 Cognome ________________________________ Nome__________________Fila A__

Prova intermedia dell’insegnamento di

METODI MATEMATICI - Canale A – L

2 - 11 - 2015 (proff. Anna Labella - Pietro Cenciarelli)

(Ciascuno dei quiz non ha necessariamente una ed una sola risposta giusta)

1.
Quale delle seguenti proposizioni è sempre vera per ogni tripla di insiemi A, B e C?
·
se C (A (B allora A (B = (C (A) ((C (B)


· se A (B = (C (A) ((C (B) allora C (A (B


· se C (A = C (B allora C (A (B

☐
· se C (A (B allora C (A = C (B


2.
Dato un insieme A ed una relazione di equivalenza R (A (A, sia f la funzione che associa ad ogni elemento di A la sua classe di equivalenza. Quale delle seguenti proposizioni è sempre vera?

· se f è iniettiva allora R è anche una relazione d’ordine


· se R è una relazione d’ordine allora f è suriettiva


· se R è anche una relazione d’ordine allora f è iniettiva


· R non può essere una relazione d’ordine perché è simmetrica

☐
· se f è iniettiva allora è biiettiva


3.
Siano A e B due insiemi ed esista una funzione suriettiva, ma non iniettiva da A a B:
quali di queste affermazioni sono necessariamente vere?

· # B ≤
A


· # B <
A

☐
· # B <
A soltanto se A e B sono insiemi finiti


· # B ≥
A

☐
· non possiamo dire nulla sulla cardinalità di A e B

☐
4.
Dimostrare (per induzione) che, per n ≥ 1

∑ k=1,n (2k + 1) = n (n +2)
Caso base k=1 2+1 = 1. 3
Passo induttivo

∑ k=1,n+1 (2k + 1) = ∑ k=1,n (2k + 1) + 2(n+1) +1= n (n +2) + 2(n+1) + 1= (n+1) (n +3) cvd

Cognome ________________________________ Nome__________________ Fila B
Prova intermedia dell’insegnamento di

METODI MATEMATICI - Canale A – L

2 - 11 - 2015 (proff. Anna Labella - Pietro Cenciarelli)

(Ciascuno dei quiz non ha necessariamente una ed una sola risposta giusta)

1.
Quale delle seguenti proposizioni è sempre vera per ogni tripla di insiemi A, B e C?
·
se C (A (B allora C (A = C (B


· C (A (B se C (A = C (B

☐
· se C (A (B allora A (B = (C (A) ((C (B)


· C (A (B se A (B = (C (A) ((C (B)


2.
Dato un insieme A ed una relazione di equivalenza R (A (A, sia f la funzione che associa ad ogni elemento di A la sua classe di equivalenza. Quale delle seguenti proposizioni è sempre vera?

· se f è iniettiva allora R è anche una relazione d’ordine


· se R è una relazione d’ordine allora f è suriettiva


· se f è suriettiva allora è biiettiva

☐
· se R è anche una relazione d’ordine allora f è iniettiva


· R non può essere una relazione d’ordine perché è simmetrica

☐
3.
Sia N l’insieme dei numeri naturali. Quali fra le seguenti affermazioni sono false?
· N x N
è equipotente a NxNxN

☐
· N x N
è equipotente a ((N)


·
N x N
è equipotente a R (insieme dei numeri reali)


· N x N
è equipotente a Q (insieme dei numeri razionali)

☐
· N x N
è equipotente ad un insieme finito


·
N x N
è equipotente a Z (insieme dei numeri interi)

☐
4.
Dimostrare (per induzione) che, per n ≥ 1

∑ k=1,n (2k + 1) = n (n +2)
Caso base k=1 2+1 = 1. 3

Passo induttivo

∑ k=1,n+1 (2k + 1) = ∑ k=1,n (2k + 1) + 2(n+1) +1= n (n +2) + 2(n+1) + 1= (n+1) (n +3) cvd

 Cognome ________________________________ Nome__________________Fila C__

Prova intermedia dell’insegnamento di

METODI MATEMATICI - Canale A – L

2 - 11 - 2015 (proff. Anna Labella - Pietro Cenciarelli)

(Ciascuno dei quiz non ha necessariamente una ed una sola risposta giusta)

1.
Quale delle seguenti proposizioni è sempre vera per ogni coppia di insiemi A e B?
· se C (A = C (B allora A (B (C

☐
· se A (B (C allora C (A = C (B



· se A (B (C allora A (B = (C (A) ((C (B)


· se A (B = (C (A) ((C (B) allora A (B (C


2.
Dato un insieme A ed una relazione di equivalenza R (A (A, sia f la funzione che associa ad ogni elemento di A la sua classe di equivalenza. Quale delle seguenti proposizioni è sempre vera?

· se f è iniettiva allora R è antisimmetrica


· se R è antisimmetrica allora f è iniettiva


· se R è antisimmetrica allora f è suriettiva


· f è sempre suriettiva


· R non può essere antisimmetrica perché è una relazione di equivalenza
☐
3.
Siano A e B due insiemi ed esista una funzione suriettiva da A a B, ma non esista una funzione iniettiva da A a B: quali di queste affermazioni sono necessariamente vere?

· # B ≤
A


· # B <
A


· # B <
A soltanto se A e B sono insiemi finiti

☐
· # B ≥
A

☐
· non possiamo dire nulla sulla cardinalità di A e B

☐
4. Dimostrare (per induzione) che, per n ≥ 1

∑ k=1,n k/2k = 2 – (n +2 /2n)
Caso base k=1 1/2 = 2 - 3/2

Passo induttivo

∑ k=1,n+1 k/2k = ∑ k=1,n k/2k + (n+1)/2(n+1) = 2 – ((n +2) /2n) + (n+1)/2(n+1) = 2 – ((n +3) /2(n+1))
cvd

Cognome ________________________________ Nome__________________Fila D
Prova intermedia dell’insegnamento di

METODI MATEMATICI - Canale A – L

14 - 11 - 2013 (proff. Anna Labella - Pietro Cenciarelli)

(Ciascuno dei quiz non ha necessariamente una ed una sola risposta giusta)

1.
Quale delle seguenti proposizioni è sempre vera per ogni coppia di insiemi A e B?
·
se A (B (C allora A (B = (C (A) ((C (B)


· se A (B = (C (A) ((C (B) allora A (B (C


· C (A = C (B implica A (B (C

☐
· A (B (C implica C (A = C (B


2.
Dato un insieme A ed una relazione di equivalenza R (A (A, sia f la funzione che associa ad ogni elemento di A la sua classe di equivalenza. Quale delle seguenti proposizioni è sempre vera?

· se f è iniettiva allora R è antisimmetrica


· se R è antisimmetrica allora f è iniettiva


· f può essere non suriettiva

☐
· se R è antisimmetrica allora f è suriettiva


· R non può essere antisimmetrica perché è una relazione di equivalenza
☐
3.
Sia N l’insieme dei numeri naturali. Quali fra le seguenti affermazioni sono vere?
· N x N
è equipotente ad un insieme finito

☐
· N x N
è equipotente a R (insieme dei numeri reali)

☐
·
N x N
è equipotente a ((N)

☐
· N x N
è equipotente a Z (insieme dei numeri interi)


· N x N
è equipotente a NxNxN


·
N x N
è equipotente a Q (insieme dei numeri razionali)


4.
Dimostrare (per induzione) che, per n ≥ 1

∑ k=1,n k k! = (n+1)! – 1
Caso base k=1 1.1! = 1 = 2!-1

Passo induttivo

∑ k=1,n+1 k k! =∑ k=1,n k k! + (n+1)(n+1)! = (n+1)! – 1 + (n+1)(n+1)! = (n+1)! (1+n+1) -1 = (n+2)! -1 cvd
