

Tutorato – Esercitazione 4

1. Dividere il polinomio $P(x)$ per il polinomio $D(x)$ nei seguenti casi:

(a) $P(x) = x^3 - 2x^2 - 5x + 6; \quad D(x) = x - 3.$

(b) $P(x) = x^3 + 5x^2 - 4x - 20; \quad D(x) = x^2 - 4.$

(c) $P(x) = x^4 + 8x^3 + 6x^2 - 40x + 25; \quad D(x) = x^2 + 10x + 25.$

2. Sia dato il polinomio $P(x) = x^3 - 3x - 2$. Dire se sono corrette le seguenti affermazioni:

(a) il polinomio $P(x)$ è divisibile per $(x - 2)$.

(b) le uniche radici reali di $P(x)$ sono 1 e -1 .

(c) la disequazione $P(x) > 0$ ha soluzione $x > 2$.

3. Risolvere $(x^2 - 4x + 3)(x^3 - 3x^2 + 3x - 1) \leq 0$.

4. Disegnare i grafici delle seguenti funzioni:

(a) $f(x) = 3 - e^{x-2}$

(b) $f(x) = \log(x^2) - 1$

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

(d) $f(x) = -|x^2 - 4x|$

(e) $f(x) = 1 - \cos|x|$, per $x \in [0, 2\pi]$

5. (a) Disegnare sul foglio a quadretti il grafico della seguente funzione, specificando l'equazione del grafico in ogni tratto, tutti i passaggi necessari per la costruzione di ogni tratto, le coordinate dei punti di intersezione con gli assi cartesiani e eventuali altri punti significativi.

$$f(x) = \begin{cases} -1 + \sqrt{x} & 0 < x \leq 1 \\ \log(x) & 1 \leq x < e \\ x^2 - 1 & -2 \leq x < 0 \\ x - e & e < x \leq 2e \end{cases}$$

$$\text{dom}f = \dots$$

$$\text{Imm}f = \dots$$

$$f\left(\frac{1}{4}\right) = \dots$$

$$f^{-1}(0) = \dots$$

$$f^{-1}(1) = \dots$$

$$f^{-1}(-1) = \dots$$

(b) Disegnare il grafico di $|f(x)| - 1$

6. Risolvere

(a) $\log(4 - 2x) > -3,$

(b) $\log(x^2 - 1) > \log(-2 - 2x),$

(c) $\log_4 8x < -\frac{1}{2}$,

(d) $\log_{25} x \leq \log_5 x^2$.

7. Considerare la funzione f che ha il seguente grafico:

$\text{dom} f = \dots$

$\text{Imm} f = \dots$

$f(-1) = \dots$

$f^{-1}(1) = \dots$

(a) f è iniettiva?

(b) f è suriettiva?

(c) Determinare il numero delle soluzioni dell'equazione $f(x) = k$ per $k \in [-1, 1]$.