nome e cognome: matricola

GALENO ○ IPPOCRATE ○

VECCHI ORDINAMENTI ()

Esercizio 1. (Punti 7) Si considerino le funzioni  $f(x) = 2\sqrt{x}$  e  $g(x) = 3e^{x-1}$ . Determinare

- l'equazione della retta tangente al grafico di f nel punto x=5:  $y=\frac{1}{\sqrt{5}}(x-5)+2\sqrt{5}$
- l'espressione della funzione inversa  $g^{-1}(y) = \ln y \ln 3 + 1$
- il campo di esistenza della funzione inversa  $g^{-1}$ :  $(0, +\infty)$
- l'espressione della funzione composta  $(f \circ g)(x) = 2\sqrt{3e^{x-1}}$
- il campo di esistenza di  $f \circ g$ :  $\mathbb{R}$
- l'espressione della funzione composta  $(g \circ f)(x) = 3e^{2\sqrt{x}-1}$
- il campo di esistenza di  $g \circ f: [0, +\infty)$

## Esercizio 2. (Punti 7) Si consideri la funzione

$$f(x) = \begin{cases} e^{x-2+k} & \text{se } -2 \le x \le 2, \\ x^2 + 2 & \text{se } 2 < x \le 3. \end{cases}$$

• Determinare per quale valore di k la funzione f è continua nel punto x=2.

 $k = \ln 6$ 

• Per tale valore di k la funzione f è derivabile nel punto x=2?

risposta: no

• Per il valore di k per cui la funzione è continua, trovare i punti di massimo e minimo assoluti di f sul suo dominio di definizione, specificandone l'ascissa e l'ordinata.

punti di massimo assoluto: (3,11)punti di minimo assoluto:  $(-2,6e^{-4})$ 

Nota: non approssimare logaritmi ed esponenziali, ma svolgere i calcoli usandone le proprietà.

Esercizio 3. (Punti 4) Sono date due soluzioni dello stesso soluto e dello stesso solvente. La prima ha concentrazione incognita e la seconda ha concentrazione del 35%. Mescolando una quantità della prima con il doppio di quantità della seconda, si ottiene una soluzione con concentrazione del 27%. Calcolare la concentrazione della prima soluzione.

Esercizio 4. (Punti 5) Scegliendo le coordinate logaritmiche opportune (semilogaritmiche o doppiamente logaritmiche), scrivere l'equazione della retta corrispondente alla funzione  $y = 2^{-1}3^{4x-1}$ .

scala: semilogaritmica, X = x,  $Y = \log_{10} y$ 

equazione retta:  $Y = (4 \log_{10} 3)X - \log_{10} 6$ 

In scala doppiamente logaritmica è data la retta di equazione  $Y = \log_{10} 3 - 6X$ . Trovare il corrispondente legame funzionale tra x e y, dove  $X = \log_{10} x$  e  $Y = \log_{10} y$ .

equazione: 
$$y = \frac{3}{x^6}$$

Esercizio 5. (Punti 5) Si vuole stimare l'età media  $\mu$  di una popolazione di pazienti affetti da una certa malattia. Su un campione casuale composto da 100 pazienti affetti dalla malattia risulta un'età media  $\bar{x}=80.5$  anni e una deviazione standard campionaria s=6 anni. Trovare gli intervalli di confidenza per l'età media  $\mu$  all'89% e al 99% (scrivere i valori degli estremi degli intervalli di confidenza con due cifre decimali).

intervallo di confidenza all'89%: [79.54, 81.46] intervallo di confidenza al 99%: [78.94, 82.06]

Come cambia la stima se gli stessi dati  $\bar{x}$  e s sono ottenuti da un campione di 400 pazienti?

intervallo di confidenza all'89%: [80.02, 80.98] intervallo di confidenza al 99%: [79.72, 81.28]

## Area sotto la curva normale standardizzata

| | NT - 112: 4 11 - | Fuori dell'intervallo | Nell'intervallo |
|-----------------------|----------------------------------|----------------------------------|----------------------------|
| valori | Nell'intervallo | | |
| $\operatorname{di} u$ | $[\mu - u\sigma, \mu + u\sigma]$ | $[\mu - u\sigma, \mu + u\sigma]$ | $[\mu + u\sigma, +\infty)$ |
| 0 | 0 | 1 | 0,5 |
| 0, 2 | 0,1586 | 0,8414 | 0,4207 |
| 0, 4 | 0,3108 | 0,6892 | 0,3446 |
| 0,6 | 0,4514 | 0,5486 | 0,2743 |
| 0, 8 | 0,5762 | 0,4238 | 0,2119 |
| 1 | 0,6826 | 0,3174 | 0,1587 |
| 1,2 | 0,7698 | 0,2302 | 0,1151 |
| 1,4 | 0,8384 | 0,1616 | 0,0808 |
| 1,6 | 0,8904 | 0,1096 | 0,0548 |
| 1,8 | 0,9282 | 0,0718 | 0,0359 |
| 2 | 0,9544 | 0,0456 | 0,0228 |
| 2,2 | 0,9722 | 0,0278 | 0,0139 |
| 2,4 | 0,9836 | 0,0164 | 0,0082 |
| 2,6 | 0,9906 | 0,0094 | 0,0047 |
| 2, 8 | 0,9950 | 0,0050 | 0,0025 |
| 3 | 0,9974 | 0,0026 | 0,0013 |
| 3, 2 | 0,9986 | 0,0014 | 0,0007 |