
Cognome e nome Firma..... Matricola.....

Corso di Laurea: \diamond INFLT, \diamond ETELT, \diamond MECLT, \diamond AUTLT, \diamond MATLT, \diamond MECMLT

Istruzioni

1. COMPILARE la parte precedente queste istruzioni, in particolare, **scrivere cognome e nome (in stampatello), firmare e segnare il proprio corso di laurea.**
 2. SCRIVERE, in modo incontrovertibile, la risposta nello spazio lasciato dopo ogni quesito; in caso di correzione, barrare la risposta errata e scrivere accanto la nuova risposta.
 3. I PUNTEGGI attribuiti per la risposta esatta sono indicati alla fine di ogni quesito.
 4. PROIBITO usare libri, quaderni, calcolatori, telefoni cellulari.
 5. CONSEGNARE **questo foglio e tutti i fogli di protocollo.**
 6. TENERE il foglio B come promemoria delle risposte date.
 7. TEMPO a disposizione: 150 min.
-

1. Sia data la seguente funzione f reale di variabile reale definita da:

$$f(x) = x^2(2\log^2|x| + 4\log|x| - 10).$$

Tracciare sul foglio di protocollo un grafico qualitativo della funzione f , in accordo con i risultati ottenuti.

Determinare il dominio di f ed eventuali simmetrie.

Risposta [punti 1]:

Calcolare i limiti alla frontiera del dominio e determinare eventuali asintoti (verticali, orizzontali, obliqui) per f .

Risposta [punti 2]:

Calcolare la funzione derivata prima di f e determinarne il dominio, classificando eventuali punti di non derivabilità.

Risposta [punti 1]:

Studiare la crescita e decrescita di f , calcolando, qualora esistano, punti di massimo/minimo relativo e punti di massimo/minimo assoluto per f .

Risposta [punti 2]:

Senza calcolare la derivata seconda, dire se f ammette eventuali punti di flesso e localizzarli.

Risposta [punti 2]:

2. Dopo aver calcolato z_0, z_1, z_2 , radici terze complesse di

$$w = e^{7+2\pi i},$$

calcolare la somma $s = z_0 + z_1 + z_2$ e il prodotto $p = z_0 \cdot z_1 \cdot z_2$

Risposta [punti 3]:

3. Calcolare

$$\lim_{n \rightarrow +\infty} \frac{\log((n+2)!) - \log n!}{n \left(\sqrt[n]{n^3} - 1 \right)}$$

Risposta [punti 3]:

4. Discutere al variare di $\beta \in \mathbb{R}$ il carattere della serie

$$\sum_{n=1}^{\infty} \left[1 - \cos \left(\sqrt{3 + n^{2(\beta-1)}} - n^{\beta-1} \right) \right]$$

Risposta [punti 4]:

5. Discutere la derivabilità di

$$f(x) = \begin{cases} \arctan(7x) & \text{se } x \leq 0, \\ 7(e^{x^{\alpha-7}} - \cos x) & \text{se } x > 0 \end{cases}$$

al variare di $\alpha > 7$.

Risposta [punti 3]:

6. Calcolare il limite

$$\lim_{x \rightarrow 0} \frac{5 \left(\sqrt{1 + x^4/7} - 1 \right)}{6 \left(e^{-x^2} - 2 \cos x + 1 \right)}.$$

Risposta [punti 3]:

7. Calcolare l'integrale

$$\int_{-1/7}^0 \frac{\sqrt{1+7x}}{1 + \sqrt{1+7x}} dx.$$

Risposta [3 punti]:

8. Determinare \tilde{y} soluzione del problema di Cauchy

$$\begin{cases} y' = x(3x^2 - 2y), \\ y(0) = 0. \end{cases}$$

Risposta [3 punti]:
