Corso di MATEMATICA E FISICA per C.T.F. - A. A. 2012/13
Modulo di Matematica – 5.04.2013
COGNOME
((((((((((((((((((
NOME ((((((((((((((((((
Nota: non sempre la risposta esatta è una delle tre risposte indicate come a,b,c. In questo caso indicate la vostra risposta in d.

OGNI 3 RISPOSTE ERRATE VIENE SOTTRATTO UN PUNTO

QUESITI CON VALORE +1

1(Indicare quale delle seguenti uguaglianze è corretta:

a)
(

[image: image1.wmf]6

3

9

10

10

=

b)
(

[image: image2.wmf](

)

100

001

.

0

3

/

2

=

-

c)
(

[image: image3.wmf](

)

100

0001

.

0

4

/

1

=

-

d)
(

[image: image4.wmf]10

1

10

6

2

=

-

2(L’equazione della retta passante per (5; (2) e parallela alla retta di equazione x (4y + 4 = 0 è:

a)
(
x (4y (1 = 0
b)
(
4x (y + 5 = 0
c)
(
x + y + 4 = 0
d)
(
3(Dati: A = 0.0721 B = 2.20 10(2 indicare quale uguaglianza non è vera:

a)
(
B = 30.5% A
b)
(
A B = 0.0159
c)
(
A (B = 5.01 10(2
d)
(
A/B = 3.28
QUESITI CON VALORE +2

4(L’equazione della parabola con vertice di coordinate (5; (3) e passante per il punto di coordinate (9; 5) è:
a)
(

[image: image5.wmf]2

3

x

10

x

y

2

+

-

=

b)
(

[image: image7.wmf]2

19

x

5

x

2

1

y

2

+

-

=

c)
(

[image: image9.wmf]1

x

10

x

y

2

+

+

-

=

d)
(
5(Indicare l’insieme delle soluzioni della seguente disequazione:

[image: image11.wmf](

)

(

)

1

x

3

Log

3

x

Log

£

-

-

+

a)
(
((3; 27/11]
b)
(
(((; (3] ([27/11; +()
c)
(
(((;27/11]
d)
(
6(Risolvere il seguente limite
[image: image12.wmf](

)

5

x

3

lim

2

x

-

®

 e indicare l’intorno o l’intervallo in cui esso è verificato (k ed (indicano numeri arbitrari positivi):

a)
(
(2 (1/k; 2 + 1/k)
[image: image13.wmf]
b)
(
(2 ((; 2 + ()

c)
(
(2 ((/3; 2 + (/3)

d)
(
QUESITI CON VALORE +3
Data la funzione
[image: image14.wmf](

)

x

2

x

ln

)

x

(

f

=

 indicare la risposta esatta per i quesiti 7 e 8.

7(La funzione presenta i seguenti punti di estremo locale:

a)
(
un punto di minimo in x = 1 e un punto di massimo in x = e

b)
(
un solo punto di minimo in x = e
c)
(
un solo punto di massimo in x = 1
d)
(
8–La funzione presenta:

a)
(
concavità verso l’alto per x < e verso il basso per x > e
b)
(
un punto di flesso in
[image: image15.wmf]3

e

x

=

c)
(
un punto di flesso in
[image: image16.wmf]2

e

3

x

=

d)
(
9–La funzione
[image: image17.wmf]3

x

1

x

x

2

)

x

(

f

2

-

+

-

=

 presenta il seguente asintoto per x(((:

a)
(
asintoto obliquo y = 2x + 5
b)
(
asintoto orizzontale y = 0
c)
(
asintoto obliquo x (2y + 1 = 0

d)
(
10–Data la funzione
[image: image18.wmf](

)

3

x

1

x

2

e

x

f

-

+

=

 l’equazione della retta tangente al grafico di f(x) nel punto di ascissa x = (1/2 è:

a)
(
3x (y + 2 = 0
b)
(
x (2y (3 = 0
c)
(
4x + 7y (5 = 0
d)
(
11–

[image: image19.wmf]=

+

ò

-

x

6

x

5

5

0

1

d

a)
(
1
b)
(
ln(6)

c)
(

[image: image20.wmf]÷

ø

ö

ç

è

æ

6

5

ln

d)
(
12–Data l’equazione differenziale
[image: image21.wmf]0

e

'

y

y

x

=

+

-

 indicarne la soluzione particolare corrispondente alla condizione y(0) =
[image: image22.wmf]2

:

a)
(

[image: image23.wmf]x

e

2

y

-

=

b)
(
y = e(x

c)
(

[image: image24.wmf]x

2

e

y

-

=

d)
(
13–La derivata parziale seconda mista della funzione reale di due variabili reali
[image: image25.wmf](

)

(

)

2

3

y

3

x

y

;

x

f

-

=

 è:
a)
(
2x
b)
(
x(y (2x2)2
c)
(
(6yx2
d)
(
_1425826968.unknown

_1425827507.unknown

_1425828299.unknown

_1426424740

_1426424955.unknown

_1425829026.unknown

_1425827652.unknown

_1425827042.unknown

_1425827070.unknown

_1425827196.unknown

_1425826994.unknown

_1338130827.unknown

_1363879411.unknown

_1363879495.unknown

_1403104664.unknown

_1338271235.unknown

_1363879361.unknown

_1338271306.unknown

_1338271202.unknown

_1327952902.unknown

_1328130753.unknown

_1260999066.unknown

