

Prima Prova Scritta 10/03/1998

Si consideri la disequazione

$$\frac{x+1}{x-1} \leq a$$

A_2 ○ Determinare tutte le soluzioni della disequazione per $a = 2$.

B_2 ○ Determinare α, β reali tali che

$$\frac{x+1}{x-1} = \alpha + \frac{\beta}{x-1}$$

C_2 ○ Disegnare il grafico di $\frac{x+1}{x-1}$

D_2 ○ Risolvere la disequazione al variare di a nei reali.

E_2 ○ Trovare gli a reali, se ne esistono, tali che

$$\frac{x+1}{x-1} \leq a \quad \forall x \in \mathbb{R}, x \neq 1$$

Seconda Prova Scritta 24/03/1998

Si consideri l'insieme

$$A = \left\{ \frac{1}{x^2 + x + 1} : x \in \mathbb{R} \right\}$$

- A_3 **Determinare i maggioranti di A e $\sup A$**
- B_3 **Determinare i minoranti di A e $\inf A$**
- C_2 **Stabilire se esistono $\max A$ e $\min A$ e calcolarli**
- D_3 **Provare che è vera la seguente affermazione**

La funzione x^n è strettamente crescente su $(0, +\infty)$ per ogni $n \in \mathbb{N}$

Terza Prova Scritta 21/04/1998

Si consideri la funzione

$$f(x) = \frac{ax^{63} - (x+b)^{63}}{x^c \arctan x^{63}}$$

A_3 Calcolare per $a > 1, b > 0, c > 0$

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

B_3 Calcolare per $a = 1, b > 0, c > 0$

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

C_2 Calcolare per $b > 0$

$$\lim_{x \rightarrow 0^+} f(x) =$$

D_3 Calcolare per $a > 1, b = 0$

$$\lim_{x \rightarrow 0^+} f(x) =$$

Terza Prova Scritta 21/04/1998

Si consideri la funzione

$$f(x) = \frac{ax^{42} - (x+b)^{42}}{x^c \arctan x^{21}}$$

A_3 Calcolare per $a > 1, b > 0, c > 0$

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

B_3 Calcolare per $a = 1, b > 0, c > 0$

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

C_2 Calcolare per $b > 0$

$$\lim_{x \rightarrow 0^+} f(x) =$$

D_3 Calcolare per $a > 1, b = 0$

$$\lim_{x \rightarrow 0^+} f(x) =$$

Quarta Prova Scritta 21/04/1998

Si consideri la successione definita da

$$\begin{cases} a_{n+1} = \sin(a_n) \\ a_0 = a \end{cases}$$

A_3 Per $a = 3$, verificare che $a_n \in (0, \pi)$

B_3 Per $a = 3$, provare che a_n è decrescente

C_2 Calcolare per $a = 3$

$$\lim_{n \rightarrow +\infty} a_n$$

D_3 Per $a = -4$, studiare il comportamento di a_n

Quinta Prova Scritta 21/04/1998

Si consideri la funzione

$$f(x) = (x^2 + 1) \arctan(x) - 2x$$

A_1 Calcolare f' ed f''

B_2 Disegnare il grafico di f'

C_2 Disegnare il grafico di f

D_3 Scrivere il polinomio di Taylor di ordine 2 di f centrato in $x_0 = 0$

E_2 Scrivere il resto di Peano ed il resto di Lagrange relativi al polinomio di Taylor di ordine 2 di f centrato in $x_0 = 0$

Sesta Prova Scritta 26/05/1998

Si consideri la funzione

$$f(x) = \int_0^x \frac{e^{t^2}}{\sqrt[3]{1-e^t} (t-1) \sqrt{t+2}} dt$$

A_1 Determinare il dominio di f .

B_2 Studiare la derivabilità di f .

C_2 Disegnare il grafico di f .

D_3 Disegnare il grafico di

$$g(x) = \int_0^{|x|} \frac{e^{t^2}}{\sqrt[3]{1-e^t} (t-1) \sqrt{t+2}} dt$$

E_2 Calcolare la derivata di

$$h(x) = \int_{x^3}^{x^2+2} \frac{e^{t^2}}{\sqrt[3]{1-e^t} (t-1) \sqrt{t+2}} dt$$

Settima Prova Scritta 26/05/1998

Si consideri il problema di Cauchy

$$\begin{cases} y'(x) = e^{-y^4(x)} - 1 \\ y(x_0) = y_0 \end{cases}$$

- A_1 ○ Studiare esistenza ed unicità della soluzione del problema dato.
- B_2 ○ Determinare le soluzioni costanti dell'equazione e precisare i dati iniziali in corrispondenza dei quali si hanno soluzioni costanti
- C_2 ○ Disegnare il grafico della soluzione relativa al dato iniziale $x_0 = 0$, $y_0 = 1$
- D_3 ○ Disegnare il grafico delle soluzioni del problema di Cauchy dato al variare dei dati iniziali $x_0, y_0 \in \mathbb{R}$

Prima Prova Scritta 10/03/1998

Si consideri la disequazione

$$f(x) = ||x - 1| - 1|$$

A_3 ○ Disegnare il grafico di f

B_3 ○ Determinare le soluzioni della disequazione $f(x) \leq 3$

C_4 ○ Determinare le soluzioni della disequazione $f(x) \leq k$ al variare di $k \in \mathbb{R}$

Seconda Prova Scritta 24/03/1998

Si consideri l'insieme

$$A = \left\{ \frac{(-1)^n}{n^2 + n} : n \in \mathbb{N} \right\}$$

A_4 Determinare i maggioranti di A e $\sup A$

B_4 Determinare i minoranti di A e $\inf A$

C_2 Calcolare

$$\lim_{n \rightarrow \infty} \frac{(-1)^n}{n^2 + n} =$$

Terza Prova Scritta 21/04/1998

A_4 ○ Calcolare

$$\lim_{x \rightarrow 0} \frac{(\sin x)^2 + 1 - e^x}{x^3} =$$

B_6 ○ Calcolare al variare di $\alpha \in \mathbb{R}$

$$\lim_{x \rightarrow 0} \frac{(\sin x)^2 + 1 - e^x}{x^\alpha} =$$

Quarta Prova Scritta 21/04/1998

Si consideri la successione definita da

$$\begin{cases} a_{n+1} = \frac{2a_n + 1}{a_n - 1} \\ a_0 = a \end{cases}$$

A_6 ○ Studiare il comportamento della successione per $a = 4$,

B_4 ○ Studiare il comportamento della successione per $a = -4$,

Quinta Prova Scritta 21/04/1998

Si consideri la funzione

$$f(x) = x^2 e^x + kx \quad k \in \mathbb{R}$$

A₃○ Disegnare il grafico di f'

B₃○ Disegnare il grafico di f

C₃○ per $k = 0$ Scrivere il polinomio di McLaurin di ordine 10 di f

Sesta Prova Scritta 26/05/1998

Si consideri la funzione

$$f(x) = \int_1^x \frac{1}{\sqrt{t+1}(e^t-1)^3} dt$$

A_4 Disegnare il grafico di f .

B_3 Disegnare il grafico di

$$g(x) = \int_1^{x^2} \frac{1}{\sqrt{t+1}(e^t-1)^3} dt$$

C_3 Determinare il campo di definizione di

$$h(x) = \int_{x^2}^{x^2+2} \frac{1}{\sqrt{t+1}(e^t-1)^3} dt$$

Settima Prova Scritta 26/05/1998

Si consideri il problema di Cauchy

$$\begin{cases} y'(x) = 1 - y^2(x) \\ y(x_0) = y_0 \end{cases}$$

A_4 ○ **Determinare la soluzione relativa al dato iniziale $x_0 = 0$, $y_0 = 1$**

D_6 ○ **Disegnare il grafico delle soluzioni del problema di Cauchy dato al variare dei dati iniziali $x_0, y_0 \in \mathbb{R}$**

Esame giugno 11/06/1999

Si consideri la funzione

$$f(z) = \int_0^z e^{-t^2} dt$$

A_3 Studiare il grafico della funzione f

B_3 Studiare il grafico della funzione per $\frac{1}{f}$

C_3 Studiare il grafico della funzione per

$$\int_1^y \frac{1}{f(s)} ds$$

D_3 Disegnare il grafico della soluzione del problema di Cauchy

$$\begin{cases} y'(x) = f(y(x)) \\ y(x_0) = y_0 \end{cases}$$

Si consideri l'equazione

$$y'''(x) + 27y(x) = 2e^{-3x} + 1$$

E_3 Determinare le soluzioni dell'equazione omogenea associata

E_3 Determinare le soluzioni dell'equazione completa

F_3 Scrivere un sistema del primo ordine equivalente all'equazione data.

G_6 Determinare le soluzioni del sistema trovato precisando la matrice fondamentale del sistema omogeneo ad esso associato.

Esame Luglio 25/06/1999

Si consideri il problema di Cauchy

$$\begin{cases} y''(x) = 1 + (y'(x))^2 \\ y(0) = 0 \\ y'(0) = 0 \end{cases}$$

- A_3 Provare che la soluzione del problema è convessa dove è definita.
 - B_3 Provare che la soluzione ha un minimo locale in 0
 - C_3 Disegnare il grafico della soluzione del problema dato
 - D_3 Determinare esplicitamente tutte le soluzioni dell'equazione differenziale data
 - E_3 Disegnare il grafico di tutte le soluzioni dell'equazione data.
- Si consideri

$$f(x) = \tan(x)$$

- A_4 Determinare una primitiva di f
- B_3 Determinare tutte le primitive di f
- C_3 Determinare l'area a della parte di piano delimitata dagli assi, dalla retta $x = 1$ e dal grafico della funzione f
- D_5 Stabilire se esiste e determinare $c \in [0, 1]$ tale che $f(c) = a$

Esame Luglio 16/07/1999

Si consideri il sistema

$$\begin{cases} y'(x) = 3y(x) - 2z(x) + e^x \\ z'(x) = 2y(x) - z(x) + x \end{cases}$$

- A_3 Determinare tutte le soluzioni del sistema omogeneo associato
 - B_3 Determinare tutte le soluzioni del sistema completo
 - C_3 Determinare tutte le soluzioni del sistema omogeneo tali che $y(0) = 0$
 - D_3 Determinare tutte le soluzioni del sistema completo tali che $y(0) = 0$
 - E_3 Precisare se le soluzioni ottenute in ciascuno dei punti precedenti è uno spazio vettoriale e, in caso affermativo trovarne la dimensione
- Si consideri

$$f(x) = \frac{2x}{1+x^2}$$

- A_4 Disegnare il grafico di f
- B_3 Disegnare il grafico di $g(x) = f(E(x))$ dove E indica la parte intera.
- C_3 Disegnare il grafico di $F(y) = \int_y^{+\infty} \frac{e^{-x}}{1+x^2} dx$
- D_5 Disegnare il grafico di $F(y) = \int_{g(x)}^{+\infty} \frac{e^{-x}}{1+x^2} dx$

Esame Settembre 17/09/1999

Si consideri la funzione

$$f(x) = \begin{cases} \frac{x}{x^2 + 1} & x < 0 \\ 1 & 0 \leq x < 1 \\ \frac{1}{x} & 1 \leq x < 2 \\ \frac{x}{10} & x \geq 2 \\ \frac{1}{x^4} & x \geq 2 \end{cases}$$

A_5 Disegnare il grafico di f

B_5 Disegnare il grafico di f'

C_5 Disegnare il grafico di $\int_1^x f(t)dt$

Si consideri l'equazione differenziale

$$y'(x) = y^7(x) - 1$$

A_3 Disegnare il grafico della soluzione tale che $y(0) = 0$

B_2 Disegnare il grafico della soluzione tale che $y(0) = 1$

C_3 Disegnare il grafico della soluzione tale che $y(0) > 1$

D_3 Disegnare il grafico della soluzione tale che $y(0) < 1$

E_3 Disegnare il grafico di tutte le soluzioni

Esame Gennaio 17/01/2000

Si consideri la funzione

$$f(x) = \arctan(k(x^3 - x))$$

- A_5 Disegnare il grafico di f
- B_5 Disegnare il grafico di f'
- C_5 Disegnare il grafico di $\int_0^x f(t)dt$
- D_5 Determinare il numero di soluzioni dell'equazione $f(x) = 0$ al variare di k
Si consideri l'equazione differenziale

$$y'''(x) + y(x) = x$$

- A_3 Determinare tutte le soluzioni dell'equazione omogenea
- B_3 Determinare tutte le soluzioni dell'equazione completa
- C_4 Stabilire se le soluzioni del problema completo costituiscono uno spazio vettoriale e, in caso affermativo, determinarne la dimensione.
- D_5 Trovare tutte le soluzioni del problema completo tale che $y(0)=0$

Esame Luglio 16/07/1999

Si consideri il sistema

$$\begin{cases} y'(x) = 3y(x) - 2z(x) + e^x \\ z'(x) = 2y(x) - z(x) + x \end{cases}$$

- A_3 Determinare tutte le soluzioni del sistema omogeneo associato
- B_3 Determinare tutte le soluzioni del sistema completo
- C_3 Determinare tutte le soluzioni del sistema omogeneo tali che $y(0) = 0$
- D_3 Determinare tutte le soluzioni del sistema completo tali che $y(0) = 0$
- E_3 Precisare se le soluzioni ottenute in ciascuno dei punti precedenti è uno spazio vettoriale e, in caso affermativo trovarne la dimensione
- Si consideri

$$f(x) = \frac{2x}{1+x^2}$$

- A_4 Disegnare il grafico di f
- B_3 Disegnare il grafico di $g(x) = f(E(x))$ dove E indica la parte intera.
- C_3 Disegnare il grafico di $F(y) = \int_y^{+\infty} \frac{e^{-x}}{1+x^2} dx$
- D_5 Disegnare il grafico di $F(y) = \int_{g(x)}^{+\infty} \frac{e^{-x}}{1+x^2} dx$

Esame Settembre 17/09/1999

Si consideri la funzione

$$f(x) = \begin{cases} \frac{x}{x^2 + 1} & x < 0 \\ 1 & 0 \leq x < 1 \\ \frac{1}{x} & 1 \leq x < 2 \\ \frac{x}{10} & x \geq 2 \\ \frac{1}{x^4} & x \geq 2 \end{cases}$$

A_5 Disegnare il grafico di f

B_5 Disegnare il grafico di f'

C_5 Disegnare il grafico di $\int_1^x f(t)dt$

Si consideri l'equazione differenziale

$$y'(x) = y^7(x) - 1$$

A_3 Disegnare il grafico della soluzione tale che $y(0) = 0$

B_2 Disegnare il grafico della soluzione tale che $y(0) = 1$

C_3 Disegnare il grafico della soluzione tale che $y(0) > 1$

D_3 Disegnare il grafico della soluzione tale che $y(0) < 1$

E_3 Disegnare il grafico di tutte le soluzioni

Esame Gennaio 17/01/2000

Si consideri la funzione

$$f(x) = \arctan(k(x^3 - x))$$

- A_5 Disegnare il grafico di f
- B_5 Disegnare il grafico di f'
- C_5 Disegnare il grafico di $\int_0^x f(t)dt$
- D_5 Determinare il numero di soluzioni dell'equazione $f(x) = 0$ al variare di k
Si consideri l'equazione differenziale

$$y'''(x) + y(x) = x$$

- A_3 Determinare tutte le soluzioni dell'equazione omogenea
- B_3 Determinare tutte le soluzioni dell'equazione completa
- C_4 Stabilire se le soluzioni del problema completo costituiscono uno spazio vettoriale e, in caso affermativo, determinarne la dimensione.
- D_5 Trovare tutte le soluzioni del problema completo tale che $y(0)=0$

Esame Febbraio 2/02/2000

Si consideri la funzione

$$f(x) = \ln \left| 1 - \frac{x^2}{k^2} \right|$$

$$g(x) = \arctan(x)$$

A_4 Disegnare il grafico di f

B_3 Disegnare il grafico di g

C_4 Disegnare il grafico di $g(f(x))$

D_4 Disegnare il grafico di $f(g(x))$

Si consideri l'equazione differenziale

$$\begin{cases} y'(x) = \frac{y(x)}{\sin y(x)} \\ y(x_0) = y_0 \end{cases}$$

A_3 Studiare esistenza ed unicità della soluzione del problema assegnato

B_3 Scrivere la retta tangente al grafico della soluzione per $x_0 = y_0 = 1$

C_4 Disegnare il grafico delle soluzioni del problema per $x_0 = y_0 = 1$

D_5 Disegnare il grafico delle soluzioni del problema.

Esame Febbraio 22/02/2000

Si consideri la funzione

$$f(x) = \frac{e^{-x}}{1-x^2}$$

A_4 Disegnare il grafico di f

B_3 Disegnare il grafico di $g(x) = \int_0^x f(t)dt$

C_4 Disegnare il grafico di tutte le primitive di f
Si consideri l'equazione

$$y(x) = 2 + \int_1^x \frac{1}{\sin(y(t))} dt$$

A_3 Studiare esistenza ed unicità della soluzione del problema assegnato

B_3 Determinare la soluzione dell'equazione data

C_4 Disegnare il grafico delle soluzioni dell'equazione

D_5 Scrivere il polinomio di McLaurin di grado 2 della soluzione del problema