

Corso di Laurea in Scienze Geologiche

Corso di Matematica

L. Paladino

Foglio di esercizi n. 1

Risolvere le seguenti equazioni e disequazioni:

1) $\sin x + 1 = 0$;

2) $\sin^2 x - 1 = 0$;

3) $2 \cos x - 1 \leq 0$;

4) $\tan x \leq \frac{\sqrt{3}}{3}$;

5) $2 \sin^2 x + \cos x - 2 = 0$;

6) $2 \sin^2 x + \sin x - 1 = 0$;

7) $5 \sin x - \sin^2 x - 4 > 0$

8) $\tan x \leq 2$;

9) $4 \sin x + 3 \cos^2 x + 2 = 0$;

10) $\cos^2 x + \cos x + 1 = 0$;

11) $\sin x - 2 \leq 0$;

12) $\cos^2 x - 1 \geq 0$;

13) $2 \sin x - 1 \geq 0$;

14) $\tan x = \sqrt{3}$;

15) $2 \sin^2 x + \cos x - 2 = 0$;

- 16) $\sin^2 x + 2 \sin x + 1 \leq 0$;
17) $5 \cos^2 x - 3 \cos x + 3 > 0$
18) $\tan^2 x + \tan x \leq 0$;
19) $4 \sin^2 x + 3 \sin x + 2 = 0$;
20) $\cos^2 x + \sin x + 1 = 0$;
21) $\sin 2x + 2 \sin x = 0$;
22) $\cos 3x - \cos^3 x = 0$;
23) $-\sin x + \sin^2 x + 2 = 0$;
24) $2 \cos^2 x + \cos x - 2 = 0$;
25) $2 \sin^2 x + \sin x - 1 = 0$;
26) $5 \sin x - 3 > 0$
27) $\tan x \leq 2$;
28) $4 \cos x + 3 \cos^2 x + 2 = 0$.

Risolvere i seguenti esercizi:

- 29) Una montagna che ha la forma di un triangolo isoscele, si stende per una lunghezza di 1500 m e ha una pendenza di 30° . Calcolare l'altezza della montagna.
- 30) Una montagna che ha la forma di un triangolo rettangolo si estende per una lunghezza di 1300m. Calcolare la sua altezza, sapendo che la pendenza è di 60° .
- 31) Calcolare le coordinate cartesiane (x, y, z) di un punto geografico che si trova ad una latitudine di 60° e una longitudine di 30° , prendendo come ellissoide di riferimento $\frac{x^2}{a^2} + \frac{y^2}{a^2} + \frac{z^2}{c^2} = 1$, con $a \approx 6,37 \cdot 10^6 m$ e $C \approx 6,35 \cdot 10^6 m$.

- 32)** Calcolare le coordinate cartesiane (x, y, z) di un punto geografico che si trova ad una latitudine di 0° e una longitudine di 45° , prendendo come ellissoide di riferimento $\frac{x^2}{a^2} + \frac{y^2}{a^2} + \frac{z^2}{c^2} = 1$, con $a \approx 6,37 \cdot 10^6 m$ e $C \approx 6,35 \cdot 10^6 m$.
- 33)** Nello spazio rappresentare i punti $P_1 = (1, 2, 3)$ e $P_2 = (-1, 2, 2)$ e calcolarne la distanza.
- 34)** Nello spazio rappresentare i punti $P_1 = (3, 2, 0)$ e $P_2 = (-1, -3, 0)$ e calcolarne la distanza.
- 35)** Sull'ellissoide di riferimento $\frac{x^2}{a^2} + \frac{y^2}{a^2} + \frac{z^2}{c^2} = 1$, con $a \approx 6,37 \cdot 10^6 m$ e $C \approx 6,35 \cdot 10^6 m$, si trovano i punti P_1 e P_2 . Il punto P_1 è ad una latitudine di 0° e ad una longitudine di 60° . Il punto P_2 è ad una latitudine di 45° e ad una longitudine di 90° . Calcolare la distanza in linea d'aria tra P_1 e P_2 .
- 36)** Sull'ellissoide di riferimento $\frac{x^2}{a^2} + \frac{y^2}{a^2} + \frac{z^2}{c^2} = 1$, con $a \approx 6,37 \cdot 10^6 m$ e $C \approx 6,35 \cdot 10^6 m$, si trovano i punti P_1 e P_2 . Il punto P_1 è ad una latitudine di 30° e ad una longitudine di 0° . Il punto P_2 è ad una latitudine di 45° e ad una longitudine di 30° . Calcolare la distanza in linea d'aria tra P_1 e P_2 .

Risolvere i seguenti esercizi:

- 37)** Disegnare l'ellisse di equazione $\frac{x^2}{8} + \frac{y^2}{9} = 1$.
- 38)** Disegnare l'ellisse di equazione $\frac{x^2}{5} + y^2 = 1$.
- 39)** Disegnare l'ellisse di equazione $4x^2 + 9y^2 = 1$.
- 40)** Disegnare l'ellisse di equazione $\frac{x^2}{4} + \frac{y^2}{16} = 1$.
- 41)** Disegnare l'ellisse di equazione $x^2 + \frac{y^2}{25} = 1$.
- 42)** Disegnare l'ellisse di equazione $25x^2 + y^2 = 1$.

- 43) Disegnare l'ellisse di equazione $x^2 + 25y^2 = 1$.
- 44) Disegnare l'iperbole di equazione $\frac{x^2}{9} - \frac{y^2}{16} = 1$.
- 45) Disegnare l'iperbole di equazione $\frac{x^2}{8} - y^2 = 1$.
- 46) Disegnare l'iperbole di equazione $4x^2 - 9y^2 = 1$.
- 47) Disegnare l'iperbole di equazione $\frac{y^2}{8} - \frac{x^2}{2} = 1$.
- 48) Disegnare l'iperbole di equazione $\frac{y^2}{9} - x^2 = 1$.
- 49) Disegnare l'iperbole di equazione $16y^2 - 4x^2 = 1$.
- 50) Disegnare l'iperbole di equazione $y^2 - x^2 = 4$.
- 51) Disegnare l'iperbole di equazione $4y^2 - 4x^2 = 1$.
- 52) Scrivere i punti della circonferenza $x^2 + y^2 = 4$ in coordinate polari.
- 53) Scrivere i punti dell'ellisse $\frac{x^2}{4} + \frac{y^2}{16} = 1$ in coordinate polari.

Risolvere i seguenti esercizi

- 54) Dire se la funzione

$$f : \mathbb{R}_0^+ \longrightarrow [-1, 1]$$

$$x \mapsto \sin x$$

è iniettiva, suriettiva, biiettiva e invertibile. Nel caso sia invertibile, scrivere l'inversa.

- 55) Dire se la funzione

$$f : \mathbb{R}_0^+ \longrightarrow \mathbb{R}_0^+$$

$$x \mapsto x^2$$

è iniettiva, suriettiva, biiettiva e invertibile. Nel caso sia invertibile, scrivere l'inversa.

56) Dire se la funzione

$$\begin{aligned} f : [0, 1] &\longrightarrow [-1, 1] \\ x &\mapsto x^2 \end{aligned}$$

è iniettiva, suriettiva, biiettiva e invertibile. Nel caso sia invertibile, scrivere l'inversa.

57) Dire se la funzione

$$\begin{aligned} f : [-\pi, \pi] &\longrightarrow [-1, 1] \\ x &\mapsto \sin x \end{aligned}$$

è iniettiva, suriettiva, biiettiva e invertibile. Nel caso sia invertibile, scrivere l'inversa.

58) Dire se la funzione

$$\begin{aligned} f : [0, \frac{\pi}{2}] &\longrightarrow [0, 1] \\ x &\mapsto \sin x \end{aligned}$$

è iniettiva, suriettiva, biiettiva e invertibile. Nel caso sia invertibile, scrivere l'inversa.

59) Date le funzioni

$$\begin{aligned} f : \mathbb{R}_0^+ &\longrightarrow \mathbb{R}_0^+ \\ x &\mapsto \cos x \end{aligned}$$

e

$$\begin{aligned} g : \mathbb{R}_0^+ &\longrightarrow \mathbb{R}_0^+ \\ x &\mapsto x^2 \end{aligned}$$

calcolare $g \circ f$.

60) Date le funzioni

$$\begin{aligned} f : \mathbb{R}_0^+ &\longrightarrow \mathbb{R}_0^+ \\ x &\mapsto x^2 \end{aligned}$$

e

$$g : \mathbb{R}_0^+ \longrightarrow \mathbb{R}_0^+ \\ x \mapsto \cos x$$

calcolare $g \circ f$.

61) Date le funzioni

$$f : \mathbb{R} \longrightarrow \mathbb{R} \\ x \mapsto x^2$$

e

$$g : \mathbb{R} \longrightarrow \mathbb{R} \\ x \mapsto \cos x$$

è possibile calcolare $g \circ f$?

62) Nell'espressione $g(f(x)) := 2^{\sqrt{x}}$, qual è la funzione f e qual è la funzione g ?

63) Nell'espressione $g(f(x)) := \sqrt{\log x}$, qual è la funzione f e qual è la funzione g ?

64) Nell'espressione $h(g(f(x))) := \log^2 \sqrt{x}$, cosa sono le funzioni f , g e h ?

65) Nell'espressione $h(g(f(x))) := \sqrt{\log^2 x}$, cosa sono le funzioni f , g e h ?