

MATEMATICA A

Area dell'Ingegneria dell'Informazione

Prova scritta - 9 Gennaio 2006 (a.a. 784°)

TEMA 1

Esercizio 1 (5 punti)

Risolvere l'equazione di variabile complessa

$$z^2 + 2iz + 2\bar{z} = 0,$$

determinando le soluzioni in forma algebrica.

Esercizio 2 (8 punti)

Studiare la funzione f definita da

$$f(x) = \frac{\sqrt{x^2 - 2x}}{x + 3}.$$

[Dominio, segno, limiti ed eventuali asintoti, continuità, derivabilità e eventuali limiti della derivata prima, monotonia, punti di estremo relativo ed assoluto, abbozzo del grafico]

Esercizio 3 (8 punti)

Calcolare

$$\lim_{x \rightarrow 0^+} \frac{\sin x - (e^x - 1) \cosh \sqrt{x} + \cos x^2 - 1}{\log \cos x + x^3 \cdot \log x}.$$

Esercizio 4 (9 punti)

Si consideri l'equazione differenziale

$$y' = \frac{e^x}{e^{2x} - 4e^x + 5} y \sqrt{9 - y}.$$

- i) Determinare le soluzioni costanti.
- ii) Trovare la soluzione in forma implicita del Problema di Cauchy con dato iniziale $y(\log 2) = 8$.
- iii) (**facoltativo**) Trovare la forma esplicita della soluzione di cui al punto precedente.

Tempo a disposizione: due ore e 30 minuti.

Il candidato, a meno che non si ritiri, deve consegnare questo foglio assieme al foglio intestato.

Viene corretto solo ciò che è scritto sul foglio intestato.

È vietato usare libri, appunti, telefoni e calcolatrici di qualsiasi tipo.

È vietato uscire dall'aula prima che sia trascorsa un'ora dall'inizio della prova.

Ogni affermazione deve essere adeguatamente giustificata.

MATEMATICA A

Area dell'Ingegneria dell'Informazione

Prova scritta - 9 Gennaio 2006 (a.a. 784°)

TEMA 2

Esercizio 1 (5 punti)

Risolvere l'equazione di variabile complessa

$$z^2 + 2i\bar{z} + 2z = 0,$$

determinando le soluzioni in forma algebrica.

Esercizio 2 (8 punti)

Studiare la funzione f definita da

$$f(x) = \frac{\sqrt{x^2 + x}}{x - 1}.$$

[Dominio, segno, limiti ed eventuali asintoti, continuità, derivabilità e eventuali limiti della derivata prima, monotonia, punti di estremo relativo ed assoluto, abbozzo del grafico]

Esercizio 3 (8 punti)

Calcolare

$$\lim_{x \rightarrow 0^+} \frac{2e^x(1 - \cos \sqrt{x}) - \sinh x + \tan^2 x^2}{e^x - 1 - \log(1 + x) + x^4 \cdot \log x}.$$

Esercizio 4 (9 punti)

Si consideri l'equazione differenziale

$$y' = \frac{e^x}{e^{2x} - 6e^x + 10} y \sqrt{y + 4}.$$

- i) Determinare le soluzioni costanti.
- ii) Trovare la soluzione in forma implicita del Problema di Cauchy con dato iniziale $y(\log 3) = -3$.
- iii) (**facoltativo**) Trovare la forma esplicita della soluzione di cui al punto precedente.

Tempo a disposizione: due ore e 30 minuti.

Il candidato, a meno che non si ritiri, deve consegnare questo foglio assieme al foglio intestato.

Viene corretto solo ciò che è scritto sul foglio intestato.

È vietato usare libri, appunti, telefoni e calcolatrici di qualsiasi tipo.

È vietato uscire dall'aula prima che sia trascorsa un'ora dall'inizio della prova.

Ogni affermazione deve essere adeguatamente giustificata.

MATEMATICA A

Area dell'Ingegneria dell'Informazione

Prova scritta - 9 Gennaio 2006 (a.a. 784°)

TEMA 3

Esercizio 1 (5 punti)

Risolvere l'equazione di variabile complessa

$$\bar{z}^2 + 2iz + 2\bar{z} = 0,$$

determinando le soluzioni in forma algebrica.

Esercizio 2 (8 punti)

Studiare la funzione f definita da

$$f(x) = \frac{\sqrt{x^2 - x}}{2 + x}.$$

[Dominio, segno, limiti ed eventuali asintoti, continuità, derivabilità e eventuali limiti della derivata prima, monotonia, punti di estremo relativo ed assoluto, abbozzo del grafico]

Esercizio 3 (8 punti)

Calcolare

$$\lim_{x \rightarrow 0^+} \frac{\log \cosh x + x^4 \cdot \log x}{\tan x^4 + \sin x - (\cos \sqrt{x}) \log(1 + x)}.$$

Esercizio 4 (9 punti)

Si consideri l'equazione differenziale

$$y' = \frac{e^x}{4e^{2x} - 4e^x + 2} (4 - y)\sqrt{y}.$$

- i) Determinare le soluzioni costanti.
- ii) Trovare la soluzione in forma implicita del Problema di Cauchy con dato iniziale $y(0) = 1$.
- iii) (**facoltativo**) Trovare la forma esplicita della soluzione di cui al punto precedente.

Tempo a disposizione: due ore e 30 minuti.

Il candidato, a meno che non si ritiri, deve consegnare questo foglio assieme al foglio intestato.

Viene corretto solo ciò che è scritto sul foglio intestato.

È vietato usare libri, appunti, telefoni e calcolatrici di qualsiasi tipo.

È vietato uscire dall'aula prima che sia trascorsa un'ora dall'inizio della prova.

Ogni affermazione deve essere adeguatamente giustificata.

MATEMATICA A

Area dell'Ingegneria dell'Informazione

Prova scritta - 9 Gennaio 2006 (a.a. 784°)

TEMA 4

Esercizio 1 (5 punti)

Risolvere l'equazione di variabile complessa

$$\bar{z}^2 - 2iz - 2\bar{z} = 0,$$

determinando le soluzioni in forma algebrica.

Esercizio 2 (8 punti)

Studiare la funzione f definita da

$$f(x) = \frac{\sqrt{x^2 + 3x}}{x - 1}.$$

[Dominio, segno, limiti ed eventuali asintoti, continuità, derivabilità e eventuali limiti della derivata prima, monotonia, punti di estremo relativo ed assoluto, abbozzo del grafico]

Esercizio 3 (8 punti)

Calcolare

$$\lim_{x \rightarrow 0^+} \frac{e^x \log(1 - x) + \sinh x + \arctan x^5}{2 \log \cos x + x^5 \log x}.$$

Esercizio 4 (9 punti)

Si consideri l'equazione differenziale

$$y' = \frac{e^x}{9e^{2x} - 6e^x + 2} (y - 9)\sqrt{y}.$$

- i) Determinare le soluzioni costanti.
- ii) Trovare la soluzione in forma implicita del Problema di Cauchy con dato iniziale $y(0) = 16$.
- iii) **(facoltativo)** Trovare la forma esplicita della soluzione di cui al punto precedente.

Tempo a disposizione: due ore e 30 minuti.

Il candidato, a meno che non si ritiri, deve consegnare questo foglio assieme al foglio intestato.

Viene corretto solo ciò che è scritto sul foglio intestato.

È vietato usare libri, appunti, telefoni e calcolatrici di qualsiasi tipo.

È vietato uscire dall'aula prima che sia trascorsa un'ora dall'inizio della prova.

Ogni affermazione deve essere adeguatamente giustificata.