

Corso di Laurea in Scienze Geologiche

Corso di Matematica

L. Paladino

Foglio di esercizi n. 7

Calcolare la derivata prima e la derivata seconda della seguente funzione. Determinare gli eventuali punti critici e classificarli. Determinare gli eventuali flessi a tangente obliqua. Determinare gli eventuali punti di non derivabilità e classificarli. Determinare gli intervalli in cui la funzione è crescente e decrescente. Determinare gli intervalli in cui la funzione è concava e convessa.

1) $f(x) = \frac{x+1}{x^2 - 4};$

2) $f(x) = \frac{x-1}{2x-3};$

3) $f(x) = x^5;$

4) $f(x) = e^{x^2-1};$

5) $f(x) = xe^{\frac{1}{\log x}};$

6) $f(x) = x^4 + x;$

7) $f(x) = (x-2)e^{x-2};$

8) $f(x) = -x^2 + 2x - 1;$

9) $f(x) = x^3 - 7x + 6;$

10) $f(x) = x^4 + 2x^2 + 1;$

11) $f(x) = x^4 + 13x + 36;$

$$12) \ f(x) = e^{x-1};$$

$$13) \ f(x) = -5e^{2x};$$

$$14) \ f(x) = -\sin 2x;$$

$$15) \ f(x) = \cos x^2;$$

$$16) \ f(x) = \sqrt{x^2 - x};$$

$$17) \ f(x) = \sqrt[3]{x};$$

$$18) \ f(x) = \sqrt[4]{2x};$$

$$19) \ f(x) = \frac{x-1}{x};$$

$$20) \ f(x) = \frac{x^2 + 5}{x - 2};$$

$$21) \ f(x) = \frac{x^2 - 12x}{x^3 + 8};$$

$$22) \ f(x) = \frac{x-2}{x^2 - 3x + 2};$$

$$23) \ f(x) = \log(x^2 + 1);$$

$$24) \ f(x) = \log(3x - 2);$$

$$25) \ f(x) = \log(5x) + \log(x + 3);$$

$$26) \ f(x) = e^{x^2 - 4} \log(x^2 - 3);$$

$$27) \ f(x) = \frac{1}{x^3};$$

$$28) \ f(x) = \frac{1}{e^x};$$

$$29) \ f(x) = \frac{3}{x^4 - 16};$$

$$30) \ f(x) = \log x e^{x^2};$$

$$31) \ f(x) = \log(x - 2);$$

$$32) \ f(x) = (x - 2)e^{x-2};$$

$$33) \ f(x) = \sqrt{2x - 1};$$

$$34) \ f(x) = (2x + 1) \log(2x + 1);$$

$$35) \ x^{\sqrt{x}} \ (\text{suggerimento: scrivere la funzione come } e^{\sqrt{x} \log x});$$

$$36) \ f(x) = (x - 2) \log(x - 2);$$

$$37) \ f(x) = x + \sqrt{x};$$

$$38) \ f(x) = x - \sqrt{x};$$

$$39) \ f(x) = x - 2;$$

$$40) \ f(x) = 3x + 2\sqrt{x};$$

$$41) \ f(x) = \sqrt{3x - 3};$$

$$42) \ f(x) = x^6;$$

$$43) \ f(x) = e^{x^2 - 2x + 1};$$

$$44) \ f(x) = x^2 \log(x^2);$$

$$46) \ f(x) = \frac{x^2 - x}{x^3 - 8};$$

$$47) \ f(x) = \sin \frac{1}{x};$$

$$48) \ f(x) = \arctan x + 1;$$

$$49) \ f(x) = e^{\frac{1}{x}};$$

$$50) \ f(x) = 2e^{\frac{1}{x^2}};$$

$$51) \ f(x) = \log(x^2 + 1);$$

$$52) \ f(x) = \log(x + 3);$$

$$53) \ f(x) = \log(x) - \log(x - 1);$$

$$54) \ f(x) = \frac{e^{\sqrt{x}}}{x};$$

$$55) \ f(x) = \sqrt{e^{\sqrt{x}}x^2};$$

$$56) \ f(x) = \sin(4x - 4);$$

$$57) \ f(x) = \cos(2x + 2);$$

$$58) \ f(x) = (x - 2) \log 2x;$$

$$59) \ f(x) = e^x \log x^2.$$

Risolvere i seguenti integrali.

$$66) \ \int x^6 dx;$$

$$67) \ \int \frac{\pi}{3} x^7 dx;$$

$$68) \ \int \sqrt[3]{x} dx;$$

$$69) \ \int \sqrt[3]{4x^2} dx;$$

$$70) \ \int \sqrt[5]{x^4} dx;$$

$$71) \ \int 2xe^{x^2-1} dx;$$

$$72) \ \int \log 5x dx;$$

$$73) \ \int x \log x^2 dx;$$

$$74) \ \int \sin x \sqrt[3]{\cos x} dx;$$

$$75) \ \int \frac{1}{x^3} dx;$$

$$76) \ \int \frac{1}{x} \log \frac{x}{2} dx;$$

$$77) \ \int \sin^5 x \cos x dx;$$

$$78) \ \int \cos^4 x \sin x dx;$$

$$79) \ \int 3 \sin x e^{\cos x};$$

$$80) \int \frac{1}{1+9x^2} dx;$$

$$81) \int \frac{1}{\cos^2 \frac{x}{3}} dx;$$

$$82) \int 5 \frac{\sin x}{\cos^2 \sin x} dx;$$

$$83) \int \frac{5}{25+16x^2} dx;$$

$$84) \int \frac{1}{\sqrt{1-3x^2}} dx;$$

$$85) \int \frac{x}{1-3x^2};$$

$$86) \int \frac{1}{x \log^3 x} dx;$$

$$87) \int_0^1 \frac{1}{\sqrt{9-4x^2}};$$

$$88) \int e^x \sin^3 e^x \cos e^x dx;$$

$$89) \int_{\frac{\pi}{2}}^{\pi} \sin^2 x \cos x dx;$$

$$90) \frac{1}{2} \int_{-\frac{\pi}{3}}^{-\frac{\pi}{3}} \cos^3 x \sin x dx;$$

$$91) \int \frac{5x-2}{8x^2-6x+1} dx;$$

$$92) \int \frac{2}{x^2+7x+10} dx;$$

$$93) \int -\frac{3}{4x^2-8x+4} dx;$$

$$94) \int \frac{x-1}{16x^2+40x+25} dx;$$

$$95) \int \frac{3}{x^2-5x+6} dx;$$

$$96) \int \frac{x+1}{x^2-6x+9} dx;$$

$$97) \int \frac{x-3}{x^2-4} dx;$$

$$98) \int -\frac{2-6x}{x^2-8x+16} dx;$$

$$99) \int \frac{\pi}{2x^2-5x+2} dx;$$

$$100) \int \frac{2x-2}{2x^2-4x+2} dx;$$

$$101) \int \frac{2x-9}{x^2-9x+17} dx;$$

$$102) \int \frac{x}{x^2-9} dx;$$

$$103) \int -\frac{2-x}{x^2+4x+16} dx;$$

$$104) \int \frac{1}{x^2-2x+1} dx;$$

$$105) \int \frac{2x-9}{x^2-9x+17} dx;$$

$$106) \int \frac{x+1}{x^2-7x-8} dx;$$

$$107) \int \frac{2x-3}{x^2+9x+81} dx;$$

$$108) \int \frac{1}{x^2-3x+2} dx;$$

$$109) \int -\frac{2}{x^2+4x+16} dx;$$

$$110) \int \frac{4x-3}{2x^2-3x+2} dx.$$