

Cognome e nome: Matricola:

1. Trovare A , poi $\sup A$, $\inf A$ e $\max A$, $\min A$ (se esistono), dove

a) $A = \{x \in \mathbb{R} : x^2 - 7x - 8 \leq 0\} \cup \{x \in \mathbb{R} : |x - 17| < 9\}$.

b) $A = \{x \in \mathbb{R} : 3 \leq |x - 4| < 5\}$.

2. Scrivere la formula del binomio di Newton per $(\xi + \eta)^{73}$. Trovare poi il coefficiente in fronte di z e z^2 del polinomio $(1 - 2z)^{73}$.

3. Studiare i limiti delle successioni.

a) $a_n = \frac{3n - 7}{5n}$ e dimostrare usando la definizione.

b) $a_n = \frac{3\sqrt[3]{n}(1 + n^4) - 7n^{25/6}}{2006 + 12n^{13/3}}$.

c) * $a_n = \frac{9^{n+1} + 36n^4 - 5}{9^n + 4n^4}$. Inoltre, studiare se la successione è monotona. Enunciare un teorema notevole per successioni monotone.

4. Trovare i limiti:

a) $\lim_{x \rightarrow -\infty} (\sqrt{4x^2 + 9x + 2x})$;

b) $\lim_{x \rightarrow -2} \frac{2^{x+2} - 1 + \sin(3x + 6)}{(x^2 + 3x + 2) \ln(6 + x)}$. Potete risolvere mediante due metodi.

c)* $\lim_{t \rightarrow 0} (\cos(8t))^{\cot g^2(3t)}$.

5. Sia $f(x) = \begin{cases} \mu x^2 + \lambda x & \text{se } x \in [1, 2] \\ x & \text{se } x \in [-2, 1[\\ \mu x - 4 & \text{se } x \in [-3, -2[\end{cases}$, essendo λ e μ parametri reali. Trovare tutte i λ e μ

t.c. f è continua in $[-3, 2]$. Per tali λ e μ trovare l'immagine di f .

6. Trovare $f'(x)$ e scrivere l'equazione della retta tangente al grafico di f nel punto $(x_0, f(x_0))$, dove

a) $f(x) = \ln(12x^2 + 2 \cos(10\pi x))$, $x_0 = -1/2$;

b) $f(x) = 7x^{3x}$, $x_0 = 1$.

7. Sia $f(x) = axb^{-x}$, dove $a = \ln 25$, $b = 5$.

i) Studiare il comportamento di f per $x \rightarrow \pm\infty$ (trovare $\lim_{x \rightarrow \pm\infty} f(x)$).

ii) Trovare $f'(x)$, massimi e minimi. Esistono massimi e/o minimi assoluti?

iii) trovare $f''(x)$ e studiare per intervalli di convessità, concavità, punti di flesso.

iv) Tracciare il grafico.