Analisi Matematica
Prova scritta parziale #3 del 19.4.11   [ A ]

1.
Usando il teorema di Lagrange, provare che è 


[image: image1.wmf]0.

 

 x 

   

,

    

5

x

  

  

 

5

x

 

 

1

 

  

log

  

  

5

 

x 

x

>

"

<

÷

ø

ö

ç

è

æ

+

<

+


2.
Usando la formula di Taylor, calcolare f( 5 ) ( 0 ) per la funzione


f ( x )  =  ( 2 x2 – 3 x + 2 )  log ( 3 x  + 7 ).
3.
Studiare le principali proprietà della funzione f ( x ) = 
[image: image2.wmf]cosx

senx

 

-

 

1

  in un intervallo di ampiezza il periodo.

Dal grafico di f ( x ) dedurre quello di arcsen f ( x ).

4.
Usando la formula di Taylor, calcolare il limite per x 
[image: image3.wmf]®

0 della funzione


[image: image4.wmf]2

4x

-

2

2

2

 

3

2

e

  

-

2x  

cos

1

  

-

  

sen x

  

-

  

)

 

 x

2

 

 

1

 

(

 

log

  

 

 x

3

 

-

 

1

  

+

+

.

Analisi Matematica

Prova scritta parziale #3 del 19.4.11   [ B ]

1.
Usando il teorema di Lagrange, provare che è 


[image: image5.wmf]0.

 

 x 

   

,

    

4

x

  

  

 

4

x

 

 

1

 

  

log

  

  

4

 

x 

x

>

"

<

÷

ø

ö

ç

è

æ

+

<

+


2.
Usando la formula di Taylor, calcolare f( 5 ) ( 0 ) per la funzione


f ( x )  =  ( - x2 + x - 3 )  log ( 4 x  + 3 ).
3.
Studiare le principali proprietà della funzione f ( x ) = 
[image: image6.wmf]senx

cosx

 

 

1

+

  in un intervallo di ampiezza il periodo.

Dal grafico di f ( x ) dedurre quello di arcsen f ( x ).

4.
Usando la formula di Taylor, calcolare il limite per x 
[image: image7.wmf]®

 0 della funzione


[image: image8.wmf]1

  

  

3x

 

   tg

  

e

  

-

  

)

 

  x

 

1

 

(

 

log

 

 x

2

 

-

 

1

  

   

-

x   

cos

2

2

2x

2

 

2

2

+

+

-

.

_1366978199.unknown

_1366978512.unknown

_1366978520.unknown

_1366978528.unknown

_1366978255.unknown

_1366977957.unknown

_1366978086.unknown

_1366977865.unknown

