Soluzioni
1.

CE

[image: image17.png]

SGN
Positiva per x > 1 ; nulla per x = 1

LIM
per x → ±∞ f (x) → 0± ; f (0) = f (-2) = - π/2

DRV

[image: image2.wmf] x

8

 x

)

2

 x

(

)

2

-

 x

2

-

 x

(

2

-

)

 x

(

'

f

4

2

2

+

+

=

[image: image1.wmf]0

 x

opp.

2

-

 x

0

 x

2

-

x

0

4

 x

2

-

x

1

2

x

)

1

-

 x

(

2

1

-

2

2

2

³

£

Û

ï

î

ï

í

ì

³

³

+

Û

£

+

£

x = 0 , x = -2 punti a tangente verticale

f’ > 0 per 0 < x < 2.

2.

y = 0 soluzione costante

Separando le variabili e integrando:

[image: image3.wmf]ò

ò

=

+

x

dx

)

y

1

(

y

dy

2

 ↔
[image: image4.wmf]ò

ò

=

÷

÷

ø

ö

ç

ç

è

æ

+

x

dx

dy

y

1

y

-

y

1

2

 ↔

[image: image5.wmf]k

log

 x

log

1

y

y

log

2

+

=

+

 (k > 0) ↔
[image: image6.wmf]k x

1

y

y

2

=

+

y =
[image: image7.wmf]

x

k

-

1

k x

2

2

±

La condizione iniziale è verificata per k = 1 / √ 2 : y =
[image: image8.wmf]

 x

-

2

x

2

 per
[image: image9.wmf]2

 x

2

-

<

<

.

3.

Per x → π / 4 f (x) ≈
[image: image10.wmf])

tgx

1

(

2

1

-

 .

Poiché tg x = 1 + 2 (x – π/4) + o (x - π/4), la funzione è un infinito di ordine 1 e dunque l’integrale non esiste.

Per calcolare esplicitamente l’integrale, si pone tg x = t , ottenendo :
[image: image11.wmf]ò

+

-

1

0

2

2

dt

)

 t

1

(

)

t

1

(

t

.
Successivamente si pone s = t2 :
[image: image12.wmf]ò

ò

÷

ø

ö

ç

è

æ

+

+

=

+

-

1

0

1

0

ds

s

1

1

s

-

1

1

4

1

)

s

1

(

)

s

1

(

ds

2

1

=
[image: image13.wmf]1

0

s

-

1

s

1

log

4

1

ú

û

ù

ê

ë

é

+

L’integrale non esiste finito.
4.

[image: image14.wmf]n

e

1

n

e

n

n x

2

n x

»

+

 ;
[image: image15.wmf]x

n

n x

e

n

e

®

La serie converge per x < 0 , diverge per x > 0.

Per x = 0 , il termine generale della serie è
[image: image16.wmf]n

1

1

n

n

2

»

+

; la serie diverge.

_1359311870.unknown

_1359312143.unknown

_1359312775.unknown

_1359313095.unknown

_1359313135.unknown

_1359313504.unknown

_1359312992.unknown

_1359312274.unknown

_1359312602.unknown

_1359312179.unknown

_1359311972.unknown

_1359312047.unknown

_1359311937.unknown

_1359311302.unknown

_1359311803.unknown

_1359310910.unknown

