

RECUPERO DEL DEBITO FORMATIVO – 11 OTTOBRE 2013

COGNOME e NOME

NUMERO DI MATRICOLA

CORSO DI LAUREA

1. Determinare l'insieme S delle soluzioni dell'equazione: $\sqrt{2x^2+x} = 2^{x+1}$.

$$S =$$

2. Risulta $\log_2(16) + \log_3(1/9) - \log_4 1 =$

3. Determinare il numero N di soluzioni dell'equazione $\sin^2 t - 2 = 0$. $N =$.

4. Determinare per quali valori del parametro k la parabola di equazione $y = x^2 - kx$ ha vertice con ascissa 1.

$$k =$$

5. Determinare le due soluzioni x_1 e x_2 dell'equazione $|x + 4| = 2$.

$$x_1 =$$

$$x_2 =$$

6. Scrivere **tutte** le soluzioni dell'equazione $(x - 4)(\sin x + 4) \tan(\frac{x}{2}) = 0$.

$$x =$$

7. Determinare l'equazione della circonferenza γ con centro nell'origine e tangente alla retta di equazione $x + y = 1$.

$$\gamma :$$

8. Sia J l'insieme delle soluzioni x della disequazione

$$x^6 < 2^3.$$

$$\text{Allora } J =$$

9. Sia $A = \{x \in \mathbb{R} : \cos(\pi x) = 1\}$ e $B = \{n \in \mathbb{N} : n \leq 4\}$.

$$\text{Allora } A \cap B =$$

10. Sia K l'insieme delle soluzioni x reali di $x^{10} - 2x^9 - 3x^8 = 0$. Allora, detta S la somma degli elementi di K , risulta $S =$

11. Determinare l'equazione della retta r passante per i punti $P = (2, 0)$ e $Q = (3, 2)$.

$r :$

12. Determinare l'insieme J degli $x \in \mathbb{R}$, che verificano la disequazione

$$3x - 2x^2 - x^3 \geq 0$$

$$J =$$

13. Nel piano xy si consideri la circonferenza C di equazione $x^2 + y^2 + 4y = 0$. Fra i punti di C determinare il punto $P(\bar{x}, \bar{y})$ di ascissa \bar{x} massima.

$$P =$$

14. Si considerino le seguenti disuguaglianze :

$$\sin\left(\frac{\pi}{3}\right) \leq \frac{1}{2} ; \pi \leq 2\sqrt{2} ; 4 \leq 4 ; \log_2\left(\frac{1}{2^4}\right) \geq 0 ; 1 + \cos^2(4\pi) \geq 4.$$

Una sola di esse è vera. Quale?

15. Scomporre in fattori irriducibili il polinomio $p(x) = 3x^4 - 3$.

$$p(x) =$$

16. Determinare per quali valori di $k \in \mathbb{R}$ il polinomio $p(x) = kx^2 - (1 + k)x + 1$ ammette due radici reali coincidenti. Determinare per tali valori le radici.

$$k = \quad \quad \quad x_1 = x_2 =$$

17. Determinare le soluzioni dell'equazione trigonometrica $2 \cos^2 t - 3 \cos t + 1 = 0$.

Risulta $t =$

18. Scrivere l'equazione della retta r normale alla retta $x + y = 0$, passante per $(-1, 1)$.

$r :$

19. Determinare l'unico $x \in \mathbb{R}$ che verifica l'equazione $\frac{4^{2x+2}}{2^{-4x}} = \frac{1}{8^{2-3x}}$.

Risulta $x =$

20. Sia s il segmento congiungente i centri delle due circonferenze di equazioni, rispettivamente: $x^2 + y^2 + 2x = 0$ e $x^2 + y^2 - 2x - 4y - 4 = 0$. Se indichiamo con M il punto medio di tale segmento, risulta $M =$.