

Università di Padova - Scuola di Ingegneria - Esame di Analisi Matematica Uno
 Lauree: **Chimica e Materiali** ESEMPIO (XX appello, a.a. 2013-2014)

Cognome e nome: _____

Matricola: _____ Laurea: _____

PER LA COMMISSIONE D'ESAME

1E	2E	3E	4E	5E	Totale
8	8	8	8	s/n	32

Esercizio 1. Al variare di $\lambda \in \mathbb{R}$, determinare il numero delle soluzioni di $f(x) = \lambda$, dove $f(x) = e^{1/(2x)} \frac{1}{1-x}$.

Esercizio 2. Determinare al variare di $\alpha \in \mathbb{R}$ il carattere di

$$\sum_{n=1}^{\infty} \frac{n^{\alpha}}{1 - \cos(e^{1/n} - 1)}.$$

Esercizio 3. Sia data

$$f(x) = \begin{cases} 2x + 2^{-1/(x-a)^2} & \text{se } x < a \\ b + x^2 & \text{se } x \geq a. \end{cases}$$

Determinare, se ne esistono, per quali $a, b \in \mathbb{R}$ si ha che $f \in C^1(\mathbb{R})$.

Esercizio 4. Dopo averne studiato la convergenza, si calcoli, se convergente, il seguente integrale

$$\int_0^2 \frac{x+2}{\sqrt{4-x^2}} dx.$$

Esercizio 5. (5.a) Dare la definizione di $\lim_{x \rightarrow 2} f(x) = +\infty$ e di $\lim_{x \rightarrow +\infty} f(x) = 2$.

(5.b) Dimostrare il criterio della radice per le serie numeriche.

Università di Padova - Scuola di Ingegneria - Esame di Analisi Matematica Uno
 Lauree: **Chimica e Materiali** ESEMPIO (XX appello, a.a. 2013-2014)

Cognome e nome: _____

Matricola: _____ Laurea: _____

PER LA COMMISSIONE D'ESAME

1E	2E	3E	4E	5E	Totale
8	8	8	8	s/n	32

Esercizio 1. Sia data

$$f(x) = \log(x+4) + \frac{x+8}{x+4}.$$

- (1.a) Calcolare gli intervalli di convessità e concavità di f .
 (1.b) Individuare il massimo intervallo A tale che: $-3 \in A$ e f sia invertibile in A .
 (1.c) Sia g la funzione inversa della restrizione ad A di f . Calcolare $g'(f(-3))$.

Esercizio 2. Calcolare, al variare di $\alpha \in \mathbb{R}$, l'integrale generale dell'equazione differenziale ordinaria

$$y'' + 8y' + 16y = 2e^{\alpha t}.$$

Esercizio 3. Calcolare il seguente limite.

$$\lim_{x \rightarrow 0^+} \frac{\arctan\left(\frac{x^2}{4}\right)}{e^{\sin x} - \cos(\sqrt{x}) - \frac{3}{2}x}.$$

Esercizio 4. Si calcoli il seguente integrale

$$\int_0^{\pi/4} \frac{\tan x - 1}{3 \tan^2 x - 6 \tan x + 4} \frac{1}{\cos^2 x} dx.$$

Esercizio 5. (5.a) Dare la definizione di successione $\{a_n\}_n$ infinitesima e di $\lim_{n \rightarrow +\infty} \frac{5}{a_n} = 1$.

- (5.b) Dimostrare il Teorema della media integrale. Applicarlo poi alla funzione $f(x) = \cos x$ nell'intervallo $[0, \pi/2]$ calcolando esplicitamente un punto c per cui la tesi del teorema sia verificata.