

Home page

Analisi

Classe quinta

TEOREMA di LAGRANGE
Enunciato:
Se la funzione
[image: image1.wmf])

x

(

f

y

=

 è continua nell’intervallo chiuso
[image: image2.wmf]]

b

;

a

[

 e derivabile internamente ad esso, allora esiste almeno un punto di ascissa
[image: image3.wmf]c

, interno all’intervallo, in cui l’incremento della funzione relativo all’intervallo
[image: image4.wmf]]

b

;

a

[

 è uguale al prodotto tra l’ampiezza dell’intervallo e la derivata della funzione calcolata in quel punto, ossia:

[image: image5.wmf]).

c

(

f

)

a

b

(

)

a

(

f

)

b

(

f

¢

-

=

-

Esercizio :

Controllare se la funzione
[image: image6.wmf]3

x

y

=

, nell’intervallo chiuso
[image: image7.wmf]]

1

;

1

[

-

 verifica le ipotesi del Teorema di Lagrange e in caso affermativo, calcolare l’ascissa dei punti che verificano il teorema.

La funzione
[image: image8.wmf]3

x

y

=

 è una funzione algebrica razionale intera di terzo grado, parabola cubica, quindi è continua nell’intervallo chiuso
[image: image9.wmf]]

1

;

1

[

-

 e derivabile (
[image: image10.wmf]2

x

3

y

=

¢

) nei punti interni di questo intervallo, pertanto, esiste almeno un punto di ascissa
[image: image11.wmf]c

, interno all’intervallo, in cui l’incremento della funzione relativo all’intervallo, cioè
[image: image12.wmf]2

)

1

(

1

)

1

(

f

)

1

(

f

)

a

(

f

)

b

(

f

=

-

-

=

-

-

=

-

, è uguale al prodotto tra l’ampiezza dell’intervallo, ossia
[image: image13.wmf]2

)

1

(

1

a

b

=

-

-

=

-

, e la derivata calcolata in quel punto, ossia
[image: image14.wmf]2

c

3

)

c

(

f

=

¢

, infatti, si ha:
[image: image15.wmf]3

3

c

3

1

c

c

3

2

2

2

2

±

=

®

=

®

×

=

.

Quindi i punti
[image: image16.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

9

3

;

3

3

P

 e
[image: image17.wmf]÷

÷

ø

ö

ç

ç

è

æ

9

3

;

3

3

Q

 verificano il Teorema di Lagrange.

Osservazioni:

il Teorema di Lagrange, geometricamente, si interpreta dicendo:

se un arco di curva continua è dotato di tangente in ogni suo punto, esclusi al più gli estremi, esiste almeno un punto interno all’arco nel quale la tangente è parallela alla corda che congiunge i punti estremi dell’arco.

Grafico:
[image: image18.png]T
=25

T
-1.5

-1.5 1

1.5+

0.5

Y Yeop

T
1.5

T
25

Argomento correlato: Teorema di Rolle
Torna su

PAGE
1
PROF. MAURO LA BARBERA “Teorema di Lagrange”

_1260884094.unknown

_1260885042.unknown

_1260945221.unknown

_1260945257.unknown

_1260885175.unknown

_1260885340.unknown

_1260885410.unknown

_1260885097.unknown

_1260884958.unknown

_1260884984.unknown

_1260884422.unknown

_1260883882.unknown

_1260883940.unknown

_1260883850.unknown

