

CALCOLO DIFFERENZIALE ED INTEGRALE
(modulo del corso 66599 - MATEMATICA E INFORMATICA)

A.A. 2013/14

Foglio di esercizi n. 1

1. L'età di una persona, in anni, alla mezzanotte del 31 dicembre 2006, è una funzione dall'insieme delle persone viventi all'insieme dei numeri naturali \mathbb{N} ?

2. La relazione che associa ad ogni persona il suo numero di cellulare è una funzione $P \rightarrow C$, dove P è l'insieme della persone e C è l'insieme dei numeri naturali di 10 cifre?

La relazione che associa ad ogni numero naturale n di 10 cifre la persona che possiede il cellulare col numero n è una funzione $C \rightarrow P$?

[Attenzione alla seconda domanda!]

3. Determinare quali di queste relazioni sono funzioni.

(a) la relazione, fra l'insieme dei comuni italiani e l'insieme delle persone residenti in Italia, che lega un comune a ciascuno dei suoi residenti;

(b) la relazione, fra l'insieme delle persone residenti in Italia e l'insieme dei comuni italiani, che lega ciascuna persona al proprio comune di residenza;

(c) la relazione, fra l'insieme delle persone residenti in Italia e l'insieme degli edifici presenti sul suolo italiano, che lega ciascuna persona alla propria casa di proprietà;

(d) la relazione, fra l'insieme dei cittadini italiani e l'insieme dei passaporti italiani validi, che lega ciascun cittadino al proprio passaporto;

(e) la relazione, fra l'insieme dei passaporti italiani validi e l'insieme dei cittadini italiani, che lega ciascun passaporto al proprio possessore.

4. Trovare il dominio naturale di:

(a) $f(x) = \sqrt{3 - x - 2x^2}$

(b) $f(x) = e^{\tan x}$

(c) $f(x) = \ln(x^2 - 1)$

(d) $f(x) = \frac{1}{\sqrt[3]{|\sin x|}}$

(e) $f(x) = \frac{\ln(x^2 - 1)}{\log_3 x}$

(f) $f(x) = \frac{\ln(x^2 - \frac{1}{4})}{\log_3 x}$

5. La funzione \tan (cioè $x \mapsto \tan x$) è crescente sul suo dominio naturale? Perché?

6. Vero o falso: se, per ogni retta orizzontale nel piano cartesiano, questa interseca il grafico di f in al più un punto, la funzione f è iniettiva.

7. Dimostrare che, se $f : D \rightarrow \mathbb{R}$ è strettamente decrescente, allora f è iniettiva.

8. Dire se le seguenti funzioni sono iniettive e/o suriettive. Nel caso siano biettive, dare una formula per la funzione inversa $x = f^{-1}(y)$ (o, con notazione più elegante, $y = f^{-1}(x)$).

(a) $f : [1, +\infty[\rightarrow \mathbb{R}^+ \cup \{0\}$, $f(x) = \sqrt{x-1}$

(b) $f : \mathbb{R} \rightarrow \mathbb{R}^+ \cup \{0\}$, $f(x) = |x-2|$

(c) $f : \mathbb{R} \setminus \{0\} \rightarrow \mathbb{R}$, $f(x) = \frac{1}{x}$

(d) $f : \mathbb{R}^+ \rightarrow]1, +\infty[$, $f(x) = 2^{x^4}$

(e) $f : \mathbb{R}^+ \rightarrow]1, +\infty[$, $f(x) = x + \frac{1}{x}$

9. Dimostrare che la funzione $f(x) = \exp\left(\frac{1}{x}\right)$, definita sul dominio naturale (che è...?) è iniettiva. Poi, assumendo che l'insieme di arrivo sia esattamente il codominio, determinare una formula per f^{-1} .

[Suggerimento: Pensare alla f come una composizione di due funzioni, che sono...]