

COGNOME

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

NOME

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

N. MATRICOLA

--	--	--	--	--	--	--	--

Laurea Diploma Anno di Corso 1 2 3 4 FC

Questo foglio DEVE essere consegnato alla fine della prova. Utilizzare inoltre per lo svolgimento del tema solo fogli timbrati.

ESAME DI MATEMATICA I (semestrale)
SECONDA PROVA PARZIALE

Milano, 29 gennaio 2001

- Si enunci il teorema fondamentale del calcolo integrale.
- Si calcolino le derivate delle seguenti funzioni:

$$\begin{array}{ll}
 2x + x^{4/5} - x^{-1/2} & \frac{x \tan x - \cos x}{x^2 - x} \\
 \frac{3^x - x2^x}{e^x} & \sqrt{\pi} + \cos^2(\sin x) \\
 \log(\tan x) & \frac{x}{x+1} \log(\arctan x) \\
 \arcsin(e^x) & 3^{x^2 \log(x^3)}
 \end{array}$$

- Si scriva la formula di Taylor arrestata al terzo ordine con punto iniziale $\sqrt{\pi}$ e resto in forma di Peano della funzione $f : \mathbb{R} \rightarrow \mathbb{R}$ definita dalla formula

$$f(x) = \cos(x^2).$$

Si calcoli, per i valori del parametro reale a per cui esiste, il

$$\lim_{x \rightarrow \sqrt{\pi}} \frac{\cos(x^2) + 1 - 2\pi(x - \sqrt{\pi})^2}{|x - \sqrt{\pi}|^a}.$$

- Si calcolino i seguenti integrali indefiniti:

$$\begin{array}{ll}
 \int (x^{-1/3} + \sqrt{x} - \pi - x^e) dx & \int x^2 \sin x dx \\
 \int \sin^2 x \cos x dx & \int \frac{1}{\log^2 x + \log x} \frac{dx}{x} \\
 \int \frac{1}{e^x + 1} dx & \int x \arctan x dx \\
 \int \frac{\cos x + \sin x}{2 + \sin^2 x} dx & \int \frac{x - 3}{x^2 + 2x + 5} dx.
 \end{array}$$

- Si determinino gli intervalli in cui la funzione

$$x \mapsto \int_1^{x^2} (1-t) e^{-t^2} dt$$

è crescente.

- Si disegni un grafico qualitativo della funzione $f : (0, \infty) \rightarrow \mathbb{R}$ definita dalla formula

$$f(x) = x(\log x + 1).$$