

COGNOME _____
NOME _____
MATRICOLA | | | | | | |

NON SCRIVERE QUI

1 | 2 | 3 | 4 | 5

A

UNIVERSITÀ DI TRENTO — DIP. DI PSICOLOGIA E SCIENZE COGNITIVE
CDL IN SCIENZE E TECNICHE DI PSICOLOGIA COGNITIVA

PRIMA PROVA INTERMEDIA DI ANALISI MATEMATICA
A.A. 2014-2015 — ROVERETO, 31 OTTOBRE 2014

Riempite immediatamente questo foglio scrivendo in stampatello cognome, nome e numero di matricola. Scrivete cognome e nome (in stampatello) su ogni foglio a quadretti. Il tempo massimo per svolgere la prova è di **DUE ORE E MEZZA**.

IL SUPERAMENTO DEI PRIMI 10 ESERCIZI È CONDIZIONE NECESSARIA PERCHÉ LA SECONDA PARTE DEL COMPITO VENGA VALUTATA.

È obbligatorio consegnare sia il testo, sia tutti i fogli ricevuti; al momento della consegna, inserite tutti gli altri fogli, compreso quello con il testo, dentro uno dei fogli a quadretti.

Potete usare solo il vostro materiale di scrittura e il vostro materiale di studio. Non usate il colore rosso.

a1) Siano dati gli insiemi $A = \{-3, 3\}$ e $B =]-3, 3]$. Determinate l'insieme $A \cap B$.

Risposta:

$$A \cap B = \{3\}$$

a2) Sia $A = \{x \in \mathbb{R} : x^2 \geq 4\}$. Dite quali delle seguenti affermazioni sono vere e quali sono false:

- (i) $\min A = 2$; (ii) $]-3, -2] \in \mathcal{P}(A)$; (iii) A non è limitato; (iv) non esiste $\max A$.

Risposta:

$$A =]-\infty, -2] \cup [2, +\infty[$$

i) F
ii) V
iii) V
iv) V

a3) Scrivete la negazione della seguente proposizione: " $\forall x \in \mathbb{R}, x^2 \geq 0$ ".

Risposta:

$$\exists x \in \mathbb{R} : x^2 < 0$$

a4) Determinate almeno un $a \in \mathbb{R}$ tale che l'equazione $ax^2 + 2x - 1 = 0$ abbia una soluzione.

Risposta:

es. $a = 0$ $(x = \frac{1}{2})$

a5) Rappresentate graficamente $E = \{(x, y) \in \mathbb{R}^2 : x = 2, y = x\}$.

Risposta:

a6) Determinate il punto di intersezione della retta r di equazione $y + x - 1 = 0$ con l'asse y .

Risposta:

$$\begin{cases} y = -x + 1 \\ x = 0 \end{cases} \quad (0, 1)$$

a7) Rappresentate graficamente nel piano cartesiano l'insieme E delle coppie $(x, y) \in \mathbb{R}^2$ soddisfacenti $x^2 + y > 0$.

Risposta:

a8) Risolvete in \mathbb{R} la seguente disequazione $\frac{x^2 - 1}{x^2 + 1} \leq 0$.

Risposta:

$$[-1, 1]$$

a9) Sia $f : [-2, 1] \rightarrow \mathbb{R}$ la funzione definita da $f(x) = 2x^2$. Determinate l'immagine di f .

Risposta:

a10) Siano $f, g : \mathbb{R} \rightarrow \mathbb{R}$ le funzioni definite da

$$f(x) = \begin{cases} -3x + 1 & \text{se } x < 1 \\ \sqrt{x} & \text{se } x \geq 1 \end{cases} \quad g(x) = \frac{x}{2}.$$

Determinate $(f + g)(-2)$ e $(\frac{f}{g})(4)$.

Risposta:

$$(f + g)(-2) = f(-2) + g(-2) = -3(-2) + 1 - 1 = 6$$

$$\left(\frac{f}{g}\right)(4) = \frac{f(4)}{g(4)} = \frac{\sqrt{4}}{2} = 1$$

FILA A

b1) $A = \{x \in \mathbb{R}, \exists y \in \mathbb{Z} : y = x+2\}$ i) non $A = \exists x \in \mathbb{R} : \forall y \in \mathbb{Z}, y \neq x+2$. \square
ii) non A è vero: basta prendere, per esempio, $x = \frac{1}{2}$.

b2) $4x^2 + y^2 - 8x - 4y + 4 \leq 0 \Leftrightarrow 4(x^2 - 2x) + (y^2 - 4y) + 4 \leq 0$
 $4(x-1)^2 - 4 + (y-2)^2 - 4 + 4 \leq 0$
 $(x-1)^2 + \frac{(y-2)^2}{4} \leq 1$

b3) i) $\begin{cases} y = -x + 1 \\ (x-1)^2 + (y-1)^2 = 1 \end{cases} \Leftrightarrow \begin{cases} y = -x + 1 \\ (x-1)^2 + (-x+1-1)^2 = 1 \end{cases}$

$$\begin{cases} y = -x + 1 \\ 2x^2 - 2x = 0 \end{cases} \Leftrightarrow S_1 = (0, 1) \quad S_2 = (1, 0).$$

b4) $A = \{x \in \mathbb{R} : (x^2 - 9)(x-2)^2 < 0\}$
 $=]-3, 3[\setminus \{2\}$

$B = \{x \in \mathbb{R} : \frac{1}{x^2 + 1} > \frac{1}{2}\} =$
 $= \{x \in \mathbb{R} : x^2 + 1 < 2\}$

$= \{x \in \mathbb{R} : x^2 < 1\} =]-1, 1[$

i) A non è un intervallo

 B è un intervallo.

ii) $A \cup B = \mathbb{A}$, $A \setminus B = [-3, -1] \cup [1, 2] \cup [2, 3]$.

iii) A è un insieme limitato; A min B.

iv) $A \times B$

b5) $f: [-8, 2] \rightarrow \mathbb{R}$

$$f(x) = \begin{cases} 3\sqrt{x} - 1 & \text{se } -8 \leq x \leq 1 \\ 2\sqrt{x-1} & \text{se } 1 < x \leq 2 \end{cases}$$

$g: \mathbb{R} \rightarrow \mathbb{R}$

$$g(x) = \begin{cases} \frac{1}{(x-1)^2} & \text{se } x \in \mathbb{R} \setminus \{1\} \\ 0 & \text{se } x = 1 \end{cases}$$

i)

ii) $f([-8, 2]) = [-3, 1]$.

iii)

iv) g non è iniettiva;

basta prendere

$$x_1 = 0 \neq x_2 = 2 \text{ e}$$

$$\text{si ha } g(x_1) = g(x_2).$$

v)

COGNOME _____
NOME _____
MATRICOLA | | | | | | |

NON SCRIVERE QUI

1	2	3	4	5
---	---	---	---	---

B

UNIVERSITÀ DI TRENTO — DIP. DI PSICOLOGIA E SCIENZE COGNITIVE
CDL IN SCIENZE E TECNICHE DI PSICOLOGIA COGNITIVA

PRIMA PROVA INTERMEDIA DI ANALISI MATEMATICA
A.A. 2014-2015 — ROVERETO, 31 OTTOBRE 2014

Riempite immediatamente questo foglio scrivendo in stampatello cognome, nome e numero di matricola. Scrivete cognome e nome (in stampatello) su ogni foglio a quadretti. Il tempo massimo per svolgere la prova è di **DUE ORE E MEZZA**.

IL SUPERAMENTO DEI PRIMI 10 ESERCIZI È CONDIZIONE NECESSARIA PERCHÈ LA SECONDA PARTE DEL COMPITO VENGA VALUTATA.

È obbligatorio consegnare sia il testo, sia tutti i fogli ricevuti; al momento della consegna, inserite tutti gli altri fogli, compreso quello con il testo, dentro uno dei fogli a quadretti.

Potete usare solo il vostro materiale di scrittura e il vostro materiale di studio. Non usate il colore rosso.

- a1) Siano dati gli insiemi $A =] -4, 3[$ e $B = \{ -3, 3 \}$. Determinate l'insieme $A \cap B$.

Risposta:

$$A \cap B = \{ -3 \}$$

- a2) Sia $A = \{ x \in \mathbb{R} : x^2 \geq 2 \}$. Dite quali delle seguenti affermazioni sono vere e quali sono false:

- (i) non esiste $\max A$; (ii) $]-3, -1[\in \mathcal{P}(A)$; (iii) A non è limitato; (iv) $\min A = 2$.

Risposta:

- i) \vee ii) \vee
iii) F iv) F

$$A =] -\infty, -\sqrt{2}] \cup [\sqrt{2}, +\infty [$$

- a3) Scrivete la negazione della seguente proposizione: " $\exists x \in \mathbb{R} : x^2 > 0$ ".

Risposta:

$$\text{"} \forall x \in \mathbb{R}, x^2 \leq 0 \text{"}$$

- a4) Determinate almeno un $a \in \mathbb{R}$ tale che l'equazione $ax^2 + 2x - 1 = 0$ non abbia una soluzione.

Risposta:

$$\text{basta che } 4 + 4a < 0, \text{ quindi } a < -1 \quad \text{es. } a = -2$$

- a5) Rappresentate graficamente $E = \{(x, y) \in \mathbb{R}^2 : x = 2, y = -x\}$.

Risposta:

- a6) Determinate il punto di intersezione della retta r di equazione $y + x + 4 = 0$ con l'asse x .

Risposta:

$$\begin{cases} y = -x - 4 \\ y = 0 \end{cases} \quad (-4, 0)$$

- a7) Rappresentate graficamente nel piano cartesiano l'insieme E delle coppie $(x, y) \in \mathbb{R}^2$ soddisfacenti $-x^2 + y > 0$.

Risposta:

- a8) Risolvete in \mathbb{R} la seguente disequazione $\frac{x^2 - 1}{x^2 + 1} > 0$.

Risposta:

$$]-\infty, -1[\cup]1, +\infty[$$

$$f([-2, 3]) = [-1, 8]$$

- a9) Sia $f : [-2, 3] \rightarrow \mathbb{R}$ la funzione definita da $f(x) = x^2 - 1$. Determinate l'immagine di f .

Risposta:

$$f(x) = \begin{cases} -3x + 2 & \text{se } x < 1 \\ \sqrt{x} & \text{se } x \geq 1 \end{cases} \quad g(x) = \frac{x}{2}.$$

Determinate $(f + g)(-3)$ e $(\frac{f}{g})(4)$.

Risposta:

$$(f + g)(-3) = f(-3) + g(-3) = 9 + 2 - \frac{3}{2} = \frac{19}{2}$$

$$\left(\frac{f}{g}\right)(4) = \frac{f(4)}{g(4)} = \frac{\sqrt{4}}{2} = 1$$

FILA B

b1) $A = \{ \forall x \in \mathbb{R}, \exists y \in \mathbb{N} : y+x=3 \}$ b) $\text{non } A = \{ \exists x \in \mathbb{R}, \forall y \in \mathbb{N}, y+x \neq 3 \}$.
ii) non A è vero: basta prendere, per esempio, $x=4$. □

b2) $4x^2 - y^2 - 8x + 4y - 4 \leq 0 \Leftrightarrow 4(x^2 - 2x) - (y^2 - 4y) - 4 \leq 0$
 $(x-1)^2 + (y+3)^2 \geq \frac{1}{4} \Leftrightarrow 4(x-1)^2 - 4 - (y-2)^2 + 4 - 4 \leq 0$
 $(x-1)^2 - \frac{(y-2)^2}{4} \leq 1$

□

b3) i) $\begin{cases} y = x-1 \\ (x-1)^2 + (y+1)^2 = 1 \end{cases} \Leftrightarrow \begin{cases} y = x-1 \\ (x-1)^2 + (x-1+1)^2 = 1 \end{cases}$

$$\begin{cases} y = x-1 \\ 2x^2 - 2x = 0 \end{cases} \Leftrightarrow S_1 = (0, -1) \quad S_2 = (1, 0).$$

iii)

ii) $y = 1 - (x-2)$ leg. della retta

$\Rightarrow y = -x + 3$. □

b4) $A = \{ x \in \mathbb{R} : \frac{x^2 - 4}{(x-2)^2} > 0 \} = \underline{]-\infty, -1[\cup]1, +\infty[\setminus \{2\}}$.

$$\begin{aligned} B = \{ x \in \mathbb{R} : \frac{1}{x^2 + 1} \leq \frac{1}{5} \} &= \{ x \in \mathbb{R} : x^2 + 1 \geq 5 \} = \{ x \in \mathbb{R} : x^2 \geq 4 \} \\ &= \underline{]-\infty, -2[\cup]2, +\infty[} \end{aligned}$$

Né A, né B è un intervallo. □

ii) $A \cap B = \underline{[-\infty, -2]} \cup \underline{[2, +\infty[}$ $A \setminus B = \underline{[-2, -1[} \cup \underline{]1, 2[}$. □

iii) A non è un insieme limitato. $\nexists \min B$. □

iv) $A \times A$

b5) $f: [-5, 0] \rightarrow \mathbb{R}$

$$f(x) = \begin{cases} -\frac{3}{x+2} & \text{se } -5 \leq x < -2 \\ (x+2)^2 + 1 & \text{se } -2 < x \leq 0 \end{cases}$$

v)

ii) $f([-5, 0]) =$
 $= \underline{[\frac{1}{2}, 5]}$

$g: \mathbb{R} \rightarrow \mathbb{R}$

$$g(x) = \begin{cases} \frac{1}{(x+1)^3} & \text{se } x \in \mathbb{R} \setminus \{-1\} \\ 0 & \text{se } x = -1 \end{cases}$$

□

iv) g è iniettiva: ogni retta orizzontale interseca il grafico di g in uno ed un solo pt. □

v)

□

COGNOME _____
NOME _____
MATRICOLA _____

NON SCRIVERE QUI

C

UNIVERSITÀ DI TRENTO — DIP. DI PSICOLOGIA E SCIENZE COGNITIVE
CDL IN SCIENZE E TECNICHE DI PSICOLOGIA COGNITIVA

PRIMA PROVA INTERMEDIA DI ANALISI MATEMATICA
A.A. 2014-2015 — ROVERETO, 31 OTTOBRE 2014

Riempite immediatamente questo foglio scrivendo in stampatello cognome, nome e numero di matricola. Scrivete cognome e nome (in stampatello) su ogni foglio a quadretti. Il tempo massimo per svolgere la prova è di **DUE ORE E MEZZA**.

IL SUPERAMENTO DEI PRIMI 10 ESERCIZI È CONDIZIONE NECESSARIA PERCHÈ LA SECONDA PARTE DEL COMPITO VENGA VALUTATA.

È obbligatorio consegnare sia il testo, sia tutti i fogli ricevuti; al momento della consegna, inserite tutti gli altri fogli, compreso quello con il testo, dentro uno dei fogli a quadretti.

Potete usare solo il vostro materiale di scrittura e il vostro materiale di studio. Non usate il colore rosso.

- a1) Siano dati gli insiemi $A =] -4, 3 [$ e $B = \{ -3, 4 \}$. Determinate l'insieme $A \cup B$.

Risposta:

$$A \cup B =] -4, 3 [\cup \{ 4 \}$$

- a2) Sia $A = \{ x \in \mathbb{R} : 4x^2 \geq 1 \}$. Dite quali delle seguenti affermazioni sono vere e quali sono false:

- (i) non esiste $\max A$; (ii) $]0, \frac{1}{2} [\in \mathcal{P}(A)$; (iii) A è limitato; (iv) $\min A = \frac{1}{2}$.

Risposta:

$$A =] -\infty, -\frac{1}{2} [\cup \left[\frac{1}{2}, +\infty \right[$$

i) V

ii) F

iii) F

iv) F

- a3) Scrivete la negazione della seguente proposizione: " $\exists x \in \mathbb{R} : x^3 > -1$ ".

Risposta:

$$\forall x \in \mathbb{R}, x^3 \leq -1$$

- a4) Determinate almeno un $a \in \mathbb{R}$ tale che l'equazione $ax^2 + 4x - 1 = 0$ non abbia una soluzione.

Risposta:

basta che $16 + 4a < 0$, quindi $a < -4$

es. $a = -5$

FILA C

b1) $A = \{x \in \mathbb{Z} : \forall y \in \mathbb{N}, x - y \leq 3\}$

□

ii) non $A = \{ \forall x \in \mathbb{Z}, \exists y \in \mathbb{N} : x - y > 3 \}$.

iii) A è vera: infatti, basta prendere un qualsiasi x intero negativo e mi ha $x \leq y + 3 \quad \forall y \in \mathbb{N}$, poiché $y + 3 > 0 \quad \forall y \in \mathbb{N}$. ■

b2) $-4x^2 + y^2 + 8x - 4y + 4 \geq 0 \Leftrightarrow -4(x-1)^2 + 4 + (y-2)^2 - 4 + 4 \geq 0$

$$(x-1)^2 - (y-2)^2 \leq 1$$

$$(x-2)^2 + (y+3)^2 \geq \frac{1}{9}$$

■

$$\begin{cases} y = -x - 1 \\ (x+1)^2 + (y+1)^2 = 1 \end{cases} \Leftrightarrow$$

$$\begin{cases} y = -x - 1 \\ (x+1)^2 + (-x-1+1)^2 = 1 \end{cases}$$

$$\begin{cases} y = -x - 1 \\ 2x^2 + 2x = 0 \end{cases} \Leftrightarrow S_1 = (0, -1) \quad S_2 = (-1, 0).$$

iii)

ii) l'eq. della retta r^1 è

$$y = 4 + (x - 1)$$

$$y = x + 3.$$

■

■

b4) $A = \{x \in \mathbb{R} : \frac{x^2 - 1}{(x-3)^2} > 0\} = \underline{\underline{(-\infty, -1] \cup [1, +\infty) \setminus \{3\}}}$.

$$B = \{x \in \mathbb{R} : \frac{1}{x^2+1} > \frac{1}{5}\} = \{x \in \mathbb{R} : x^2+1 < 5\} = \{x \in \mathbb{R} : x^2 < 4\} = \underline{]-2, 2[}$$

i)

A

A non è un intervallo

B

B è un intervallo. \square

ii)

$$A \cap B = \underline{]-2, -1[\cup]1, 2[}, \quad A \setminus B = \underline{]-\infty, -2] \cup [2, 3[\cup]3, +\infty[}$$

\square

iii)

A non è un insieme limitato. $\nexists \min B$. \square

iv)

$B \times B$

\square

b5) $f: [-5, 1] \rightarrow \mathbb{R}$

$$f(x) = \begin{cases} -\frac{2}{x-1} & \text{se } -5 \leq x < -1 \\ (x+1)^2 + 1 & \text{se } -1 < x \leq 1 \end{cases}$$

i)

$$ii) f([-5, 1]) = \underline{[\frac{4}{3}, 5]}$$

$g: \mathbb{R} \rightarrow \mathbb{R}$

$$g(x) = \begin{cases} -\frac{1}{(x-1)^3} & \text{se } x \in \mathbb{R} \setminus \{1\} \\ 0 & \text{se } x = 1 \end{cases}$$

\square

iv) g è iniettiva: ogni retta orizzontale interseca il grafico di g in uno ed un solo punto. \square

v)

$G_g - f(x) + 1$

\square

COGNOME _____
NOME _____
MATRICOLA

NON SCRIVERE QUI

1	2	3	4	5
---	---	---	---	---

D

UNIVERSITÀ DI TRENTO — DIP. DI PSICOLOGIA E SCIENZE COGNITIVE
CDL IN SCIENZE E TECNICHE DI PSICOLOGIA COGNITIVA

PRIMA PROVA INTERMEDIA DI ANALISI MATEMATICA
A.A. 2014-2015 — ROVERETO, 31 OTTOBRE 2014

Riempite immediatamente questo foglio scrivendo in stampatello cognome, nome e numero di matricola. Scrivete cognome e nome (in stampatello) su ogni foglio a quadretti. Il tempo massimo per svolgere la prova è di **DUE ORE E MEZZA**.

IL SUPERAMENTO DEI PRIMI 10 ESERCIZI È CONDIZIONE NECESSARIA PERCHÈ LA SECONDA PARTE DEL COMPITO VENGA VALUTATA

È obbligatorio consegnare sia il testo, sia tutti i fogli ricevuti; al momento della consegna, inserite tutti gli altri fogli, compreso quello con il testo, dentro uno dei fogli a quadretti.

Potete usare solo il vostro materiale di scrittura e il vostro materiale di studio. Non usate il colore rosso.

a1) Siano dati gli insiemi $A =]-4, 3]$ e $B = \{-4, 3\}$. Determinate l'insieme $A \setminus B$.

Risposta:

$$A \setminus B = \{-4, 3\}$$

a2) Sia $A = \{x \in \mathbb{R} : x^2 \leq 2\}$. Dite quali delle seguenti affermazioni sono vere e quali sono false:

- (i) non esiste $\max A$; (ii) $[0, 2] \in \mathcal{P}(A)$; (iii) A è limitato; (iv) $\min A = 0$.

Risposta:

$$A = [-\sqrt{2}, \sqrt{2}]$$

i) F iii) V

iii) V

iv) F

a3) Scrivete la negazione della seguente proposizione: " $\exists x \in \mathbb{R} : -x^3 > 0$ ".

Risposta:

" $\forall x \in \mathbb{R}, -x^3 \leq 0$ "

a4) Determinate un $a \in \mathbb{R}$ tale che l'equazione $ax^2 + 2x = 0$ abbia una soluzione positiva.

Risposta:

$$x(x+2) = 0 \quad a = -1 \quad \text{per esempio.}$$

a5) Rappresentate graficamente $E = \{(x, y) \in \mathbb{R}^2 : x = -2, y = -x\}$.

Risposta:

a6) Determinate il punto di intersezione della retta r di equazione $y + x + 3 = 0$ con l'asse x .

Risposta:

$$\begin{cases} y = -x - 3 \\ y = 0 \end{cases} \quad (-3, 0)$$

a7) Rappresentate graficamente nel piano cartesiano l'insieme E delle coppie $(x, y) \in \mathbb{R}^2$ soddisfacenti $2x + y > 0$.

Risposta:

a8) Risolvete in \mathbb{R} la seguente disequazione $\frac{x^2 - 4}{x^2 + 1} < 0$.

Risposta:

$$]-2, 2[$$

a9) Sia $f : [-2, 1] \rightarrow \mathbb{R}$ la funzione definita da $f(x) = x^3$. Determinate l'immagine di f .

Risposta:

a10) Siano $f, g : \mathbb{R} \rightarrow \mathbb{R}$ le funzioni definite da

$$f(x) = \begin{cases} 3x - 1 & \text{se } x < 1 \\ \sqrt{x} & \text{se } x \geq 1 \end{cases} \quad g(x) = \frac{x^2}{2}.$$

Determinate $(f + g)(-2)$ e $(\frac{f}{g})(4)$.

Risposta:

$$(f+g)(-2) = f(-2) + g(-2) = -6 - 1 + 2 = -5$$

$$\left(\frac{f}{g}\right)(4) = \frac{f(4)}{g(4)} = \frac{\sqrt{4}}{8} = \frac{1}{4}$$

a5) Rappresentate graficamente $E = \{(x, y) \in \mathbb{R}^2 : x = 1, y = -2x\}$.

Risposta:

a6) Determinate il punto di intersezione della retta r di equazione $y + x - 4 = 0$ con l'asse y .

Risposta:

$$\begin{cases} y = -x + 4 \\ x = 0 \end{cases} \quad (0, 4)$$

a7) Rappresentate graficamente nel piano cartesiano l'insieme E delle coppie $(x, y) \in \mathbb{R}^2$ soddisfacenti $-2x + y > 0$.

Risposta:

a8) Risolvete in \mathbb{R} la seguente disequazione $\frac{x^3 - 1}{x^4 + 1} > 0$.

Risposta:

a9) Sia $f : [-3, 1] \rightarrow \mathbb{R}$ la funzione definita da $f(x) = x^2$. Determinate l'immagine di f .

Risposta:

$$f([-3, 1]) = [0, 9]$$

a10) Siano $f, g : \mathbb{R} \rightarrow \mathbb{R}$ le funzioni definite da

$$f(x) = \begin{cases} -3x + 2 & \text{se } x < 1 \\ \sqrt{x} & \text{se } x \geq 1 \end{cases} \quad g(x) = \frac{x}{2}.$$

Determinate $(f - g)(-3)$ e $(\frac{g}{f})(4)$.

Risposta:

$$(f - g)(-3) = f(-3) - g(-3) = 11 + \frac{3}{2} = \frac{25}{2}$$

$$\left(\frac{g}{f}\right)(4) = \frac{g(4)}{f(4)} = \frac{2}{\sqrt{4}} = 1.$$

FILA D

b1) $A = \{x \in \mathbb{R}, \exists y \in \mathbb{Z} : y = x+2\}$

i) non $A = \{x \in \mathbb{R} : \exists y \in \mathbb{Z}, y \neq x+2\}$. \square

ii) non A è vero: infatti, basta prendere $x = \frac{1}{2}$ e si ha la tesi. \blacksquare

b2) $x^2 + 4y^2 - 2x - 16y + 16 \geq 0 \Leftrightarrow (x-1)^2 - 1 + 4(y-2)^2 - 16 + 16 \geq 0$

b3) i) $\begin{cases} y = x+1 \\ (x+1)^2 + (y-1)^2 = 1 \end{cases} \Leftrightarrow \begin{cases} y = x+1 \\ (x+1)^2 + (x+1-1)^2 = 1 \end{cases}$

$$\begin{cases} y = x+1 \\ 2x^2 + 2x = 0 \end{cases} \Leftrightarrow S_1 = (0, 1) \quad S_2 = (-1, 0)$$

ii) Ueq. della retta r' è

$$y = 4 - (x+1),$$

$$y = -x + 3$$

b4) $A = \{x \in \mathbb{R} : (x^2 - 4)(x-1)^2 < 0\} = \underline{[-2, 2] \setminus \{1\}}$.

$$\begin{aligned} B = \{x \in \mathbb{R} : \frac{1}{x^2 + 1} \geq \frac{1}{2}\} &= \{x \in \mathbb{R} : x^2 + 1 \leq 2\} \\ &= \underline{[-1, 1]}. \end{aligned}$$

ii) $A \cup B =]-2, 2[$ $A \setminus B =]-2, -1[\cup]1, 2[$. \square

iii) A è limitato; $\min B = -1$. \square

b5) $f: [-8, 2] \rightarrow \mathbb{R}$ $g: \mathbb{R} \rightarrow \mathbb{R}$

$$f(x) = \begin{cases} -\frac{3}{2}\sqrt{x} + 1 & \text{se } -8 \leq x \leq 1 \\ -\sqrt{x-1} & \text{se } 1 < x \leq 2 \end{cases}$$

$$g(x) = \begin{cases} -\frac{1}{(x-2)^2} & \text{se } x \in \mathbb{R} \setminus \{2\} \\ 3 & \text{se } x = 2 \end{cases}$$

iv) g non è iniettiva:
basta prendere
 $x_1 = 1 \neq x_2 = 3$ e
mi ha $g(x_1) = g(x_2)$. \square

