

“Matematica III 00/01” + “Matematica 99/00” – Quiz del 10/02/01

Nome _____ Cognome _____ Matricola _____

- Sia ω una 1-forma su $\mathbb{R}^2 \setminus \{0\}$ tale che $d\omega = 0$. Per $\vartheta \in [0, \pi]$ siano $\alpha(\vartheta) = (\cos(\vartheta), \sin(\vartheta))$ e $\beta(\vartheta) = (\cos(\vartheta), 3 \sin(\vartheta))$. Ne segue che $\int_{\alpha} \omega = \int_{\beta} \omega$? V / F
- Il problema di Cauchy $x'' = txx'$ con $x(0) = 0$ ha solo la soluzione nulla? V / F
- Si consideri l'equazione alle differenze $a_{n+4} = 5a_{n+2} - 4a_n$. È vero che per tutte le soluzioni si ha $\lim_{n \rightarrow +\infty} \frac{a_n}{3^n} = 0$? V / F
- Se $f: \mathbb{C} \rightarrow \mathbb{C}$ è olomorfa, si può concludere che trasforma gli assi reale e immaginario in due rette tra loro ortogonali? V / F
- Se $f: \mathbb{R} \rightarrow \mathbb{C}$ è continua e nulla fuori da $[1, 2]$, è vero che la trasformata di Laplace $\mathcal{L}(f)$ è definita per ogni $z \in \mathbb{C}$? V / F
- Sia $S = \{(x, y, z) \in \mathbb{R}^3 : x^2 + y^2 = 1 + z^2, -1 \leq z \leq 1\}$. Tale S :
 A Non è una superficie. B È una superficie non orientabile.
 C È una superficie orientabile senza bordo. D È una superficie orientabile con bordo.
- Siano $S = \{(x, y, z) \in \mathbb{R}^3 : x^2 + y^2 \leq 1, z = \sin(1 - x^2 - y^2)\}$ e $\omega = dx dy + e^{\cos(x^2)} dx dz$. Quanto fa $\int_S \omega$? A 0. B π . C $e^{\cos(\pi^2)}$. D $\sin(\pi^2)$.
- In quale punto viene assunto il massimo della funzione $2x + y$ sull'ellisse di equazione $2x^2 + y^2 = 3$?
 A (1, 1). B (-1, 1). C (1, -1). D Nessuno dei precedenti.
- Quali dei seguenti dati determinano in modo unico una soluzione dell'equazione differenziale $x'' = -x$?
 A $x(0)$ e $x(\pi)$. B $x(0)$ e $x'(0)$. C $x(0)$ e $x''(0)$. D $x'(0)$ e $x'(\pi)$.
- Dove è definita la soluzione del problema di Cauchy $x' = -x^2/(1+t)$ con $x(0) = 1$?
 A Su \mathbb{R} . B Su $(-\infty, 1)$. C Su $(-1, +\infty)$. D Nessuna delle precedenti.
- Per quali x converge puntualmente la serie $\sum_{n=1}^{\infty} \log(\frac{nx+1}{n+x})$?
 A Per ogni $x > 0$. B Per ogni $x > 1$. C Per ogni $0 < x < 1$. D Per $x = 1$.
- Se $f(z) = e^z \cdot \bar{z} \cdot \cos(\bar{z})$, quanto fa $\partial f / \partial \bar{z}$?
 A $e^z \cdot (\cos(\bar{z}) - \bar{z} \cdot \sin(\bar{z}))$. B $e^z \cdot \bar{z} \cdot \cos(\bar{z})$. C $\cos(\bar{z}) - \bar{z} \cdot \sin(\bar{z})$. D 0.
- Se $f(z) = \sum_{n=0}^{\infty} a_n z^n$ è analitica su \mathbb{C} , quanto fa $\int_{\partial \Delta} \frac{f(z)}{z^2} dz$?
 A a_1 . B a_0 . C $2\pi i a_1$. D $2\pi i a_0$.
- Quanto fa il residuo di $\frac{z^3}{z^2-1}$ in $z = 1$? A 2. B 1/2. C 1. D 0.
- Se $f(x) = x^2$ e $\alpha_n = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-int} f(t) dt$, quanto fa $\sum_{n=-\infty}^{+\infty} (-1)^n \alpha_n$?
 A 0. B $-\pi^2$. C π^2 . D Nessuna delle precedenti.

Il foglio deve essere intestato immediatamente con nome, cognome e matricola. Deve essere esibito il libretto o un documento. Non è concesso alzarsi prima del termine né chiedere chiarimenti. I telefoni devono essere mantenuti spenti. Sul tavolo è consentito avere solo i fogli forniti e una penna. Prima di consegnare bisogna annotare le risposte date sul foglio fornito. Le domande V/F valgono ± 3 punti, le altre $+3/-1$ punti. Le risposte omesse valgono 0. Va consegnato questo foglio.

1.♥ 2.◇ 3.♣ 4.♠ 5.♥ 6.♥ 7.◇ 8.♣ 9.♠ 10.♥ 11.♥ 12.◇ 13.♣ 14.♠ 15.♥

Risposte esatte

5. ♣ 11. ♠

1. V

2. F

3. V

4. F

5. V

6. D

7. B

8. A

9. B

10. D

11. D

12. A

13. C

14. B

15. C

“Matematica III 00/01” + “Matematica 99/00” – Quiz del 10/02/01

Nome _____ Cognome _____ Matricola _____

Pro-memoria delle risposte fornite (da non consegnare)

1. V F
2. V F
3. V F
4. V F
5. V F
6. A B C D
7. A B C D
8. A B C D
9. A B C D
10. A B C D
11. A B C D
12. A B C D
13. A B C D
14. A B C D
15. A B C D

1.♥ 2.◇ 3.♣ 4.♠ 5.♥ 6.♥ 7.◇ 8.♣ 9.♠ 10.♥ 11.♥ 12.◇ 13.♣ 14.♠ 15.♥