
ANALISI MATEMATICA 1
Corsi di Laurea in Ingegneria Meccanica e Aerospaziale

Terzo appello - 24.6.2011

Prima prova - Tema 1

Cognome e Nome: . Matricola:

Corso di laurea: . Docente:

Rispondere correttamente ad almeno 7 tra i seguenti quesiti, scrivendo le risposte nella
tabella a fondo pagina. Tempo a disposizione: 30 minuti.

1. Il dominio della funzione f(x) = arcsen(x− 2) è

a)]1, 3[; b) [1, 3] ; c) [1,+∞[; d)]−∞, 3] ; e) R .

2. L’integrale
∫ 1

0

(
5x4 − 3x2 + 2

)
dx vale

3. Quali sono tutti e soli gli α ∈ R per cui converge la serie
∞∑
n=1

2αn ?

a) α > 0 ; b) α ≤ 0 ; c) α < 0 ; d) α ≥ 0 ; e) α 6= 0 .

4. Il lim
n→+∞

en

n
vale

5. Le soluzioni dell’equazione (x2 − 5x+ 6)(x2 − 1) = 0 sono

6. Quali sono tutti e soli gli α ∈ R per cui per cui converge l’integrale improprio
∫ +∞

1

1
(2x+ 1)α+1

dx?

a) α < 0 ; b) α ≥ 0 ; c) α > 1 ; d) α > 0 ; e) α < 1 .

7. Sia f : [0, 1] → R continua. È vero o falso che allora f è necessariamente integrabile secondo
Cauchy-Riemann?

8. Sia f : R→ R continua in x0 = 1. Allora si può dedurre che

a) lim
x→1

f(x) non esiste;

b) lim
x→1

f(x) esiste finito;

c) lim
x→1

f(x) esiste ma non è finito;

d) nulla si può dire sul lim
x→1

f(x).

9. Sia f(x) = x lnx. Allora f ′(1) vale

10. Sia
+∞∑
n=0

an serie a termini non negativi convergente. Allora necessariamente vale

a) lim
n→+∞

an = 0 ; b) lim
n→+∞

an+1

an
< 1 ;

c) lim
n→+∞

√
an < 1 ; d) lim

n→+∞

an+1

1/n2
= 1 .

1 2 3 4 5 6 7 8 9 10

ANALISI MATEMATICA 1
Corsi di Laurea in Ingegneria Meccanica e Aerospaziale

Terzo appello - 24.6.2011

Prima prova - Tema 2

Cognome e Nome: . Matricola:

Corso di laurea: . Docente:

Rispondere correttamente ad almeno 7 tra i seguenti quesiti, scrivendo le risposte nella
tabella a fondo pagina. Tempo a disposizione: 30 minuti.

1. Sia f : R→ R derivabile in x0 = 3. Allora si può dedurre che

a) lim
x→3

f(x) non esiste;

b) nulla si può dire sul lim
x→3

f(x);

c) lim
x→3

f(x) esiste ma non è finito;

d) lim
x→3

f(x) esiste finito.

2. Sia
+∞∑
n=0

an serie a termini non negativi convergente. Allora necessariamente vale

a) {an}n∈N è asintotica a 1/n3 ; b) {an}n∈N è infinitesima ;

c) lim
n→+∞

√
an < 1 ; d) lim

n→+∞

an+1

an
< 1 .

3. Quali sono tutti e soli gli α ∈ R per cui converge la serie
∞∑
n=1

3−αn ?

a) α 6= 0 ; b) α ≤ 0 ; c) α < 0 ; d) α ≥ 0 ; e) α > 0 .

4. Il dominio della funzione f(x) = arcsen(3− x) è

a) [2, 4] ; b) R ; c) [2,+∞[; d)]−∞, 4] ; e)]2, 4[.

5. Quali sono tutti e soli gli α ∈ R per cui per cui converge l’integrale improprio
∫ +∞

1

1
(3x+ 2)α−1

dx?

a) α < 2 ; b) α > 2 ; c) α ≥ 2 ; d) α < 1 ; e) α > 1 .

6. Sia f : [0,+∞[→ R continua. È vero o falso che allora f è necessariamente integrabile in senso
improprio?

7. Il lim
n→+∞

lnn
n

vale

8. Le soluzioni dell’equazione (x2 − 7x+ 6)(x2 − 4) = 0 sono

9. L’integrale
∫ 1

0

(
6x5 − 4x3 + 1

)
dx vale

10. Sia f(x) = (x+ 2) ln(x+ 2). Allora f ′(−1) vale

1 2 3 4 5 6 7 8 9 10

ANALISI MATEMATICA 1
Corsi di Laurea in Ingegneria Meccanica e Aerospaziale

Terzo appello - 24.6.2011

Prima prova - Tema 3

Cognome e Nome: . Matricola:

Corso di laurea: . Docente:

Rispondere correttamente ad almeno 7 tra i seguenti quesiti, scrivendo le risposte nella
tabella a fondo pagina. Tempo a disposizione: 30 minuti.

1. L’integrale
∫ 1

0

(
7x6 − 2x+ 3

)
dx vale

2. Sia f : R→ R continua in x0 = 2. Allora si può dedurre che

a) lim
x→2

f(x) esiste finito;

b) lim
x→2

f(x) esiste ma non è finito;

c) lim
x→2

f(x) non esiste;

d) nulla si può dire sul lim
x→2

f(x).

3. Il dominio della funzione f(x) = arccos(x− 4) è

a)]3, 5[; b) [3,+∞[; c) R ; d)]−∞, 5] ; e) [3, 5] .

4. Quali sono tutti e soli gli α ∈ R per cui per cui converge l’integrale improprio
∫ +∞

1

1
(2x+ 3)α+2

dx?

a) α > 1 ; b) α > −1 ; c) α < −1 ; d) α ≥ −1 ; e) α < 1 .

5. Le soluzioni dell’equazione (x2 + 2x− 3)(x2 − 4) = 0 sono

6. Quali sono tutti e soli gli α ∈ R per cui converge la serie
∞∑
n=1

42αn ?

a) α < 0 ; b) α ≤ 0 ; c) α > 0 ; d) α 6= 0 ; e) α ≥ 0 .

7. Sia f(x) = (x+ 1) ln(x+ 1). Allora f ′(0) vale

8. Sia
+∞∑
n=0

an serie a termini non negativi convergente. Allora necessariamente vale

a) lim
n→+∞

an+1

1/n3/2
= 1 ; b) lim

n→+∞

an+1

an
< 1 ;

c) lim
n→+∞

√
an < 1 ; d) {an}n∈N è infinitesima .

9. Sia f :]0,+∞[→ R derivabile. È vero o falso che allora f è necessariamente integrabile in senso
improprio?

10. Il lim
n→+∞

lnn
n2

vale

1 2 3 4 5 6 7 8 9 10

ANALISI MATEMATICA 1
Corsi di Laurea in Ingegneria Meccanica e Aerospaziale

Terzo appello - 24.6.2011

Prima prova - Tema 4

Cognome e Nome: . Matricola:

Corso di laurea: . Docente:

Rispondere correttamente ad almeno 7 tra i seguenti quesiti, scrivendo le risposte nella
tabella a fondo pagina. Tempo a disposizione: 30 minuti.

1. Sia f :]0, 3] → R continua. È vero o falso che allora f è necessariamente integrabile in senso
improprio?

2. Il lim
n→+∞

en

n2
vale

3. Le soluzioni dell’equazione (x2 − x− 2)(x2 − 9) = 0 sono

4. Quali sono tutti e soli gli α ∈ R per cui per cui converge l’integrale improprio
∫ +∞

1

1
(4x+ 3)α−3

dx?

a) α > 1 ; b) α ≥ 4 ; c) α < 1 ; d) α > 4 ; e) α < 4 .

5. Quali sono tutti e soli gli α ∈ R per cui converge la serie
∞∑
n=1

5−2αn ?

a) α 6= 0 ; b) α < 0 ; c) α ≤ 0 ; d) α ≥ 0 ; e) α > 0 .

6. Il dominio della funzione f(x) = arccos(5− x) è

a) [4, 6] ; b)]4, 6[; c) [4,+∞[; d) R ; e)]−∞, 6] .

7. Sia
+∞∑
n=0

an serie a termini non negativi convergente. Allora necessariamente vale

a) lim
n→+∞

an+1

an
< 1 ; b) lim

n→+∞

√
an < 1 ;

c) lim
n→+∞

an = 0 ; d) {an}n∈N è asintotica a 1/n3/2 .

8. Sia f(x) = (x+ 3) ln(x+ 3). Allora f ′(−2) vale

9. Sia f : R→ R derivabile in x0 = 4. Allora si può dedurre che

a) nulla si può dire sul lim
x→4

f(x);

b) lim
x→4

f(x) non esiste;

c) lim
x→4

f(x) esiste finito;

d) lim
x→4

f(x) esiste ma non è finito.

10. L’integrale
∫ 1

0

(
8x7 − 5x4 + 4

)
dx vale

1 2 3 4 5 6 7 8 9 10

