

Nome e cognome: _____

1. Si consideri la funzione

$$f(x) = \frac{e^{x-x^2}}{(e^x - 1)^2} + \frac{1}{\log(x^2 + \cos(2x))}.$$

(a) Determinare il polinomio di Taylor di $g(x) = \log(x^2 + \cos(2x))$ in $x_0 = 0$ di ordine 4.

(b) Calcolare il limite $\lim_{x \rightarrow 0} f(x)$.

Svolgimento: (a) Per $x \rightarrow 0$,

$$\begin{aligned} g(x) &= \log\left(x^2 + 1 - \frac{(2x)^2}{2} + \frac{(2x)^4}{4!} + o(x^4)\right) \\ &= \log\left(1 - x^2 + \frac{2}{3}x^4 + o(x^4)\right) \\ &= -x^2 + \frac{2}{3}x^4 - \frac{1}{2}(-x^2 + o(x^2))^2 + o(x^4) \\ &= x^2 + \left(\frac{2}{3} - \frac{1}{2}\right)x^4 + o(x^4) = -x^2 + \frac{x^4}{6} + o(x^4) \end{aligned}$$

Quindi $T_4(x) = -x^2 + \frac{x^4}{6}$. □

(b) Per $x \rightarrow 0$

$$\begin{aligned} \frac{e^{x-x^2}}{(e^x-1)^2} &= \frac{1+x-x^2 + \frac{(x-x^2)^2}{2} + o(x^2)}{\left(x + \frac{x^2}{2} + \frac{x^3}{3!} + o(x^3)\right)^2} \\ &= \frac{1+x - \frac{x^2}{2} + o(x^2)}{x^2\left(1 + \frac{x}{2} + \frac{x^2}{6} + o(x^2)\right)^2} = \frac{1+x - \frac{x^2}{2} + o(x^2)}{x^2\left(1+x + \underbrace{\left(\frac{2}{6} + \frac{1}{4}\right)}_{7/12}x^2 + o(x^2)\right)} \end{aligned}$$

così per (a),

$$\begin{aligned} f(x) &= \frac{1+x - \frac{x^2}{2} + o(x^2)}{x^2\left(1+x + \frac{7}{12}x^2 + o(x^2)\right)} - \frac{1}{x^2\left(1 - \frac{x^2}{6} + o(x^2)\right)} \\ &= \frac{1}{x^2(1+o(1))} \cdot \left(\cancel{1+x} - \frac{x^2}{2} - \frac{x^2}{6} + o(x^2) - \left(\cancel{1+x} + \frac{7}{12}x^2 + o(x^2)\right)\right) \\ &\rightarrow -\frac{1}{2} - \frac{1}{6} - \frac{7}{12} = -\frac{6+2+7}{12} = -\frac{15}{12} = -\frac{5}{4} \quad \square \end{aligned}$$

2. Per $a \in \mathbb{R}$, si consideri l'integrale improprio

$$I(a) = \int_{\pi}^{2\pi} \frac{\tan(x/4)}{((\tan(x/4))^2 - 1)^a} dx.$$

(a) Determinare per quali $a \in \mathbb{R}$ l'integrale improprio $I(a)$ è convergente.

(b) Calcolare $I(1/2)$.

Svolgimento:

(a) Per $x = \operatorname{tg}\left(\frac{x}{4}\right)$ si ha che $dt = (1+t^2) \frac{dx}{4}$ e

$$I(a) = \int_1^{+\infty} \frac{t}{(t^2-1)^a} \cdot \frac{4 dt}{1+t^2}.$$

Per $x \rightarrow 1^+$

$$\frac{4t}{(t^2-1)^a(1+t^2)} \sim \frac{4}{2^a(t-1)^a \cdot 2}$$

l'integrale su $(1, 2]$
converge per $a < 1$

Per $x \rightarrow +\infty$

$$\frac{4t}{(t^2-1)^a(1+t^2)} \sim \frac{4t}{t^{2a} \cdot t^2} = \frac{4}{t^{2a+1}}$$

l'integrale su $[2, +\infty)$
converge per $2a+1 > 1$
ossia per $a > 0$.

Quindi $I(a)$ converge per $a \in (0, 1)$. \square

(b) Calcolo per $a = \frac{1}{2}$.

$$I\left(\frac{1}{2}\right) = \int_1^{+\infty} \frac{4t}{\sqrt{t^2-1}(1+t^2)} dt = 4 \int_0^{+\infty} \frac{1}{2+s^2} ds$$

$s = \sqrt{t^2-1}$

$$ds = \frac{t}{\sqrt{t^2-1}} dt$$

$$= 4 \left[\frac{1}{\sqrt{2}} \operatorname{arctg}\left(\frac{s}{\sqrt{2}}\right) \right]_0^{+\infty} = \frac{4}{\sqrt{2}} \cdot \frac{\pi}{2} = \sqrt{2} \cdot \pi. \quad \square$$

3. Dimostrare o confutare le seguenti affermazioni.

(a) Se $\{a_n\}_{n \geq 1}$ è una successione tale che $\sum_{n=1}^{\infty} a_n = +\infty$ allora esiste una successione $\{b_n\}_{n \geq 1}$ di numeri reali positivi tale che $\sum_{n=1}^{\infty} a_n \cdot b_n$ è convergente.

(b) Sia f una funzione definita in \mathbb{R} tale che per ogni intero positivo n esiste un polinomio P_n tale che

$$\sup_{x \in \mathbb{R}} |f(x) - P_n(x)| < \frac{1}{n}.$$

Allora la funzione f è un polinomio.

Svolgimento:

(a) VERO. Sia $b_n = \frac{1}{1+a_n^2} \cdot \frac{1}{n^2} > 0$. Allora

$$|a_n b_n| = \frac{|a_n|}{1+a_n^2} \cdot \frac{1}{n^2} \leq 2 \cdot \frac{1}{n^2}$$

e per confronto la serie $\sum_{n=1}^{\infty} a_n b_n$ è assolutamente convergente e dunque anche semplicemente convergente. \square

(b) VERO. Abbiamo che $\forall n \geq 1$ e $\forall x \in \mathbb{R}$

$$|P_n(x) - P_1(x)| \leq |f(x) - P_n(x)| + |f(x) - P_1(x)| < \frac{1}{n} + 1 \leq 2.$$

Quindi $P_n - P_1$ è un polinomio limitato in \mathbb{R} ossia è identicamente costante: $\exists c_n \in \mathbb{R} : \forall n \geq 1$

$$P_n(x) = P_1(x) + c_n.$$

Dato che

$$|f(0) - P_n(0)| = |f(0) - P_1(0) - c_n| < \frac{1}{n} \rightarrow 0$$

si ha che $c_n \rightarrow f(0) - P_1(0)$. Quindi $\forall x \in \mathbb{R}$

$$P_n(x) = P_1(x) + c_n \rightarrow f(x) = \underbrace{P_1(x) - P_1(0) + f(0)}_{\text{polinomio}}.$$

\square

4. Si consideri l'equazione differenziale

$$y'(x) = \frac{2y(x)}{\sin(2x)} + \frac{1}{\sin(x)}.$$

(a) Determinare tutte le soluzioni $y(x)$ in $(0, \pi/2)$.

(b) Esiste una soluzione $y(x)$ tale che l'integrale $\int_0^{\pi/2} y(x) dx$ sia convergente?

Svolgimento: (a) L'eq. diff. è lineare del primo ordine.

$$y'(x) - \frac{y(x)}{\sin(x)\cos(x)} = \frac{1}{\sin(x)}$$

Calcolo del fattore integrante:

$$\begin{aligned} \exp\left(-\int \frac{dx}{\sin(x)\cos(x)}\right) &= \exp\left(-\int \frac{(tgx)'}{tgx} dx\right) \\ &= \exp(-\log(tgx)) = \frac{1}{tgx}. \end{aligned}$$

Così

$$D\left(\frac{y(x)}{tgx}\right) = \frac{\cos x}{\sin^2(x)}$$

e integrando si ottiene che la soluzione generale in $(0, \frac{\pi}{2})$ è

$$\begin{aligned} y(x) &= tgx \left(\int \frac{\cos x}{\sin^2(x)} dx + c \right) = \\ &= tgx \left(-\frac{1}{\sin(x)} + c \right) = -\frac{1}{\cos(x)} + c \cdot tgx. \quad \square \end{aligned}$$

(b) Si noti che $y(x) \in C([0, \frac{\pi}{2}))$ e per $x \rightarrow \frac{\pi}{2}^-$

$$y(x) = \frac{c \sin(x) - 1}{\cos(x)} \underset{t = \frac{\pi}{2} - x \rightarrow 0^+}{=} \frac{c \cdot \cos(t) - 1}{\sin(t)} \sim \frac{c(1 - \frac{t^2}{2}) - 1}{t}$$

Così se $c \neq 1$, $y(x) \sim \frac{-1}{t}$ e l'integrale di $y(x)$ su $(0, \frac{\pi}{2})$ non è convergente mentre per $c=1$, $y(x) \sim -\frac{t}{2}$ e l'integrale di $y(x)$ su $(0, \frac{\pi}{2})$ è convergente. Quindi la soluzione richiesta esiste. \square