Home page

 HYPERLINK "analisi.htm"

Analisi

 HYPERLINK "classe%20quinta.htm"

Classe quinta

STUDIO DELLA FUNZIONE CUBICA

[image: image1.wmf]2

3

x

6

x

y

-

=

1)
Classificazione e Campo di esistenza
Funzione algebrica razionale intera di terzo grado, parabola cubica, la sua forma implicita è
[image: image2.wmf]0

y

x

6

x

2

3

=

-

-

. C. E.:
[image: image3.wmf]Â

Î

"

x

 (simbologia insiemistica) o
[image: image4.wmf][

;

]

+¥

¥

-

(simbologia topologica).
2)
Simmetrie
Si pone
[image: image5.wmf](

)

2

3

x

6

x

x

f

-

=

 allora
[image: image6.wmf](

)

(

)

(

)

2

3

x

6

x

x

f

-

-

-

=

-

 ossia
[image: image7.wmf](

)

2

3

x

6

x

x

f

-

-

=

-

, quindi la funzione non è simmetrica sia rispetto all’asse delle ordinate (pari) che rispetto all’origine degli assi cartesiani (dispari), perché:
[image: image8.wmf](

)

(

)

x

f

x

f

-

±

¹

 .
3) Studio del segno
Si pone il secondo membro dell’equazione della funzione maggiore o uguale a zero, cioè:

[image: image9.wmf]0

x

6

x

2

3

³

-

 cioè:
[image: image10.wmf]0

)

6

x

(

x

2

³

-

 , pertanto, si può scrivere:

1 fattore:
[image: image11.wmf]0

x

2

³

[image: image12.wmf]Â

Î

"

x

 (la disequazione è sempre verificata),

2 fattore:
[image: image13.wmf]0

6

x

³

-

 cioè per
[image: image14.wmf]6

x

³

 .

[image: image15]
Quindi, per
[image: image16.wmf]6

x

>

 la funzione è positiva, mentre per
[image: image17.wmf]0

x

<

 e per
[image: image18.wmf]6

x

0

<

<

 la funzione è negativa. Infine, per
[image: image19.wmf]0

x

=

 e per
[image: image20.wmf]6

x

=

 la funzione è nulla.

[image: image71.wmf]y

[image: image21]
4)
Intersezioni con gli assi cartesiani

[image: image22.wmf]î

í

ì

=

-

=

Ç

0

x

x

6

x

y

2

3

y

ossia passa per l’origine degli assi cartesiani.

[image: image23.wmf]î

í

ì

=

-

=

Ç

0

y

x

6

x

y

2

3

x

interseca l’asse delle x, oltre nel punto
[image: image24.wmf])

0

;

0

(

O

, anche nel punto
[image: image25.wmf])

0

;

6

(

A

 .

5)
Andamento della funzione agli estremi dell’intervallo del dominio
[image: image72.wmf]y

¢

[image: image73.wmf]y

Poiché l’intervallo di esistenza della funzione è
[image: image26.wmf][

;

]

+¥

¥

-

, si calcolano i limiti della funzione negli estremi dell’intervallo del campo di esistenza. Pertanto, per
[image: image27.wmf]+¥

®

x

 si ha
[image: image28.wmf]¥

-

+¥

=

-

+¥

®

)

x

6

x

(

lim

2

3

x

 . Il limite dà una forma indeterminata, per eliminare la forma di indecisione si mette in evidenza la
[image: image29.wmf]x

 di grado massimo, cioè
[image: image30.wmf]+¥

=

÷

ø

ö

ç

è

æ

-

+¥

®

x

6

1

x

lim

3

x

, mentre per
[image: image31.wmf]-¥

®

x

 si ottiene che
[image: image32.wmf]-¥

=

¥

-

-¥

=

-

-¥

®

)

x

6

x

(

lim

2

3

x

 .
[image: image33]
[image: image74.wmf]y

6)
Crescenza e/o decrescenza
Si calcola la derivata prima della funzione, cioè:
[image: image34.wmf]x

12

x

3

y

2

-

=

¢

 , si pone poi la derivata prima maggiore o uguale a zero, cioè:
[image: image35.wmf]0

x

12

x

3

2

³

-

 , ossia:
[image: image36.wmf]0

)

4

x

(

x

3

³

-

, pertanto, si ottiene:

1 fattore:
[image: image37.wmf]0

x

3

³

 cioè
[image: image38.wmf]0

x

³

,

2 fattore:
[image: image39.wmf]0

4

x

³

-

 cioè
[image: image40.wmf]4

x

³

.

[image: image41]
Quindi, la derivata prima è negativa per
[image: image42.wmf]4

x

0

<

<

, pertanto, la funzione data è decrescente per
[image: image43.wmf]4

x

0

<

<

 , mentre negli intervalli dove la derivata prima è positiva, cioè per
[image: image44.wmf]0

x

<

 e per
[image: image45.wmf]4

x

>

 , la cubica è crescente. Infine, nei punti dove la derivata prima è nulla si ha che la funzione data è costante, ossia per
[image: image46.wmf]4

x

=

 e per
[image: image47.wmf]0

x

=

.

7)
Massimi, minimi relativi e flessi a tangente orizzontale
Nell’intorno del valore 0 la derivata prima presenta la seguente combinazione di segni:

[image: image48]
pertanto
[image: image49.wmf]0

 è un massimante, essendo
[image: image50.wmf]0

)

0

(

f

=

 la funzione data ha nel punto
[image: image51.wmf])

0

;

0

(

O

 un punto di massimo relativo, mentre nell’intorno del valore 4 la derivata prima presenta la seguente combinazione di segni:

[image: image52]
pertanto 4 è un minimante, essendo
[image: image53.wmf]32

96

64

4

6

4

)

4

(

f

2

3

-

=

-

=

´

-

=

 la funzione data ha nel punto
[image: image54.wmf])

32

;

4

(

B

-

 un minimo relativo.

8) Concavità e/o convessità
Si calcola la derivata seconda della funzione, cioè:
[image: image55.wmf]12

x

6

y

-

=

¢

¢

, si pone poi la derivata seconda maggiore o uguale a zero, cioè:
[image: image56.wmf]0

12

x

6

³

-

, pertanto si ottiene
[image: image57.wmf]2

x

³

. Quindi la funzione data è concava verso l’alto nell’intervallo dove la derivata seconda è positiva, ossia per
[image: image58.wmf]2

x

>

, mentre è concava verso il basso nell’intervallo dove la derivata seconda è negativa, cioè per
[image: image59.wmf]2

x

<

 , inoltre la derivata seconda è nulla per
[image: image60.wmf]2

x

=

.

[image: image61]
9) Ricerca di ulteriori punti di flesso a tangente obliqua
Poiché
[image: image62.wmf](

)

16

24

8

)

2

(

f

x

f

0

-

=

-

=

=

 e
[image: image63.wmf](

)

0

12

24

12

)

2

(

f

x

f

0

<

-

=

-

=

¢

=

¢

 (coefficiente angolare negativo della retta tangente), la funzione data presenta in
[image: image64.wmf](

)

16

;

2

C

-

 un punto di flesso a tangente obliqua discendente. Per determinare l’equazione della retta tangente in
[image: image65.wmf]C

 si applica la seguente equazione:
[image: image66.wmf](

)

(

)

0

0

x

x

m

x

f

y

-

=

-

 dove
[image: image67.wmf])

x

(

f

m

0

¢

=

. Pertanto, si ottiene
[image: image68.wmf](

)

2

x

12

16

y

-

-

=

+

 cioè
[image: image69.wmf]8

x

12

y

16

24

x

12

y

24

x

12

16

y

+

-

=

®

-

+

-

=

®

+

-

=

+

.
10) Grafico
[image: image70.png]PARABOLA CUBICA

A X
7 8 910 12 14 16 18 20 22 24 26 28 3031 33

0
31 29 27 26 -23 -219 -19 17 -15 -13 -11 -9 -8 -7 -6 -5-4 -3 -2 -1

o—- N W »~ O

1

6
7
38

11 3 2
E y=X =-6X

14
15
-16
-17
-18
-19
-20
-21
-22
PROF. MAURO LA BARBERA -23
-24
-25
-26
-27
-28
-29
-30

-32
33 B

Torna su
 –

 +

 0

 0

 6

2 fatt.

1 fatt.

 –

� EMBED Equation.3 ���

 x

 0

 +

� EMBED Equation.3 ���

–

 +

1 fatt.

2 fatt.

 +

 –

 0

 4

 0

 0

 0

 6

 –

� EMBED Equation.3 ���

 x

 x

 –

 +

 0

 6

 –

� EMBED Equation.3 ���

 x

 0

+

+

0

0

–

–

–

 0

 2

� EMBED Equation.3 ���

+

� EMBED Equation.3 ���

 x

PAGE
1
Prof. Mauro La Barbera “Studio di una cubica”

[image: image75.wmf]2

x

³

[image: image76.wmf]y

¢

¢

_1457095638.unknown

_1457095862.unknown

_1457095998.unknown

_1457096285.unknown

_1457096325.unknown

_1457096466.unknown

_1457096558.unknown

_1457096593.unknown

_1457096529.unknown

_1457096380.unknown

_1457096341.unknown

_1457096306.unknown

_1457096314.unknown

_1457096294.unknown

_1457096232.unknown

_1457096273.unknown

_1457096210.unknown

_1457095908.unknown

_1457095945.unknown

_1457095952.unknown

_1457095936.unknown

_1457095893.unknown

_1457095900.unknown

_1457095882.unknown

_1457095760.unknown

_1457095801.unknown

_1457095831.unknown

_1457095841.unknown

_1457095818.unknown

_1457095786.unknown

_1457095793.unknown

_1457095769.unknown

_1457095693.unknown

_1457095717.unknown

_1457095751.unknown

_1457095709.unknown

_1457095656.unknown

_1457095682.unknown

_1457095648.unknown

_1418650929.unknown

_1419685812.unknown

_1457060834.unknown

_1457095582.unknown

_1457095593.unknown

_1427516605.unknown

_1427516755.unknown

_1427518454.unknown

_1419686497.unknown

_1419655454.unknown

_1419657036.unknown

_1419654879.unknown

_1419655417.unknown

_1419652010.unknown

_1418651266.unknown

_1241862290.unknown

_1418650737.unknown

_1418650794.unknown

_1241863538.unknown

_1241862463.unknown

_1241774832.unknown

_1241783900.unknown

_1241862212.unknown

_1241783516.unknown

_1241774000.unknown

