Funzioni elementari

Trovare le soluzioni delle seguenti disequazioni.

$$(1) \ \frac{x}{2} + \frac{4}{5} > \frac{8+5x}{10}$$

(2)
$$5x + 10 > 0$$
, $x - 4 < 0$

(3)
$$\frac{x-2}{x-3} \ge 1$$

$$(4) \ \frac{x+1}{x+2} > \frac{3}{2x+4}$$

(5)
$$5x^2 - 4x - 2 \ge (x+2)(x-2)$$

(6)
$$x^2 - x + 2 > 0$$
, $x^2 + 5x + 6 \le 0$, $x^2 > 5x$

(7)
$$\sqrt{x^2+1} < \sqrt{4x^2-1}$$

(8)
$$\sqrt{3x^2 - 2x - 1} < 2$$

(9)
$$x+2 < \sqrt{4-x^2}$$

$$(10) \ 5^{2x-1} - 5^x + \frac{4}{5} > 0$$

$$(11) \ \frac{e^{3x} - 4e^x}{e^x - 1} > 0$$

(12)
$$\frac{\log_2 x - 1}{\log_{1/2} x - 1} > 0$$

(13)
$$|\log_5(x+1)| - 2 > 0$$

$$(14) \sin^2 x - 2\sin x > 0$$

(15)
$$\tan^2 x - \tan x < 0$$

Numeri complessi

Determinare la forma algebrica o trigonometrica dei seguenti numeri complessi

(1)
$$\frac{1-i}{1+i}+i-\frac{1}{i}$$

(2)
$$1+i, \quad \sqrt{3}-i$$

(3)
$$\frac{(2+i)\left(5-\frac{1}{2}i\right)}{\left(1+\frac{1}{2}i\right)}$$

$$(4) \ 3 - 3i$$

Risolvere le seguenti equazioni:

(1)
$$|z - i| = |z + 1|$$

(2)
$$z + |z|^2 = 2$$

(3)
$$|z|^2 - z|z| + z = 0$$

(4)
$$z^2 + 2|z|^2 + (\bar{z})^2 = 1$$

(5)
$$(z+i)^4 = 4$$

(6)
$$z^6 - 2iz^3 - 1 = 0$$

(7)
$$z^3 = i - 1$$

(8)
$$z^3 = -4 + 4i$$

- (9) Trovare le radici dell'equazione complessa $2\sqrt{3}|z|^2z^2=3+i\sqrt{3}$
- (10) Dire se il seguente sistema di equazioni ammette soluzioni $z \in \mathbb{C}$

$$\begin{cases} |z - 2| = 1, \\ |z - 2 - 3i| = 2 \end{cases}$$

ed eventualmente trovarle tutte.

- (11) Considerato il polinomio $p(z)=z^4+z^3-11z^2+z-12$ calcolare p(i) dopodiché trovare le radici dell'equazione complessa p(z)=0.
- (12) Trovare le soluzioni complesse dell'equazione $(z-1)^4+16=0$.
- (13) Sapendo che 1+i e 2-i sono radici del seguente polinomio complesso $p(z)=z^5-12z^4+51z^3-108z^2+118z-60$, dire se p ammette radici puramente reali e/o puramente immaginarie.
- (14) Dire se l'equazione $(z+1)^3=e^{i\pi/4}$ ammette radici complesse di modulo maggiore di 3.

Esercizi sulle successioni e i limiti

Calcolare i seguenti limiti di successioni:

(1)
$$\lim_{n \to +\infty} \frac{3n^2 - 2n + 1}{5n^2 + 3n - 1}$$

(2)
$$\lim_{n \to +\infty} \frac{n^3 - n + 1}{2n^2 - 3n + 2}$$

(3)
$$\lim_{n \to +\infty} \frac{2n^2 + 3n - 1}{n^3 + n^2 - 1}$$

(4)
$$\lim_{n \to +\infty} \frac{n^3 - 2}{5 - n^2}$$

(5)
$$\lim_{n \to +\infty} n - \sqrt{n^2 + n}$$

(6)
$$\lim_{n \to +\infty} \sqrt{n^2 + 3n} - \sqrt{n^2 + 1}$$

(7)
$$\lim_{n \to +\infty} \frac{\sqrt{n^2 + 3n} + 2n}{n - \sqrt{n+1}}$$

(8)
$$\lim_{n \to +\infty} \frac{\log n + 3}{\log_{10} n + 1}$$

$$(9) \lim_{n \to +\infty} \frac{n \cos n}{n \sqrt{n} + 2}$$

(10)
$$\lim_{n \to +\infty} \frac{n^2 + n \cos n}{\sin n - 2n}$$

(11)
$$\lim_{n \to +\infty} \frac{n^{12} + n^4 \cos n}{\sin n - 2^n}$$

$$(12) \lim_{n \to +\infty} \left(\frac{2}{3}\right)^n$$

(13)
$$\lim_{n \to +\infty} \left(-\frac{5}{2} \right)^n$$

$$(14) \lim_{n \to +\infty} \left(1 + \frac{2}{n}\right)^n$$

$$(15) \lim_{n \to +\infty} \left(1 - \frac{3}{n}\right)^n$$

$$(16) \lim_{n \to +\infty} \left(1 - \frac{1}{2n^2}\right)^{n^2}$$

$$(17) \lim_{n \to +\infty} \left(1 + \frac{5}{n} \right)^{n^2}$$

$$(18) \lim_{n \to +\infty} \left(1 - \frac{1}{n}\right)^{n^2}$$

$$(19) \lim_{n \to +\infty} \left(1 + \frac{1}{n} \right)^{n/2}$$

(20)
$$\lim_{n \to +\infty} \sqrt[n]{\frac{2^{2n} + 5^n}{6^n}}$$

$$(21) \lim_{n \to +\infty} \frac{\log(1 + e^n)}{\sqrt{n^2 + 1}}$$

$$(22) \lim_{n \to +\infty} \left(\cos \frac{1}{n} \right)^{\sin^2 \frac{1}{n}}$$

$$(23) \lim_{n \to +\infty} n \cos \frac{\pi}{n} \sin \frac{2\pi}{n}$$

(24)
$$\lim_{n \to +\infty} \sin\left(\frac{1}{n^3}\right) \left(\frac{n^4 - 1}{n + 1}\right)$$

$$(25) \lim_{n \to +\infty} \frac{(2n)!}{2n!}$$

(26)
$$\lim_{n \to +\infty} \frac{(2n)!}{(n!)^2}$$

(27)
$$\lim_{n \to +\infty} a_n$$
 dove $a_1 = \alpha > 0$, $a_{n+1} = \sqrt{1 + a_n} - 1$

(28)
$$\lim_{n \to +\infty} a_n$$
 dove $a_1 = \alpha > 0$, $a_{n+1} = 1 - a_n + (a_n)^2$

(29)
$$\lim_{n \to +\infty} a_n$$
 dove $a_1 = 1$, $a_{n+1} = \frac{a_n}{2} + \frac{1}{a_n}$

Limiti di funzioni

Calcolare i seguenti limiti di funzioni:

(1)
$$\lim_{x \to 0^+} \frac{x - 2x^2}{3x^2 - 2\sqrt{x}}$$

(2)
$$\lim_{x \to -1} \frac{x^2 - 1}{x^2 - 2x - 3}$$

(3)
$$\lim_{x \to +\infty} \frac{x^{1/3} - x^{1/2}}{\log x^9 + x^7}$$

(4)
$$\lim_{x \to 0} \frac{\log(e^x + x)}{\log(1 + 3x)}$$

(5)
$$\lim_{x \to +\infty} \frac{\sqrt{x^2 - 2} - x}{x \arctan\left(\frac{1}{x^2}\right)}$$

(6)
$$\lim_{x \to -\infty} \frac{\sqrt{x^2 - 2} - x}{x \arctan x^2}$$

(7)
$$\lim_{x \to 0} \frac{\sin x - 3\tan x}{e^{x/2} - 1}$$

Esercizi sulle funzioni continue

- (1) Esempi sul Teorema di Weierstrass:
 - (a) La funzione $x x^2$ definita su (0, 1) ha massimo ma non ha minimo.
 - (b) La funzione $\sqrt{\sin x}$ ha massimo e minimo nel suo dominio.
 - (c) La funzione $\frac{1}{1+x^2}$ ha massimo ma non ha minimo in $\mathbb R.$
 - (d) La funzione $\frac{x}{1+x^2}$ ha massimo e minimo in \mathbb{R} .
 - (e) La funzione $\arctan x$ non ha massimo né minimo in \mathbb{R} .
 - (f) La funzione $\frac{1}{x}$ ha massimo e minimo in $[-2, -1] \cup [1, 2]$.
- (2) Esempi sul Teorema di esistenza degli zeri e dei valori intermedi:
 - (a) L'equazione $x^4 2x^2 + 1 = k$ ha 2 soluzioni per k = 0, 4 soluzioni per 0 < k < 1, 3 soluzioni per k = 1, 2 soluzioni per k > 1, nessuna soluzione per k < 0.
 - (b) L'equazione $|x^2-1|^2=k$ ha, al variare di k, lo stesso numero di soluzioni dell'equazione precedente.
 - (c) L'equazione $e^x = x^2 2x + k$ ha almeno una soluzione per ogni $k \in \mathbb{R}$.
 - (d) Provare che esiste almeno una soluzione in $\left(-\frac{\pi}{2},\frac{\pi}{2}\right)$ dell'equazione $\tan x + \mathrm{e}^x 5 = 0.$
- (3) Il valore assoluto è una funzione 1-lipschitziana.
- (4) La funzione $\sin x^2$ non è uniformemente continua.
- (5) La funzione \sqrt{x} è uniformemente in $[0, +\infty)$ ma non è lipschitziana.

Esercizi sulle derivate

- (1) Calcolare la derivata della funzione $(3x^2 1)^8$.
- (2) Calcolare la derivata della funzione

$$\log\left(\frac{3x+1}{4x^2+2}\right).$$

- (3) Calcolare la derivata della funzione x^x e della funzione $f(x)^{g(x)}$, supponendo che f e g siano derivabili.
- (4) Calcolare la derivata della funzione $3^{\sin^2 x}$.
- (5) Calcolare la derivata della funzione $\arcsin 9x$.
- (6) Definizioni e proprietà delle funzioni iperboliche e delle loro inverse.
- (7) Calcolare la derivata della funzione $f(x) = |x^2 + 3x 4|$.
- (8) Calcolare la derivata della funzione $\arcsin\left(\sqrt{1-x^2}\right)$.
- (9) Scrivere l'equazione della retta tangente al grafico della funzione $f(x) = x^2 + 3x 1$ nel punto x = 1. Scrivere il vettore normale e il vettore tangente.
- (10) Calcolare la derivata della funzione

$$f(x) = \begin{cases} x^2 \cos\left(\frac{1}{x}\right) & x \neq 0\\ 0 & x = 0. \end{cases}$$

- (11) Studiare la funzione $f(x) = x^3 e^{-x^2}$.
- (12) Studiare la funzione $f(x) = x \log x$.

Studi di funzioni

Tracciare i grafici delle funzioni così definite

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

(2)
$$f(x) = \log |x| \sqrt{x}$$
.

(3)
$$f(x) = |x - 1| \sqrt{x + 1}$$
.

(4)
$$f(x) = \frac{1}{3}x^3\sqrt{1-x^2}$$
.

(5)
$$f(x) = \log|x| - |x^2 - 3x + 2|$$
.

(6)
$$f(x) = x e^{\frac{1}{1-|x|}}$$
.

(7)
$$f(x) = \frac{1}{x^2} \sqrt{|x^4 - 16|}$$
.

(8)
$$f(x) = \log |x^2 + x| - x$$
.

(9)
$$f(x) = x \log |x - 2|$$
.

(10)
$$f(x) = \log(|x| - \sqrt{2+x})$$
.

(11)
$$f(x) = \arctan \sqrt{\left|\frac{2-x}{x}\right|}$$
.

(12)
$$f(x) = x - \left(\frac{4x}{1 - \log|x|}\right)$$
.

(13)
$$f(x) = 2|x| - \left(\frac{\log|x|+1}{\log|x|-1}\right)$$
.

(14)
$$f(x) = |4x - 2x^2| e^{-x/2}$$
.

Uso della formula di Taylor per il calcolo di limiti

(1)
$$\lim_{x \to 0^+} \frac{\sin^2 x - \arctan x^2}{x^{\alpha}}$$
 al variare del parametro $\alpha \in \mathbb{R}$.

(2)
$$\lim_{x \to 0} \frac{\sqrt{x^2 + x^3} - \sin x}{\tan(x + x^2)}.$$

(3)
$$\lim_{x \to 0} \frac{2x^4 - 1 + \cos x^2}{x^8 + x^4}.$$

(4)
$$\lim_{x\to 0} \left(\frac{1}{\sin(x+x^2)} - \frac{1}{\log(1+x)} \right)$$
.

(5)
$$\lim_{x \to 3} \frac{(x^2 - 5x + 6)^2}{(e^{(x^2 - 9)} - 1)^4}$$
.

(6)
$$\lim_{x\to 4} \frac{(x^2-3x-4)^2}{\sqrt{x^2-15}-1}$$
.

(7)
$$\lim_{x \to 0} \frac{\sin(x+x^2) - \sin x - x^2}{1 - \frac{x^2}{2} - \cos x}.$$

(8)
$$\lim_{x \to 0} \frac{\cos x - \cos(\sin x)}{\sin(1/x)}.$$

$$(9) \ \lim_{x \to +\infty} x^{\alpha} (1-\cos x) \Big(\sqrt{1+\frac{1}{x}} - 1 \Big) \ \text{al variare del parametro} \ \alpha \in \mathbb{R}.$$

(10)
$$\lim_{x \to 0^+} \frac{e^{-x} - \cos\sqrt{2x}}{(\sqrt{x+x^2} - \sqrt{x})^2} \log\left(2 - \sin\left(\frac{1}{x}\right)\right).$$

(11)
$$\lim_{x \to 0} \frac{2\sin(x\sqrt{1+x}) - 2x - x^2}{\log[\cos x + \frac{1}{2}\tan^2 x]}.$$

(12)
$$\lim_{x \to 0^+} \frac{x^2 \cos x + 2 \log \cos x}{(2\sqrt{x} - \sqrt{x} \log 2 - 1)^2 - x^2}.$$

Calcolo di integrali

(1)
$$\int_3^5 \frac{\log(x^2 - 4)}{x^3} \, dx \, .$$

(2)
$$\int_0^\infty e^{-2x} \sqrt{1 - e^{-4x}} \, dx.$$

(3)
$$\int \frac{4}{\sqrt{x+1}(4x+12\sqrt{x+1}+14)} \, dx.$$

(4)
$$\int \frac{1}{\sqrt{2^x - 4}} dx$$
.

$$(5) \int \frac{1}{\sqrt{2x^2 - 3x + 4}} \, dx \, .$$

(6)
$$\int \frac{1}{\sqrt{2x-x^2}} dx$$
.

(7) Dire se il seguente integrale è convergente:
$$\int_0^{+\infty} \arctan\left(\frac{x^2+1}{x^3+3x+1}\right) \, dx \, .$$

(8)
$$\int_{-\infty}^{+\infty} \frac{1}{x^2 + 4x + \alpha} dx$$
 $(\alpha \ge 4)$.

(9)
$$\int_{2}^{3} \frac{1}{2x\sqrt{x-2}} dx$$
.

(10)
$$\int_0^{\pi/2} \frac{\sin^3 x}{1 + \cos^2 x} \, dx \, .$$

(11)
$$\int_{1}^{2} x \log(1+x^2) dx$$
.

(12)
$$\int_0^{\pi/6} \frac{\sin x \, \cos x}{\cos^2 x - \sin^2 x} \, dx \, .$$

(13)
$$\int_{1}^{+\infty} \frac{1}{\sqrt{e^x - e}} dx$$
.

Esercizi sulle serie

(1) Studiare la convergenza della serie

$$\sum_{n=2}^{\infty} \left[\sin \left(n \pi + \frac{1}{\log n} \right) \right]^n.$$

(2) Studiare la convergenza della serie

$$\sum_{n=1}^{\infty} \left[1 - \sin\left(\frac{\pi}{2} \left(1 + \frac{1}{n}\right)\right) \right].$$

(3) Studiare la convergenza della serie

$$\sum_{n=1}^{\infty} \log \left(\cos \left(\frac{1}{n} \right) \right).$$

(4) Studiare la convergenza della serie

$$\sum_{n=1}^{\infty} \left(\tan \frac{1}{n} - \sin \frac{1}{n^{\alpha}} \right) \qquad (\alpha > 0).$$

(5) Studiare la convergenza della serie

$$\sum_{n=1}^{\infty} \left[\sin \left(\tan \left(\frac{1}{n} + \frac{1}{n^2} \right) \right) - \frac{1}{n^2} \right]^{\alpha} \qquad (\alpha > 0).$$

(6) Studiare la convergenza della serie

$$\sum_{n=1}^{\infty} \left(\sqrt[3]{8n^3 + 3n} - 2n \right)^{\alpha} \qquad (\alpha > 0).$$

(7) Studiare la convergenza della serie

$$\sum_{n=1}^{\infty} \left(\frac{\log \left(e - \frac{1}{n} \right)}{\alpha} \right)^n \qquad (\alpha > 0).$$

(8) Studiare la convergenza semplice ed assoluta della serie

$$\sum_{n=1}^{\infty} \frac{(-1)^n}{\sqrt{2n+n^2}}.$$

(9) Studiare la convergenza della serie

$$\sum_{n=1}^{\infty} \left(1 + \frac{1}{n}\right)^{n^2} \alpha^{-n+1}.$$

al variare del parametro $\alpha > 0$.

(10) Studiare la convergenza della serie

$$\sum_{n=2}^{\infty} \left[\frac{2n}{\sin(1/n)} - n^2 - \frac{1}{\sin^2(1/n)} \right].$$

(11) Studiare la convergenza semplice ed assoluta della serie

$$\sum_{n=1}^{\infty} (-1)^n \frac{(n+1)!}{n^n}.$$

(12) Studiare la convergenza semplice ed assoluta della serie

$$\sum_{n=1}^{\infty} (-1)^n \left(\frac{n}{\sqrt{1+n^2}} - \cos \frac{1}{n} \right) \log (n!)$$

(13) Studiare la convergenza della serie

$$\sum_{n=2}^{\infty} \left(\frac{\log(n-1)}{\log n} \right)^{n\sqrt{n}}.$$

(14) Studiare la convergenza semplice ed assoluta della serie

$$\sum_{n=1}^{\infty} (-1)^n \frac{n^2}{1+|x|^n}$$

al variare del parametro $x \in \mathbb{R}$.

Esercizi sulle successioni di funzioni

(1) Studiare la successione di funzioni

$$f_n(x) = \frac{n^2 x}{3 + n^4 x^4}, \quad x \in [0, 1]$$

e dire se vale l'uguaglianza

$$\lim_{n \to +\infty} \int_0^1 f_n(x) \, dx = \int_0^1 \lim_{n \to +\infty} f_n(x) \, dx \, .$$

(2) Studiare la convergenza puntuale ed uniforme della successione di funzioni definite su tutto \mathbb{R} da

$$f_n(x) = \left(\frac{1}{n} + \cos^2 x\right)^n$$

e calcolare

$$\lim_{n \to +\infty} \int_0^{\frac{\pi}{2}} f_n(x) \, dx.$$

Rispondere alle stesse domande nel caso $f_n(x) = \left(\frac{1}{n} + \cos^2 x\right)^{n^2}$. (3) Dopo aver studiato la convergenza della successione di funzioni

$$f_n(x) = \frac{n}{\sqrt{n^2x+1}}, \quad x \in [0,1],$$

calcolare il $\lim_{n\to+\infty} \int_0^1 f_n(x) dx$; si poteva prevedere il risultato?

- (4) Data la successione di funzioni $f_n(x)=\frac{n}{x^2+n^2}$ $(x\in\mathbb{R}),$ studiarne la convergenza, calcolare il $\lim_{n\to\infty}\int_{-\infty}^{+\infty}f_n(x)\,dx$ e verificare l'applicabilità dei teoremi noti sul passaggio al limite sotto il segno d'integrale.
- (5) Studiare la convergenza puntuale e uniforme della successione di funzioni

$$f_n(x) = n\sin(nx) e^{-nx}, \quad x \in \mathbb{R}$$

(6) Studiare la convergenza puntuale e uniforme della successione di funzioni

$$f_n(x) = (x^2 - x)^n, \qquad x \in \mathbb{R}$$

(7) Studiare la convergenza puntuale e uniforme della successione di funzioni

$$f_n(x) = n\left(x^{(n+1)/n} - x\right), \quad x > 0.$$

(8) Studiare la convergenza puntuale e uniforme della successione di funzioni

$$f_n(x) = \frac{n^2 x^2}{1 + n^2 x^2}, \qquad x \in \mathbb{R}$$

(9) Studiare la convergenza puntuale e uniforme della successione di funzioni

$$f_n(x) = \frac{x}{1 + n^2 x^2}, \quad x \in \mathbb{R}$$

Esercizi sulle serie di funzioni

(1) Studiare la serie

$$\sum_{n=1}^{+\infty} \frac{(-1)^n n}{(x-1)^n}$$

e determinarne la somma.

(2) Studiare la convergenza puntuale ed uniforme della serie

$$\sum_{n=0}^{+\infty} \frac{1}{n!} \left(\frac{1-x^2}{3x-1} \right)^n.$$

Calcolarne la somma.

(3) Studiare la convergenza puntuale ed uniforme della serie

$$\sum_{n=1}^{+\infty} \frac{1}{n} \left(1 + \log x\right)^n.$$

Calcolarne la somma.

(4) Studiare la serie

$$\sum_{n=1}^{+\infty} \frac{n}{(\sqrt{x}-1)^n}$$

e calcolarne la somma.

(5) Studiare, al variare del parametro $\alpha>0$, la convergenza puntuale, uniforme e totale della serie di funzioni

$$\sum_{n=1}^{+\infty} \frac{x^{2n}}{n^{\alpha}} \log \left(1 + \frac{x^2}{n^{\alpha}} \right) .$$

(6) Studiare la convergenza della serie

$$\sum_{n=1}^{+\infty} \left(\frac{x^2 - 4}{\sqrt{8 + x^2}} \right)^n$$

e calcolarne la somma.

(7) Studiare la convergenza puntuale, uniforme e totale della serie

$$\sum_{n=1}^{+\infty} \arctan \frac{1}{n^3(x-1)^n}.$$

(8) Studiare la convergenza semplice, assoluta, uniforme e totale della serie

$$\sum_{n=2}^{\infty} \frac{(-1)^n}{\log(n+x^2)}, \qquad x \in \mathbb{R}.$$

(9) Determinare l'insieme di convergenza e la somma della serie

$$\sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{n+1};$$

giustificare i passaggi e il significato del risultato.

(10) Studiare la convergenza puntuale ed uniforme della serie

$$\sum_{n=1}^{\infty} (-1)^n \frac{e^{-nx}}{n}, \qquad x \in \mathbb{R}$$

e calcolarne la somma.

(11) Calcolare la somma della serie:

$$\sum_{n=1}^{\infty} \frac{n}{n+2} \frac{x^n}{(1+x^2)^n}$$

giustificando i passaggi e precisando l'insieme di convergenza.

(12) Determinare gli insiemi di convergenza puntuale, assoluta ed uniforme della serie di funzioni:

$$\sum_{n=1}^{+\infty} \frac{x+n}{x^2 + n^4 + \log n}.$$

(13) Studiare la convergenza semplice, uniforme e totale della serie

$$\sum_{n=1}^{+\infty} \frac{n}{(\sqrt{x}-1)^n}$$

e calcolarne la somma.

(14) Studiare la serie di potenze

$$\sum_{n=1}^{\infty} \frac{x^n}{n!} \, .$$

(15) Studiare la serie di potenze

$$\sum_{n=1}^{\infty} \frac{n!}{2^n} x^n.$$

(16) Studiare la serie di potenze

$$\sum_{n=1}^{\infty} \frac{x^n}{5^n} \, .$$

(17) Studiare la serie di potenze

$$\sum_{n=1}^{\infty} \frac{x^n}{n^n} \, .$$

(18) Studiare la serie di potenze

$$\sum_{n=1}^{\infty} \frac{n! x^n}{n^n} \, .$$

(19) Studiare la serie di potenze

$$\sum_{n=1}^{\infty} \frac{x^n}{(n+1)2^n} \, .$$

(20) Studiare la serie di potenze

$$\sum_{n=1}^{\infty} \frac{2^n}{\sqrt{n+3}} x^n.$$

(21) Studiare la serie di potenze

$$\sum_{n=1}^{\infty} \frac{(x+2)^n}{n^2} \, .$$

(22) Studiare la serie di potenze

$$\sum_{n=1}^{\infty} \frac{(x+3)^n}{2^n n^3} \, .$$

(23) Sviluppare in serie di Mac Laurin la funzione

$$f(x) = \frac{3x - 4}{(x - 1)^2}$$

e studiare la convergenza puntuale ed uniforme della serie ottenuta.

(24) Studiare la convergenza puntuale ed uniforme della serie

$$\sum_{n=1}^{+\infty} \left(nx^{n-1} + \frac{\log^n 2}{n!} \right) .$$

Calcolarne la somma.

(25) Studiare la convergenza puntuale ed uniforme della serie

$$\sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1} (1-4x^2)^{2n}.$$

(26) Studiare la serie

$$\sum_{n=1}^{+\infty} \frac{n}{(\sqrt{x}-1)^n} \, .$$

e calcolarne la somma.

(27) Studiare, al variare del parametro $\alpha>0$, la convergenza puntuale, uniforme e totale della serie di funzioni

$$\sum_{n=1}^{+\infty} \frac{x^{2n}}{n^{\alpha}} \log \left(1 + \frac{x^2}{n^{\alpha}} \right).$$

(28) Calcolare l'insieme di convergenza della serie

$$\sum_{n=1}^{\infty} \frac{x^n}{n^{\alpha}} \sqrt{1 + \frac{x^2}{n^{\alpha}}}$$

al variare del parametro $\alpha > 0$.

(29) Studiare la convergenza puntuale, uniforme e totale della serie di funzioni

$$\sum_{n=1}^{+\infty} \frac{1}{n} \left(\frac{x-1}{x^2+1} \right)^n.$$

(30) Studiare la convergenza puntuale, uniforme e totale della serie di funzioni

$$\sum_{n=1}^{+\infty} \frac{n^2x+1}{3^{nx}}.$$

(31) Studiare la convergenza puntuale, uniforme e totale della serie di funzioni

$$\sum_{n=1}^{+\infty} \frac{e^{-nx^2} \sin(nx)}{n^2 x}.$$

(32) Studiare la convergenza semplice e totale della serie

$$\sum_{n=2}^{+\infty} \left(\frac{x^2-1}{x^2+1}\right)^{\log n}.$$

(33) Studiare la convergenza semplice e totale della serie di funzioni definita da

$$\sum_{n=1}^{+\infty} \frac{(-1)^n}{n^x + (\log n)^x}.$$

(34) Studiare la convergenza semplice e totale della serie di funzioni definita da

$$\sum_{n=1}^{+\infty} \left(\frac{x+2}{x^2+1} \right)^n.$$

(35) Studiare la convergenza semplice e totale della serie di funzioni definita da

$$\sum_{n=1}^{+\infty} n e^{-n(x^2 + x + 1)}.$$

(36) Sviluppare in serie di potenze di punto iniziale 0 la funzione

$$f(x) = \log \sqrt{\frac{x-1}{3x-2}} .$$

(37) Sviluppare in serie di Taylor centrata nel punto x = 0 la funzione

$$f(x) = \log(x^2 + 3x + 2)$$
.

(38) Studiare la convergenza semplice e totale della serie di funzioni definita da

$$\sum_{n=1}^{+\infty} \left(\frac{x^2 - 1}{2x + 1}\right)^{n/2}.$$

(39) Determinare l'insieme di convergenza e la somma della serie

$$\sum_{n=1}^{\infty} \sin^{n-1} x.$$

(40) Sviluppare in serie di Mac Laurin la seguente funzione:

$$f(x) = \log(x + \sqrt{1 + x^2}),$$

precisando la convergenza della serie ottenuta. (Suggerimento: utilizzare lo sviluppo in serie della derivata di f)

(41) Studiare la convergenza puntuale e totale della serie di funzioni

$$\sum_{n=1}^{\infty} \frac{\mathrm{e}^{nx}}{2^{nx^2}}, \qquad x \in \mathbb{R}.$$

(42) Sviluppare in serie di Fourier la funzione 2-periodica

$$f(x) = \begin{cases} 2x^2 + x & -1 < x < 0 \\ x & 0 \le x \le 1 \end{cases}$$

e studiare la convergenza della serie ottenuta.

(43) Studiare la serie di Fourier relativa al prolungamento periodico della funzione

$$f(x) = \begin{cases} \frac{\pi + x}{2} & x \in [-\pi, 0] \\ \frac{\pi - x}{2} & x \in [0, \pi]. \end{cases}$$

(44) Calcolare la serie di Fourier della funzione

$$f(x) = \begin{cases} \frac{1+x}{2} & -1 < x \le 0, \\ \frac{1-x}{2} & 0 < x \le 1. \end{cases}$$

e precisarne la convergenza puntuale ed uniforme.

(45) Determinare la serie di Fourier della funzione 2-periodica definita in [-1,1) da

$$f(x) = x^2$$
.

Precisare il tipo di convergenza della serie trovata.

(46) Calcolare la serie di Fourier della funzione 2π -periodica definita nell'intervallo $[-\pi,\pi]$ da

$$f(x) = x^2$$

e precisarne la convergenza puntuale ed uniforme. Esplicitare nel caso in esame l'uguaglianza di Parseval.

(47) Scrivere la serie di Fourier della funzione

$$f(x) = \begin{cases} x - 1 & 0 \le x \le \pi \\ -1 & -\pi < x < 0 \end{cases}.$$

(48) Determinare la serie di Fourier della funzione periodica di periodo 2 definita da

$$f(x) = (x^2 - 1)^2$$
 $x \in [-1, 1[.$

- \bullet Dire se tale serie converge puntualmente, assolutamente, uniformemente, totalmente su $\mathbb{R}.$
 - Utilizzare il risultato ottenuto per calcolare la somma della serie

$$\sum_{n=1}^{+\infty} \frac{1}{n^4} .$$

- Si può utilizzare il teorema di derivazione per serie per ottenere la serie di Fourier delle derivate della funzione f?
- (49) Calcolare lo sviluppo in serie di Fourier della funzione 2π -periodica definita da $f(x) = e^x$ per $x \in (-\pi, \pi)$ e discutere la convergenza della serie ottenuta.

(50) Sia $f: \mathbb{R} \to \mathbb{R}$ la funzione 2-periodica definita nell'intervallo [0,2] da

$$f(x) = \begin{cases} 2x & x \in [0,1] \\ 4 - 2x & x \in [1,2] \end{cases}.$$

Dire se f è sviluppabile in serie di Fourier e determinarne la serie.

Dedurre dal risultato precedente la somma della serie

$$\sum_{n=0}^{+\infty} \frac{1}{(2n+1)^2} \ .$$

(51) Sia $f:\mathbb{R} \to \mathbb{R}$ la funzione 2-periodica definita nell'intervallo [0,2] da

$$f(x) = \begin{cases} x & x \in [0, 1] \\ 1 & x \in [1, 2] \end{cases}$$

Dire se f è sviluppabile in serie di Fourier e determinarne la serie.

(52) Sviluppare in serie di Fourier la funzione

$$f(x) = |\sin x|.$$

(53) Sviluppare in serie di Fourier la funzione 2π -periodica definita in $[-\pi,\pi]$ da

$$f(x) = x(\pi^2 - x^2)$$

(54) Sviluppare in serie di Fourier la funzione 2π periodica definita in $[-\pi,\pi]$ da $f(x)=x(\pi-|x|)$. Utilizzare il risultato precedente e il teorema di derivazione per serie per calcolare la somma della serie

$$\sum_{n=0}^{\infty} \frac{1}{(2n+1)^2}.$$

(55) Sviluppare in serie di soli coseni la funzione f definita nell'intervallo 0 < x < 2 come segue:

$$f(x) = \begin{cases} x & 0 < x \le 1 \\ 1 & 1 \le x < 2 \end{cases}$$

- (56) Calcolare lo sviluppo in soli seni della funzione 2-periodica definita da $f(x) = 1 x^2$ per $x \in (0, 1)$ e discutere la convergenza della serie ottenuta.
- (57) Sviluppare in serie di soli seni la funzione $f(x)=x^2$, definita nell'intervallo $0\leq x\leq \pi$.
- (58) Sviluppare in serie di soli seni la funzione 4-periodica definita in [0, 2] da

$$f(x) = e^x - 1.$$

e studiare la convergenza della serie ottenuta.

(59) Sviluppare in serie di Fourier di soli seni la funzione 2-periodica definita in [0,1[da

$$f(x) = x^2(1-x)$$

e, successivamente, precisare gli intervalli di convergenza puntuale e uniforme della serie ottenuta.