

Cognome: Nome:

Matricola: Corso di Laurea:

D1
D2	
E1	
E2	
E3	
E4	
E5	
E6	
Σ	

Domanda 1

[2+3 punti]

- (i) Dare la definizione di continuità per $f : [a, b] \rightarrow \mathbb{R}$ in $x_0 \in [a, b]$.
- (ii) Fare un esempio di funzione continua ma non derivabile in $x_0 = 1$.

Risposta

(i) _____

(ii) _____

Domanda 2

[2+3 punti]

- (i) Sotto quali condizioni $f : I \rightarrow J, I, J \subseteq \mathbb{R}$, è invertibile?.
- (ii) Enunciare il teorema sulla derivata della funzione inversa.

Risposta

(i) _____

(ii) _____

