

Fondamenti di Matematica per Biotecnologie – Prova scritta – 17 febbraio 2014

Linea 1 Linea 2 Linea 3	Cognome:	Per ritirarsi ed evitare la valutazione del compito firmare: RITIRATO/A
	Nome:	
	Matricola:	
	Corso di Laurea:	

Riservato alla Commissione									
Quesito	D1	D2	E3	E4	E5	E6	E7	E8	
Voto	3	3	7	4	6	6	4	0	/30

Domanda 1

(punteggio: 3)

Sia $f: \mathbf{R} \rightarrow \mathbf{R}$ una funzione continua su \mathbf{R} avente un asintoto obliquo. E' corretto affermare che l'estremo inferiore di f su \mathbf{R} è $-\infty$?

Risposta (motivata)

Domanda 2

(punteggio: 3)

Si enunci il teorema fondamentale del calcolo integrale.

Teorema

Esercizio 3

(punteggio: 3/4)

Data la funzione $f(x) = \frac{(e^{-x} - 1)(x + 2)}{\ln(2x^2 + 5x + 3)}$, si determini: 1. Il campo di esistenza di f 2. Il segno di f .

Campo di esistenza

Segno di f

Esercizio 4

(punteggio: 4)

Date le funzioni $f(x) = \cos\left(x - \frac{\pi}{2}\right)$, $g(x) = 1 + x$, si determini l'area della regione piana R compresa tra i grafici delle due funzioni e le rette di equazione $x = \frac{\pi}{2}$ e $x = \frac{3\pi}{2}$.

Area di R =

Svolgimento

Esercizio 5**(punteggio: 3/3)**

Calcolare i seguenti limiti:

$$A = \lim_{x \rightarrow +\infty} \frac{x \ln(e + e^{-x}) + \sqrt{x}}{\ln(x) + x}$$

$$B = \lim_{x \rightarrow 0} \frac{\sqrt{1+x} - 1 - x}{x}$$

Limite $A =$ **Limite** $B =$ **Svolgimento****Esercizio 6****(punteggio: 6)**

Si studi la seguente funzione (campo di esistenza, limiti agli estremi del campo di esistenza, segno, massimi e/o minimi relativi, grafico).

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

Svolgimento

Svolgimento

Esercizio 7

(punteggio: 4)

Si determini l'unica primitiva $F(x)$ della seguente funzione $f(x)$ tale che $F(3) = 0$.

$$f(x) = \sqrt[5]{3-x} + e^{3-x} + \frac{1}{1+(x-3)^2}$$

Svolgimento