Esercizi proposti
1.
Usando la formula di Taylor, calcolare il limite per x → 0 delle seguenti funzioni:

[image: image12.png]

NB: al denominatore c’è una piccola variazione rispetto al testo scritto a lezione.

[image: image2.wmf] x

cos

-

)

 x

(

sen

-

1

)

sen x

1

(

log

-

)

 x

-

1

(

x

2

+

2.
Scrivere il polinomio di Taylor di punto iniziale x0 = 0 ed n = 3 per la funzione
[image: image3.wmf] x

1

+

.

Valutare l’errore massimo (in modulo) di questa approssimazione nell’intervallo [0 , 1].

3.
Studiare la funzione f (x) =
[image: image4.wmf]cosx

senx

-

1

.

4.
Provare che l’equazione ex + x = 0 ha un’unica soluzione x = α; dopo aver trovato due interi consecutivi nel cui intervallo cade α, scrivere la successione delle approssimazioni ottenute con il metodo delle tangenti di Newton e calcolare la terza iterata (cioè x3).
5.
Risolvere
[image: image5.wmf]2

-

 x

 x

 x

2

>

+

.

1a.
[image: image6.wmf]8

 /

9

3

 /

 x

8

-

 x

3

4

4

®

-

1b.
[image: image7.wmf]¥

+

®

-

6

 /

 x

-

2

 /

 x

4

2

2.

[image: image8.wmf]24

x

)

c

1

(

16

15

-

4

2

 /

7

+

+

+

16

x

8

x

-

2

x

1

3

2

Errore negativo; approssimazione per eccesso

[image: image9.wmf]

0,04

0,039...

8

.

16

15

 E

<

=

<

3.

[image: image1.wmf]

e

-

x

2

cos

1

-

)

 x

(

sen

-

)

 x

2

1

(

log

 x

3

-

1

2

 x

4

-

2

2

2

3

2

+

+

4. Un’unica soluzione
[image: image10.wmf])

0

,

1

-

(

Î

a

. Nell’intervallo risulta f’ > 0 , f’’ > 0.
 x0 = 0 ,
[image: image11.wmf]1

e

)

1

-

 x

(

e

x

n

n

x

n

x

1

n

+

=

+

x1 = - 0,5 x2 = - 0,5663…. x3 = - 0,5671…. Con due cifre decimali esatte α = -0,56.

5. x ≤ -1 oppure x ≥ 1
_1425920358.unknown

_1425923849.unknown

_1426061203.unknown

_1425921032.unknown

_1425923126.unknown

_1425923315.unknown

_1425922774.unknown

_1425920643.unknown

_1425918886.unknown

_1425919022.unknown

_1425918734.unknown

