

Tutorato di Analisi Matematica 2

Corso di Laurea in Matematica - Università di Roma "Tor Vergata"

28 Marzo 2018

1. Si consideri la parabola $y = ax^2 + bx + c$ e tre punti distinti A, B e C del suo grafico tali che la retta tangente alla parabola in C sia parallela al segmento AB . Dimostrare che l'area delimitata dal grafico della parabola e dal segmento AB è uguale a $4/3$ dell'area del triangolo ABC .

2. Calcolare i seguenti integrali indefiniti.

$$\begin{array}{ll} \text{(a)} \int \frac{\arctan(x)}{x^2} dx, & \text{(b)} \int \frac{1}{x + \sqrt{x}} dx, \\ \text{(c)} \int \sin^4(x) \cos^3(x) dx, & \text{(d)} \int \frac{x^3 + x + 1}{x^3 + 2x^2 - x - 2} dx, \\ \text{(e)} \int x \cos(x) e^{-x} dx, & \text{(f)} \int \sin(\ln(x)) dx, \\ \text{(g)} \int \frac{x - 1}{x + x^2 \ln(x)} dx, & \text{(h)} \int \left(\frac{e^x - e^{-x}}{e^x + e^{-x}} \right)^2 dx. \end{array}$$

3. Dimostrare o confutare le seguenti affermazioni.

(a) Esiste un polinomio $P \in \mathbb{Z}[x]$ non identicamente nullo tale che $\int_0^1 e^x P(x) dx = 0$.

(b) Se f è una funzione derivabile con la derivata continua in $[0, 1]$ tale che $f(0) = f(1) = 0$ allora esiste $t \in [0, 1]$ tale che

$$f'(t) = \int_0^1 f(x) dx.$$

(c) Se f è una funzione continua in $[0, 1]$ allora esiste $t \in (0, 1)$ tale che

$$\int_0^t f(x) dx = \int_t^1 f(x) dx.$$

(d) Se f è una funzione continua in $[0, 1]$ tale che per ogni $t \in [0, 1]$,

$$\int_0^t f(x) dx = \int_t^1 f(x) dx$$

allora f è identicamente zero in $[0, 1]$?

4. Calcolare i seguenti limiti.

$$\begin{array}{ll} \text{(a)} \lim_{n \rightarrow \infty} \sum_{k=1}^n \frac{n+1}{n^2 + k^2}, & \text{(b)} \lim_{n \rightarrow \infty} \sum_{k=n}^{4n} \frac{1}{\sqrt{nk}}, \\ \text{(c)} \lim_{n \rightarrow \infty} \sum_{k=1}^{2n} \frac{2n^3 e^{-2k/n} + 5k^3}{n^4 + 3}, & \text{(d)} \lim_{n \rightarrow \infty} \frac{1}{n} \sqrt[n]{\frac{(2n)!}{n!}}. \end{array}$$