazione $y'(t) = -3y(t) + 1$, con $y(0) = 2$ ha soluzione, che é:
 A: N.A.; B: pari; C: dispari; D: limitata; E: é crescente
- 6) $\int_{-\pi/2}^{\pi/2} \cos^2(x) \sin(x) dx$ vale
 A: 2; B: N.A.; C: π ; D: 0; E: 1.
- 7) Il problema $y'(t) = y^2(t) + 1$, $y(0) = 0$ ha
 A: due soluzioni; B: 0 soluzioni; C: una soluzione pari;
 D: una soluzione dispari; E: N.A.
- 8) La serie $\sum_{n=1}^\infty \frac{1}{n} + \frac{(-1)^n}{n+1}$
 A: diverge; B: converge; C: converge a 1;
 D: converge a π ; E: N.A.
- 9) L'interale $\int_0^{\pi/10} \frac{x dx}{\sin^2(x \ln x)}$
 A: diverge a $-\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: converge.
- 10) La serie $\sum_{n=2}^\infty \frac{1}{n} - \frac{1}{n+3}$
 A: diverge a $-\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: non converge

	1	2	3	4	5	6	7	8	9	10
RISPOSTE	C	C	B	B	A	D	D	A	E	C

Compito di Analisi Matematica, Prima parte, Tema VERDE

15 Dicembre 2018

COGNOME:	NOME:	MATR.:
----------	-------	--------

- 1) La serie $\sum_{n=1}^{+\infty} \frac{n^{1/\ln n}}{2n^2 + \sqrt{n}}$
 A: é uguale a 0; B: ne converge, ne diverge; C: converge; D: N.A.; E: diverge.
- 2) $\int_{-\pi/4}^{\pi/4} \tan(x) \cos(x + x^3) dx$ vale
 A: $\pi/2$; B: N.A.; C: 1; D: $\pi - 1$; E: 0.
- 3) Una soluzione di $y''(x) = 3y(x) + e^{x^2}$ tale che $y(0) = 1$ e $y''(0) = 0$
 A: ha un punto di minimo in $x = 0$; B: non esiste; C: N.A. ;
 D: esiste ma non è unica; E: ha un punto di massimo in $x = 0$.
- 4) L'integrale improprio $\int_1^{\infty} x^2 dx / (x^4 + \sin^2 x)$
 A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: diverge a $-\infty$.
- 5) Il problema $y'(t) = y^2(t) + 1$, $y(0) = 2$ ha
 A: due soluzioni; B: 0 soluzioni; C: una soluzione pari;
 D: una soluzione dispari; E: N.A.
- 6) La serie $\sum_{n=1}^{\infty} \frac{1}{n} + \frac{(-1)^n}{n+1}$
 A: converge; B: diverge; C: converge a 1;
 D: converge a π ; E: N.A.
- 7) La primitiva di $(x^2 + 1) \sin(x)$ è
 A: ne pari ne dispari; B: non esiste; C: pari; D: dispari; E: N.A.
- 8) L'equazione $y'(t) = 3y(t) - 1$, con $y(0) = 2$ ha soluzione, che é:
 A: é decrescente; B: pari; C: dispari; D: limitata; E: N.A.
- 9) L'interale $\int_0^{\pi/10} \frac{dx}{\sin(x \ln x)}$
 A: diverge a $+\infty$; B: converge; C: N.A.; D: vale 0; E: diverge a $-\infty$.
- 10) La serie $\sum_{n=2}^{\infty} \frac{1}{n} - \frac{1}{n+4}$
 A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: diverge a $-\infty$.

	1	2	3	4	5	6	7	8	9	10
RISPOSTE	C	E	B	C	E	B	C	E	E	C

Compito di Analisi Matematica, Prima parte, Tema AZZURRO

15 Dicembre 2018

COGNOME:	NOME:	MATR.:
----------	-------	--------

- 1) L'equazione $y'(t) = -2y(t) + 2$, con $y(0) = 2$ ha soluzione, che é:
 A: crescente; B: limitata; C: pari; D: dispari; E: N.A.
- 2) La serie $\sum_{n=1}^{+\infty} \frac{n^{1/\ln n}}{n \arctan(n+1)}$
 A: é uguale a 0; B: diverge; C: é uguale a 3; D: N.A.; E: converge.
- 3) $\int_{-\pi/4}^{\pi/4} x \sin(x^2 + x^4) dx$ vale
 A: $-\pi - 1$; B: -1 ; C: 0; D: N.A.; E: $-\pi/2$.
- 4) Una soluzione di $y''(x) = 4y(x) + \cos(x)$ tale che $y'(0) = 4$
 A: ha un punto di massimo in $x = 0$; B: esiste unica definita su \mathbb{R} ;
 C: ha un punto di minimo in $x = 0$; D: non esiste; E: N.A.
- 5) L'integrale improprio $\int_1^{\infty} x^2 dx / (x^3 + \sin^2 x)$
 A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: converge.
- 6) Il problema $y'(t) = y^2(t) + 1$, $y(0) = 0$ ha
 A: due soluzioni; B: 0 soluzioni; C: una soluzione pari;
 D: una soluzione dispari; E: N.A.
- 7) La serie $\sum_{n=1}^{\infty} \frac{1}{n} - \frac{(-1)^n}{n+1}$
 A: converge; B: diverge; C: converge a 1;
 D: converge a π ; E: N.A.
- 8) La primitiva di $(x^2 + 1) \sin(x)$ è
 A: dispari; B: ne pari ne dispari; C: pari; D: non esiste; E: N.A.
- 9) L'interale $\int_0^{\pi/10} \frac{\ln^2 x dx}{\sin(x \ln x)}$
 A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: converge.
- 10) La serie $\sum_{n=2}^{\infty} \frac{1}{n} - \frac{1}{n+5}$
 A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: converge.

	1	2	3	4	5	6	7	8	9	10
RISPOSTE	E	B	C	E	A	D	B	C	C	E

Compito di Analisi Matematica, Prima parte, Tema ROSSO

15 Dicembre 2018

COGNOME:	NOME:	MATR.:
----------	-------	--------

- 1) $\int_{-\pi/2}^{\pi} \sin^2(x) dx$ vale
 A: 2; B: N.A.; C: 0; D: 2π ; E: $3\pi/4$.
- 2) La serie $\sum_{n=1}^{\infty} \frac{1}{n} + \frac{(-1)^n}{n+1}$
 A: converge; B: diverge; C: converge a 1;
 D: converge a π ; E: N.A.
- 3) La primitiva di $x^{18} \tan(x)$ é
 A: pari; B: dispari; C: non esiste; D: e ; E: N.A.
- 4) La serie $\sum_{n=1}^{+\infty} \frac{n^{1/\ln n}}{n\sqrt{n}}$
 A: diverge; B: converge; C: é uguale a e ; D: N.A.; E: é uguale a 1.
- 5) Una soluzione di $y'(x) = 2y(x) + \sin x$ tale che $y'(0) = 2$
 A: non esiste; B: esiste unica; C: N.A. ; D: esiste ma non è unica;
 E: ha un minimo in $x = 0$.
- 6) L'integrale improprio $\int_1^{\infty} x^2 dx / (1 + \sin^2 x)$
 A: esiste; B: vale -1 ; C: N.A.; D: vale 2; E: diverge.
- 7) L'equazione $y'(t) = -y(t) + 2$, con $y(0) = 1$ ha soluzione, che é:
 A: 0; B: pari; C: dispari; D: limitata; E: N.A.
- 8) Il problema $y'(t) = y^2(t) + 1$, $y(0) = 0$ ha
 A: due soluzioni; B: 0 soluzioni; C: una soluzione pari;
 D: una soluzione dispari; E: N.A.
- 9) L'interale $\int_0^{\pi/10} \frac{\ln x dx}{\sin(x \ln^2 x)}$
 A: diverge a $-\infty$; B: vale -1 ; C: N.A.; D: vale 2; E: diverge a $+\infty$.
- 10) La serie $\sum_{n=2}^{\infty} \frac{1}{n} - \frac{1}{n+2}$
 A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale -2 ; E: converge.

	1	2	3	4	5	6	7	8	9	10
RISPOSTE	E	B	A	B	B	E	E	D	A	E

Compito di Analisi Matematica, Prima parte, Tema NERO

15 Dicembre 2018

COGNOME:	NOME:	MATR.:
----------	-------	--------

- 1) L'integrale improprio $\int_1^\infty dx/(x + \sin^2 x)$
 A: diverge a $-\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: vale 2.
- 2) $\int_{-\pi/2}^{\pi/2} \cos^2(x) \sin(x) dx$ vale
 A: 2; B: N.A.; C: π ; D: 0; E: 1.
- 3) Il problema $y'(t) = y^2(t) + 1$, $y(0) = 0$ ha
 A: due soluzioni; B: 0 soluzioni; C: una soluzione pari;
 D: una soluzione dispari; E: N.A.
- 4) La serie $\sum_{n=1}^\infty \frac{1}{n} + \frac{(-1)^n}{n+1}$
 A: diverge; B: converge; C: converge a 1;
 D: converge a π ; E: N.A.
- 5) La serie $\sum_{n=1}^{+\infty} \frac{n^{1/\ln n}}{n + \sqrt{n}}$
 A: converge; B: diverge; C: é uguale a 6; D: N.A.; E: é uguale a 3.
- 6) La primitiva di $x^{20} \sin(x)$ è
 A: ne pari ne dispari; B: pari; C: non esiste; D: dispari; E: N.A.
- 7) L'equazione $y'(t) = -3y(t) + 1$, con $y(0) = 2$ ha soluzione, che é:
 A: N.A.; B: pari; C: dispari; D: limitata; E: é crescente
- 8) Una soluzione di $y''(x) = 2y'(x) + \cos x$ tale che $y(0) = 0$
 A: non esiste; B: è sempre nulla; C: esiste ma non è unica ; D: esiste
 unica; E: N.A. .
- 9) L'interale $\int_0^{\pi/10} \frac{x dx}{\sin^2(x \ln x)}$
 A: diverge a $-\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: converge.
- 10) La serie $\sum_{n=2}^\infty \frac{1}{n} - \frac{1}{n+3}$
 A: diverge a $-\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: non converge

	1	2	3	4	5	6	7	8	9	10
RISPOSTE	C	D	D	A	B	B	A	C	E	C

Compito di Analisi Matematica, Prima parte, Tema BLU

15 Dicembre 2018

COGNOME:	NOME:	MATR.:
----------	-------	--------

- 1) Una soluzione di $y''(x) = 3y(x) + e^{x^2}$ tale che $y(0) = 1$ e $y''(0) = 0$
 A: ha un punto di minimo in $x = 0$; B: non esiste; C: N.A. ;
 D: esiste ma non è unica; E: ha un punto di massimo in $x = 0$.

- 2) L'integrale improprio $\int_1^\infty x^2 dx / (x^4 + \sin^2 x)$
 A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: diverge a $-\infty$.

- 3) La serie $\sum_{n=1}^{+\infty} \frac{n^{1/\ln n}}{2n^2 + \sqrt{n}}$
 A: è uguale a 0; B: ne converge, ne diverge; C: converge; D: N.A.; E: diverge.

- 4) La primitiva di $(x^2 + 1) \sin(x)$ è
 A: ne pari ne dispari;; B: non esiste; C: pari; D: dispari; E: N.A.

- 5) L'equazione $y'(t) = 3y(t) - 1$, con $y(0) = 2$ ha soluzione, che è:
 A: è decrescente; B: pari; C: dispari; D: limitata; E: N.A.

- 6) $\int_{-\pi/4}^{\pi/4} \tan(x) \cos(x + x^3) dx$ vale
 A: $\pi/2$; B: N.A.; C: 1; D: $\pi - 1$; E: 0.

- 7) Il problema $y'(t) = y^2(t) + 1$, $y(0) = 2$ ha
 A: due soluzioni; B: 0 soluzioni; C: una soluzione pari;
 D: una soluzione dispari; E: N.A.

- 8) La serie $\sum_{n=1}^\infty \frac{1}{n} + \frac{(-1)^n}{n+1}$
 A: converge; B: diverge; C: converge a 1;
 D: converge a π ; E: N.A.

- 9) L'interale $\int_0^{\pi/10} \frac{dx}{\sin(x \ln x)}$
 A: diverge a $+\infty$; B: converge; C: N.A.; D: vale 0; E: diverge a $-\infty$.

- 10) La serie $\sum_{n=2}^\infty \frac{1}{n} - \frac{1}{n+4}$
 A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: diverge a $-\infty$.

	1	2	3	4	5	6	7	8	9	10
RISPOSTE	B	C	C	C	E	E	E	B	E	C

Compito di Analisi Matematica, Prima parte, Tema VIOLA

15 Dicembre 2018

COGNOME:	NOME:	MATR.:
----------	-------	--------

- 1) L'integrale improprio $\int_1^{\infty} x^2 dx / (x^3 + \sin^2 x)$
 A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: converge.
- 2) Il problema $y'(t) = y^2(t) + 1, y(0) = 0$ ha
 A: due soluzioni; B: 0 soluzioni; C: una soluzione pari;
 D: una soluzione dispari; E: N.A.
- 3) La serie $\sum_{n=1}^{\infty} \frac{1}{n} - \frac{(-1)^n}{n+1}$
 A: converge; B: diverge; C: converge a 1;
 D: converge a π ; E: N.A.
- 4) La primitiva di $(x^2 + 1) \sin(x)$ è
 A: dispari; B: ne pari ne dispari; C: pari; D: non esiste; E: N.A.
- 5) L'equazione $y'(t) = -2y(t) + 2$, con $y(0) = 2$ ha soluzione, che é:
 A: crescente; B: limitata; C: pari; D: dispari; E: N.A.
- 6) La serie $\sum_{n=1}^{+\infty} \frac{n^{1/\ln n}}{n \arctan(n+1)}$
 A: é uguale a 0; B: diverge; C: é uguale a 3; D: N.A.; E: converge.
- 7) $\int_{-\pi/4}^{\pi/4} x \sin(x^2 + x^4) dx$ vale
 A: $-\pi - 1$; B: -1 ; C: 0; D: N.A.; E: $-\pi/2$.
- 8) Una soluzione di $y''(x) = 4y(x) + \cos(x)$ tale che $y'(0) = 4$
 A: ha un punto di massimo in $x = 0$; B: esiste unica definita su \mathbb{R} ;
 C: ha un punto di minimo in $x = 0$; D: non esiste; E: N.A.
- 9) L'interale $\int_0^{\pi/10} \frac{\ln^2 x dx}{\sin(x \ln x)}$
 A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: converge.
- 10) La serie $\sum_{n=2}^{\infty} \frac{1}{n} - \frac{1}{n+5}$
 A: diverge a $+\infty$; B: vale -1 ; C: N.A.; D: vale 0; E: converge.

	1	2	3	4	5	6	7	8	9	10
RISPOSTE	A	D	B	C	E	B	C	E	C	E