Introduzione alla Matematica

Prova scritta del 29.10.2009

[1]
1. Punti 5 + 5
Risolvere le seguenti disequazioni :

(a)

[image: image1.wmf] 2 sen x - 1

 0

sen x - 3 cosx - 3

³

 (b) .

2. Punti 7
Della successione definita per ricorrenza da

x1 = 2 ,
[image: image3.wmf]1

 x

2

x

x

n

n

1

n

+

=

+

trovare massimo e minimo, estremo superiore ed inferiore, limite.

3. Punti 6
Disegnare il grafico della funzione

[image: image4.wmf] - 1 / log arccos x

e

dopo averne trovato il C.E.

4. Punti 5
In un triangolo ABC si hanno i seguenti dati :

AB = 1 ,
[image: image5.wmf]a

A

ˆ

=

 ,
[image: image6.wmf]a

2

B

ˆ

=

 , cos 2
[image: image7.wmf]a

 = - 1 / 9.

Determinare la lunghezza degli altri due lati.

5. Punti 5
Della successione

[image: image8.wmf]1

n

)

1

-

(

-

n

3

)

n

(

cos

+

p

 trovare massimo e minimo, estremo superiore e inferiore, punti di accumulazione. (Per quanto riguarda i punti di accumulazione, eseguire la verifica della risposta utilizzando la definizione).
Introduzione alla Matematica

Prova scritta del 29.10.2009

[2]
1. Punti 5 + 5
Risolvere le seguenti disequazioni :

(a)
[image: image9.wmf]cos x + 3 sen x - 1

 0

2 sen x + 1

£

 (b)
[image: image10.wmf](

)

log x - x - 1 > 0

.

2. Punti 7
Della successione definita per ricorrenza da

x1 = 1 / 2 ,
[image: image11.wmf]1

 x

4

x

x

n

n

1

n

+

=

+

trovare massimo e minimo, estremo superiore ed inferiore, limite.

3. Punti 6
Disegnare il grafico della funzione

[image: image12.wmf] - x

1

log

arccos e

dopo averne trovato il C.E.

4. Punti 5

In un triangolo ABC si hanno i seguenti dati :

AB = 1 ,
[image: image13.wmf]a

A

ˆ

=

 ,
[image: image14.wmf]a

2

B

ˆ

=

 , sen 2
[image: image15.wmf]a

 = 4
[image: image16.wmf]5

 / 9 ,
[image: image17.wmf].

ottuso

B

ˆ

Determinare la lunghezza degli altri due lati.

5. Punti 5

Della successione

[image: image18.wmf]n

)

1

-

(

-

n

1

n

4

)

1

-

(

+

 trovare massimo e minimo, estremo superiore e inferiore, punti di accumulazione. (Per quanto riguarda i punti di accumulazione, eseguire la verifica della risposta utilizzando la definizione).

Introduzione alla Matematica

Prova scritta del 29.10.2009

[3]
1. Punti 5 + 5
Risolvere le seguenti disequazioni :

(a)
[image: image19.wmf]2 cos x - 3

 > 0

 3 sen x - cosx - 1

 (b)
[image: image20.wmf]22

39

2

 x - 1(x + 4)

log log

x + 4

x - 1

³

.

2. Punti 7

Della successione definita per ricorrenza da

x1 = 2 ,
[image: image21.wmf]1

x

 x

2

x

n

n

1

n

+

=

+

trovare massimo e minimo, estremo superiore ed inferiore, limite.

3. Punti 6
Disegnare il grafico della funzione

[image: image22.wmf] - 1 / log arcsen x

e

dopo averne trovato il C.E.

4. Punti 5

In un triangolo ABC si hanno i seguenti dati :

AB = 1 ,
[image: image23.wmf]a

A

ˆ

=

 ,
[image: image24.wmf]a

2

B

ˆ

=

 , cos 2
[image: image25.wmf]a

 = - 1 / 3.

Determinare la lunghezza degli altri due lati.

5. Punti 5

Della successione

[image: image26.wmf](

)

n

n

4

3

n

cos

-

1

5

p

+

 trovare massimo e minimo, estremo superiore e inferiore, punti di accumulazione. (Per quanto riguarda i punti di accumulazione, eseguire la verifica della risposta utilizzando la definizione).

Introduzione alla Matematica

Prova scritta del 29.10.2009

[4]
1. Punti 5 + 5

Risolvere le seguenti disequazioni :

(a)
[image: image27.wmf] 3 - sen x - 3 cos x

 0

 2 cos x + 1

<

 (b)
[image: image28.wmf](

)

log x + x - 1 > 0

.

2. Punti 7
Della successione definita per ricorrenza da

x1 = 2 ,
[image: image29.wmf]n

n

1

n

 x

3

2

x

x

+

=

+

trovare massimo e minimo, estremo superiore ed inferiore, limite.

3. Punti 6
Disegnare il grafico della funzione

[image: image30.wmf]- x

1

log arcsen e

dopo averne trovato il C.E.

4. Punti 5

In un triangolo ABC si hanno i seguenti dati :

AB = 1 ,
[image: image31.wmf]a

A

ˆ

=

 ,
[image: image32.wmf]a

2

B

ˆ

=

 , sen 2
[image: image33.wmf]a

 = 2
[image: image34.wmf]2

 / 3 ,
[image: image35.wmf].

ottuso

B

ˆ

Determinare la lunghezza degli altri due lati.

5. Punti 5

Della successione

[image: image36.wmf](

)

n

n

n

3

2

)

1

-

(

-

1

9

+

 trovare massimo e minimo, estremo superiore e inferiore, punti di accumulazione. (Per quanto riguarda i punti di accumulazione, eseguire la verifica della risposta utilizzando la definizione).

_1318100720.unknown

_1318100728.unknown

_1318100732.unknown

_1318100736.unknown

_1318100738.unknown

_1318100739.unknown

_1318100740.unknown

_1318100737.unknown

_1318100734.unknown

_1318100735.unknown

_1318100733.unknown

_1318100730.unknown

_1318100731.unknown

_1318100729.unknown

_1318100724.unknown

_1318100726.unknown

_1318100727.unknown

_1318100725.unknown

_1318100722.unknown

_1318100723.unknown

_1318100721.unknown

_1318100712.unknown

_1318100716.unknown

_1318100718.unknown

_1318100719.unknown

_1318100717.unknown

_1318100714.unknown

_1318100715.unknown

_1318100713.unknown

_1318100708.unknown

_1318100710.unknown

_1318100711.unknown

_1318100709.unknown

_1318100706.unknown

_1318100707.unknown

_1318100705.unknown

